

mavi nota

MÜZİK VE SANAT DERGİSİ • YIL : 3 • ARALIK 1995 • 200.000 TL.

SAYI 18

BU SAYIDA

- enver tufan
- zehra iskender
- yüksel koçak
- mahmut sarı
- muammer uludemir
- mehmet nazmi özalp
- zeliha kayserilioğlu
- gökay yıldız
- nail demircioğlu
- yalçın yüreğir
- nuray özen
- nevhiz ercan
- sefai acay
- necati cumalı
- aydın ilik
- z. seçkin gökbudak
- gerard hofnung
- ismail bozyaka
- müfit semih baylan
- m. hakan cevher
- emel burçin özgü
- sevilay baylan

Mavi Nota'dan

Merhaba değerli müzik dostları,

Onaltıncı ve onyedinci sayılarımızın sizlerden gördüğü sıcak ilgi ile birlikte, Mavi Nota'nın yükselen periyodu karşısında aldığımız yapıcı mesajlar, bizi o kadar mutlu kıldı ki, ülkemizin ağırlaşan koşullarına rağmen yeni bir sayıyı hazırlamak ve sizlere ulaştırmak hiç zor olmadı.

Mavi Nota'yı yaşatabilmenin sevinci, yayıncılıkta yaşanması artık normal sayılabilen zorlukları gerçekten unutturdu ve işte yepyeni ve dopdolu bir sayıyla karşınızdayız.

MÜZİK ÖDÜLLERİ:

Bu yıl ikincisi verilen, dergimizin müzik ödülleri sahiplerini buldu. Belirlediğimiz adaylar içerisinde yapılan değerlendirmeler sonucu dergimizin 1995 yılı müzik ödülleri kazananları tebrik ediyor, müzik çalışmalarında ve yaşamlarında başarılar diliyoruz. Ödül dağıtım törenimiz 1996 yılının ilk ayları içinde Trabzon'da yapılacaktır. Ödül kazananların adları ve ödül gerekçeleri aşağıda açıklanmış olup, kendileri **Mavi Nota Müzik ve Sanat Dergisi'**ne iki yıl süreyle abone kaydedilmişlerdir.

MAVİ NOTA MÜZİK VE SANAT DERGİSİ 1995 YILI MÜZİK ÖDÜLLERİ

1- MÜZİK HİZMET ÖDÜLÜ

Doç. Yalçın YÜREĞİR

(Çukurova Üniversitesi Devlet Konservatuvarı Müdürü ADANA)

Ödül Gerekçesi

: Yöneticiliğini yaptığı müzik eğitimi kurumunda, kuruluşundan bugüne değin yapmış olduğu çalışmalar ve bu çalışmalar çerçevesinde gerek yönetici, gerek eğitimci, gerekse çağdaş bir müzik adamı olarak müzik dünyasına kalıcı hizmetleri nedeniyle...

2- MÜZİK BAŞARI ÖDÜLÜ

Yrd. Doç. Sefai ACAY

(Selçuk Üniversitesi Eğitim Fakültesi Müzik Eğitimi Bölümü Öğr. Üyesi KONYA)

Ödül Gerekçesi

: Oyundan yola çıkarak, çocuklarımıza şarkılarla tüm güzellikleri sevdirmek ve okul müziği dağarcığımızı katkıda bulunmak amacıyla oluşturduğu çocuk şarkıları nedeniyle...

3- MAVİ NOTA MÜZİK VE SANAT DERGİSİ ÖZEL ÖDÜLÜ "DUYUŞLAR" Müzik Dergisi

(Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü Yayını ANKARA)

Ödül Gerekçesi

: G.Ü. G.E.F. Müzik Eğitimi Bölümü Öğrencileri, **Özge Çongur, Figen Yünlü ve Pınar Aksoy'**un sorumluluğunda çıkarılan ve öğrenci dergisi olan yayına, bu tür çalışmaların Türkiye'deki tüm müzik eğitimi bölümlerine yayınlanabilmesini teşvik etmek nedeniyle...

YETKİLİLERDEN "BİLİM AHLAKI" ADINA KONUYLA İLGİLİ AÇIKLAMA YAPMALARINI BEKLİYORUZ !..

Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesi Müzik Eğitimi Bölümü'nce 26/28 Nisan 1993 tarihleri arasında Müzik Türlerinin Eğitimdeki Yeri konulu 1. Müzik Sempozyumu düzenlenmişti.

Bu sempozyuma Türkiye Üniversiteleri konservatuvarları ve müzik bölümlerinden bir çok eğitimci ve bilim adamı katılmış, toplam 25 civarında bildiri sunulmuştur. Bildirilerin sunuşlarının ardından bildirilen tartışmaya açılmış, yeni tezler sunulmuştur. Bu sempozyumda sunulan bildirilerden bazıları dergimizde yayımlanmıştı. 1995 yılı sonuna doğru, iki yıl önce gerçekleştirilen bu sempozyumla ilgili bildirilerin ve tartışmaların yer aldığı kitap, **K.T.Ü. Fatih Eğitim Fakültesi Müzik Eğitimi Bölümü Başkanlığı'nca** yayımlandı. Kitap 100.000.- TL.'dan satışa çıkarılırken, müzik bölümlerine ve konservatuvarlara gönderildi. Buraya kadar herşey güzeldi. Ancak yayımlanan bu kitapla ilgili olarak bazı haberler aldık. Gelen haberler **bilim ahlakı** açısından düşündürücüydü. Bize haberi ulaştıran kaynaklar, **sempozyum sırasında bildiriler üzerine yapılan tartışmalardan bazılarının kitapta yer almadığı, hatta bu tartışmaların, kitabı yayımlayan müzik bölümü başkanlığınca "sansür edildiğini" belirtiyorlardı.** Böyle ciddi bir konu üzerine, yetkililerin açıklama yapmalarını bekliyoruz. Konu hakkında söyleyecek sözleri vardır herhalde. Bilim ahlakı bunu gerektiriyor çünkü...

Bir **müzik bilimi** dergisi olarak, konunun sonuna kadar izleyicisi olacağımızı belirtirken, yapılacak olan açıklamayı önemli bekliyoruz.

Mavi Nota'dan

KUDSİ ERGÜNER'in "L'ORIENT DE L'OCCIDENT" ADLI ALBÜMÜ GECİKMELİDE OLSA ARTIK TÜRKİYE'DE

İstanbul Müzik Festivali izleyicilerinin yakından tanıdığı **Kudsi Ergüner**'in "L'orient De L'Occident" adlı albümü önümüzdeki günlerde ülkemizde de yayımlanıyor. Geçtiğimiz yıllarda Aya İrini'de dinleme olanağını bulduğumuz bu albüme **Kudsi Ergüner**, Arap müziği ile Flamenko'yu değişik bir yorumda buluşturuyor.

Kudsi Ergüner, her yetenekli ve yenilikçi müzisyen gibi, neyi ile batı müziğinde de varlık gösterebilen sanatçılarımızdan birisi. **Peter Gabriel**, **Jean Michael Jarre** gibi ünlü müzisyenlerle birlikte çalışmalar yapıyor. Pop, caz, rock ve oratoryonun da aralarında bulunduğu çok değişik müzik türleri çalıyor. Ancak asıl konusu daima Geleneksel Türk Müziği. **Kudsi Ergüner**, Geleneksel Türk Müziğini memleketinden çok uzaklarda icra eden bir sanatçı.

"L'Orient de L'Occident" aslında 1994 yılında yayımlanmış bir albüm. Ve 1992 yılına dayanıyor. Endülü's'ün yıkılışının 500. yılı nedeniyle gelişen ve yaşama geçirilen bir proje. Albümün konusu Endülü'slü tasavvufçu **İbni Arabi**'nin şiirleri. Ancak ana tema Doğu ile Batı'nın buluştuğu iki noktada Cebelitarık ve İstanbul'da Arapların Endülü's'e gelmesiyle Batı'ya Doğu'nun estetiğinin gelmesi ve Türklerin Anadolu ve İstanbul'a gelişleri sayesinde Bizans sanatının İslam sanatı ile kaynaşması...

Ne ilginçtir ki, **Kudsi Ergüner**'in yurtdışında yayımlanmış 40 albümü varken, ülkemizde yayımlanmış sadece üç albümü var. Ama festival sırasında **Kudsi Ergüner**'i izlemek için bilet bulmak bir hayli güç...

Bu günlerde ise tarihi Türk Müziği ile Mehter Müziğini bir araya getiriyor. 14. ve 15. yüzyıl repertuarı ile Mehterin ritmik yapısını birleştirme uğraşısı içinde. Haziran ayında Habitat II toplantısına yetiştirmek için çalışıyor. Bundan önceki Rembetika çalışması ise kayıt edilmiş bir şekilde bekliyor. Ne zaman yayımlanacak belli değil...

SANAT MÜZİĞİ HIZLA ERİYOR...

Yerli ve yabancı pop müziği, üç aşağı beş yukarı yerini korumayı başarırken Türk Sanat ve Türk Halk Müziğinde 1995 yılının 11 ayı boyunca erozyon gözlemlendi. Türk Sanat müziğinde denizin bittiğini görenlerin başında **Bülent Ersoy** geliyordu. **Alaturka 1995** adını verdiği çalışmasında sanat müziğinin klasiklerini yorumlarken, yüksek satışı sağlayacak sihirli değneği ihmal etmeyip albüme "ezan" da okudu. Bir gecede ünlü olan **Yılmaz Morgül**, **Elveda İstanbul** adlı yapıyla traj yönünden TSM'nin gururunu kurtarmayı başarırken, **Muazzez Abacı**, **Hüner Coşkun**, **Ebru Gündeş** gibi isimler, sanat müziği, arabeks, fantazi, pop türlerinin arasında gidip gelen, ne olduğu belirsiz bir yolda ilerlediler 1995'in onbir ayı boyunca. Cumartesi gecelerinin en önemli yayın kuşağını alaturkaya ayıran TRT 1 televizyonu bu türün tutkunlarını ekran başına toplarken, Unkapanı piyasası ancak bir iki tane iyi yapıp üretti. Örneğin, **Münip Utandı**'nin **Aynalıkavak'tan Kalamış'a** adlı albümü gözlerden kaçan çok önemli ve çok tiz bir çalışmaydı. Halk müziğinde sanatçılar fazla albüm ulaştıramadı megapollere. Yerel sanatçılar mütevazı olanakları ile doldurdıkları kasetleriyle Anadolu piyasasında belli canlılık yaratırken ulusal çapta kitleleri yakalayacak bir yapıp çıkmadı. Bizce **Arif Sağ**'ın **Umut'u**, **Muhlis Akarsu**'nun **Ya Dost Ya Dost'u**, **Rahmi Saluk**'un **Dostlara Çağrısı**, **Musa Eroğlu**'nun **Yolver Dağlar**'ı, **Yavuz Bingöl**'ün **Sen Türkülerini Söyle** yapıtları koleksiyonlarda yer alması gereken çalışmalardı.

"THE BEST OF" ESPİRİSİNDEKİ YAPIMLARDA ESKİLERİ YENİDEN KEŞFETTİK...

1995 yılının uluslararası ve ulusal plak endüstrisine getirdiği en büyük yenilik **The Best Of** espirisindeki yapımlarla canlı (unplugged) kaydedilen albümlerin üretimindeki patlamaydı. Müzikseverler canlı konser kayıtlarıyla ya da stüdyoda akustik çalgılarla üretilen parçalarla müziğin gerçek tadını yaşamaya başladı evinde kuşkusuz. Konserlere katılamayanlar en azından müzikal atmosferi sonradan değerlendirme olanağı buldular.

Unplugged doldurulan albümler arasında **Pink Floyd**'un turne günlüğü **Pulse**, **Bob Dylan**'in **Unplugged** adlı toplaması, **Rolling Stones**'in **Stripped**'i, **Dire Straits**'in eski radyo kayıtlarından derlenen **Live At The BBC**'si, yine **Beatles**'in BBC arşivlerinde bulunan şarkılardan derlenen iki kasetlik albümü, geçen yıldan 1995'e sarkan **Nirvana** yapıtı **Unplugged in New York**'u, **The Police**'in çift kasetlik albümü **The Police Live**'i vardı.

The Best Of etiketli çalışmalardan aklımızda **Rod Steward**, **Santana**, **The Velvet Underground**, **Robert Palmer**, **David Sunborn**, **Chris Rea**, **New Order**, **Marvin Gaye**, **Cream**, **ELO**, **Laura Branigan**, **Earth Wind and Fire**'in adları kaldı. **Bruce Springsteen**, **Debbie Gibson**, **Michael Bolton**, **Alabama**, **Def Leppard**, **Luther Vandross** gibi **Greatest Hits** etiketli çalışmaların yanında **Bob Marley**'in 50. yaş günü onuruna çıkan **Natural Mystic**, **Duran Duran**'ın **Thank You**, **Michael Jackson**'ın **Hlstrory**, kardeşi **Janet**'in **Desing Of Decade**.

Alison Moyet'nin **Sinless**, **Elton John**'ın **Love Songs**, **Alice Cooper**'ın **Classiks**, **R.E.M.**'in **Singles Collected** adlı albümleri de geçmişti getiren ürünlerdi.

Bizim sanatçılardan **İlhan İrem**, yılın başında, büyük bölümü eski yapıtlarından oluşan **Romans** adlı çalışmasını piyasaya çıkardı. **İrem** daha sonra **The Best Of İlhan İrem - Sevgililer Günü** adıyla geçmişin hitlerini biraraya getirdi. Bu arada **Cem Karaca**'nın iyileri **Cemaz - Üi Evvel**, **Selda**'nın 1971 - 1974 arası yapıtları **Türkülerimiz** adlarıyla yayımlandı. **Fikret Kızılok**'ta geçmişte seslendirdiği bazı tanınmış yapıtlarının ağırlıkta olduğu **Demirbaş**'ı çıkardı.

Mavi Nota'dan

ASPENDOS FESTİVALİ, OPERA VE BALE DÜNYASINDA ATILIMLAR...

Bu yıl ikincisi düzenlenen **Aspendos Festivali** iyi bir örgütlenme ve tanıtım ile giderek uluslararası bir geleneğin merkezi olacak.

Gerek o sırada Türkiye'de bulunan turistlerin ilgisini çeken, gerekse dışardan bu festival için müzikseverleri getiren bir etkinlik olarak kalacak anılarda. Opera ve bale dünyasında özellikle **Yekta Kara'nın** çabaları İstanbul'da renkli temsiller izlememizi sağladı. **Salome** ve **Aida** başta olmak üzere **Spartaküs** balesi ve diğer temsiller İstanbul operasına seçkinlik kazandı. Dış ülkelerden getirilen deneyimli yönetmenler, dekorcular ve şancılar sahne-mize yeni bir soluk şundular. **Zehra Yıldız'ın** doruğa tırmanması, **Erol Uras, Ayhan Baran, Suat Arkan, Jaklin Çarkçı, Işın Güyer** gibi sanatçılarımızda özenli yorumları, İstanbul Opera'sının atılımına ekten oldu. Bu arada opera korusu ve orkestrasının kapasitesini aşan **Mahler'in 8. Senfonisi** ile sezonun açılması bize göre yalnız bir seçimdi.

ANKARA'DA YENİ BİR MÜZİK TOPLULUĞU

Posta kutumuza Türkiye'deki birçok dostumuzun yanı sıra Ankara'daki dostlarımızdan mektuplar ulaşır. Hemen zarfı açar bakırım kimden geliyor diye... İşte böyle, bizi hiç mektupsuz bırakmayan sevgili **Aydın İlik'ten** bir davetiye aldım. Yeni kurdukları **Anadolu Oda Müziği Topluluğu'nun** yılbaşı konserine bizi davet ediyorlardı. **Demet İlik, Louise Çelebi, A. Aydın İlik, Ali Bilgin, Yakup Kıvrak, H. Sami Menekşe ve Ozan Bilen'den** oluşan grubun 15 Aralık 1995 günü verilecek olan konserine işlerimin yoğunluğu nedeniyle gidemeyeceğimi şimdiden bilmek beni gerçekten çok üzüyor. Kısmet başka bahara diyerek, **Anadolu Oda Müziği Topluluğu'na** müzik çalışmalarında başarılar diliyorum. Kimbilir, belki günün birinde kendilerini bir **Mavi Nota** konserinde dostlarımız ile birlikte Trabzon'da dinleme olanağı buluruz.

ÇUKUROVA ÜNİVERSİTESİ DEVLET KONSERVATUARI ÖĞRENCİLERİNİN BULGARİSTAN KONSERLERİ

Adana'daki **Çukurova Üniversitesi Devlet konservatuari** öğrencileri Bulgaristan'ın **Haskova (Hasköy) Senfoni Orkestrası'nın** davetlisi olarak **XXI. Prof. Nedyalka Simeonova Müzik Festivaline** katılmak üzere 25 - 30 Kasım tarihleri arasında Bulgaristan'a gittiler.

25.11.1995 Cumartesi günü açılış konseriyle başlayan festivalde konservatuar öğrencileri başarılı programlar ortaya koyarak dinleyicilerin takdirlerini topladılar. Konservatuvarın çeşitli sınıflarından oluşan altı kişilik bir öğrenci grubunun Kasım ayı sonunda Bulgaristan'da verdikleri programla ilgili geniş bilgileri dergimizin 30 - 31. sayfaları içinde ayrıntılı olarak bulabilirsiniz.

Ülkemiz dışında sesimizi böylesine duyurabildikleri için kendilerine teşekkürlerimizi sunuyor çalışmalarında başarılar diliyorum.

Gülay Uğurata

DEVLET SANATÇISI PİYANİST UĞURATA'YI YİTİRDİK ...

Dergimizi tam baskıya veriyorduk ki, bir acı haberle irkildi yüreklerimiz. 14 Aralık günü Devlet Sanatçısı Piyaniist **Gülay Uğurata**, uzun süredir tedavi gördüğü kanser hastalığı sonucu aramızdan sonsuza değin ayrılmıştı.

1940 yılında İstanbul'da doğan **Gülay Uğurata**, küçük yaşta piyanoya başlıyarak altı yaşında ilk konserini verdi. 1947 yılında İstanbul Belediye Konservatuari'na girerek **Ferdî Statzer'in** öğrencisi oldu. 1961 yılına kadar çeşitli okullarda müzik eğitimini sürdürdü. Ankara Devlet Konservatuari'nda piyano öğretmenliği yaptı. 1972 yılında devlet sanatçısı olan **Gülay Uğurata** Cumhurbaşkanlığı Senfoni Orkestrası'nın solisti olarak çalışmalarını sürdürüyordu.

Mavi Nota'dan

Fotoğraf: Reuter Ajansı

1995 MÜZİK DÜNYAMIZA ÇOK ŞEY ÖĞRETTİ...

Dar bütçeler içindeki müzik kurumlarımız bu yıl çevrelerini ve tüm olanaklarını kullanmaya başladılar. Senfoni orkestralarımız kendi kentinin özel olanaklarını araştırarak sponsorlar buldu. Operalarımız ve festivallerimiz ellerinde bulundurdukları sponsorlara yenilerini eklediler. Oluşturdukları ekonomik güç çerçevesinde programlarını kısıtlayarak dengeyi kurmaya çalıştılar. Bunun yanı sıra büyük kuruluşlar artık klasik müzik konserleri ile kutlamalar yapmayı gelenek edinmeye başladılar.

1995'İN MÜZİK DÜNYAMIZA KAZANDIRDIĞI MÜZİK YAYINLARI

Ahmet Say'ın "The Music Makers In Turkey" adlı Türkiye'deki tüm müzik emekçilerini kapsayan renkli çalışması İngilizce olarak yayımlandı. Necdet Levent'in "Çağdaş Türk Müziğinde Dörtlü Armoni" adlı kitabıyla Mehmet Nemutlu tarafından Türkçeye çevrilen Otto Karolyi'nin "Müziğe Giriş" adlı kitapları her iki müzik türünün kendi içinde önemli yapıtları olarak yayımlandılar. Ayrıca, İnönü Üniversitesi Eğitim Fakültesi Müzik Eğitimi Bölümü Başkanı Cemal Yurga'nın kendi olanakları ile yayımlandığı Müzik Tarihinde Türler ve Ülkeler, Selçuk Üniversitesi Eğitim Fakültesi Müzik Eğitimi Bölümü Başkanı Prof. Dr. Ayhan Zeren'in Pan Yayıncılık tarafından yayımlanan Müzik Fiziği, ve İTÜ Türk Müziği Devlet Konservatuvarı Öğretim Görevlisi Süleyman Şenel'in Anadolu Sanat Yayınları tarafından yayımlanan Trabzon Bölgesi Halk Musikisine Giriş adlı kitapları, 1995 yılında müzik alanında yayımlanan diğer önemli yapıtlardı.

DÜNYANIN BİR ÇOK YERİNDE SAVAŞLAR SÜRERKEN ...

1995 yılında dünyanın birçok yerinde savaşlar devam etti. Yüzlerce insan ölüyor, binlerce insan sakat kaldı. Yukarıdaki fotoğraf, Çeçenistan'da devam eden Rus - Çeçen çatışmaları sırasında Reuter Ajansı kameraları tarafından tesbit edilmiş bir görüntü. Çeçenistan'ın başkenti Grozni'den sonra ülkenin ikinci büyük kenti olan Gudermes'te devam eden çatışmaların biran durmasından yararlanan bir asker, top atışları sonucu yarı yıkılmış olan bir Çeçen evinin hemen yanında her nasılsa bulunduğu bir piyanoyla söyleşi... Fotoğrafın yorumunu siz okurlarımıza bırakıyorum.

MÜZİK DÜNYASI 1996 YILINDA YOĞUN BİR YIL GEÇİRECEĞE BENZER ...

Genellikle yıldönümlerinin belirlendiği müzik ajandasında, 1996 yılı György Kurtag'ın 70. yaşı, Şostakoviç'in 90., Clara Schuman'ın ve Anton Bruckner'in 100. ölüm yıldönümü olarak görünüyordu. Doğal olarak bu yıldönümleri dünya çapında bir hareketlilik yaratacak yıl içersinde.

Pittsburg Senfoni Orkestrası Şubat ayı içersinde 100. yaşını büyük bir Avrupa turnesiyle kutlayacak. Anton Bruckner ölümünün 100. yılında tüm Avrupa'da anılacak. Avrupa'nın önemli orkestraları ünlü bestecinin yapıtlarını seslendirecekler.

Ölümünün ardından 100 yıl geçen bir başka müzisyende Clara Schumann. Piyanist olarak tanınan Schumann ölümünün 100. yıldönümünde besteci olarak gündeme gelecek. Avrupa Kadınlar Orkestrası, Clara Schumann onuruna çeşitli konserler planlıyorlar.

1996 yılında Avrupa'nın en büyük müzik olayı ise, Ağustos ayında 50. yaşını kutlayacak olan Edinburg Festivali. Festivalin bu yılki konukları arasında New York Filarmoni, Cleveland, Rusya Ulusal ve Oslo Filarmoni Orkestrası gibi ünlü orkestralar yer alıyor.

1995 yılının son sayısını sizlere ulaştırabilmenin sevinciyle, yeni yılınızı kutlar, 1996 yılının ilk sayısında, Nisan ayında buluşana dek mutlu, başarılı günler dileğiyle hoşçakalın...

Müfit Semih BAYLAN
Genel Yayın Yönetmeni

Genel Müzik Eğitimi Alanında Gerçekleştirilecek Konferans, Panel, Seminer ve Benzeri Etkinliklerin Müzik Öğretmenliği Eğitimine Olan Katkıları

• Enver TUFAN

Konferans, panel, seminer, workshop, açıklamalı dinleti, konser ve daha genel anlamda festival gibi etkinliklerin; genel müzik eğitimi alanı içerisinde öğretici, irdeleyici, tamamlayıcı, tanıtıcı ve düşündürücü olma gibi, akademik anlamda çok önemli bir gücünün olduğu hepimizce bilinmesine karşın, sözkonusu araçları yeterince kullanmadığımız da bir gerçektir. Eğitim fakültelerine bağlı müzik eğitimi bölümlerinin programlarını, öğrenci yapılarını, fiziksel olanaklarını, hedeflerini / ideallerini on yıllık öğretmenlik yaşamı içerisinde gözlemeye ve araştırmaya çalışsan bir kişi olarak, yazımın başlığını oluşturan araçları ve bunların eğitsel gücünü, eğitim fakültelerine bağlı müzik eğitimi bölümleri içerisinde tartışmaya çalışacağım.

21. yüzyıla girmeye hazırlandığımız şu günlerde, gerek bireysel ve gerekse toplumlar arası ilişkilerin bir yandan yakınlaşırken, bir yandan da giderek karmaşıklaştığını görüyor ve bu problemi çözmedeki en etkili aracın eğitim olduğu düşüncesini, yalnızca akademisyenlerden değil, farklı meslek gruplarındaki birçok kişinin ağzından da sıkça duyuyoruz. Eğitim, "Bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak istendik değişme meydana getirme süreci" olarak tanımlandığına göre, bu süreç içerisinde kazandırılması amaçlanan davranışların; saptanması, çağın gereklerine uygun olarak her türlü değişim ve gelişimi kapsayacak şekilde sınıflandırılıp programlanması, sonrasında da bireylerin ve daha genel anlamda toplumların hizmetine sunulması gerekmektedir. İşte bu aşamada akla, bireylerin örgün eğitimlerinden sorumlu olan kurumların, sözkonusu değişim ve gelişimi ne oranda gerçekleştirebildikleri sorusu gelmektedir. Bilindiği gibi örgün eğitim, "Kişilerin hayata atılmadan, iş ve meslek kollarında çalışmaya başlamadan önce okul veya okul niteliği taşıyan yerlerde, genel ve özel bilgiler bakımından yetişmelerini sağlamak amacıyla belli kanunlara göre düzenlenen eğitim" şeklinde tanımlanmaktadır.

Müzik eğitimi de, örgün eğitim kapsamında bulunan sanat eğitiminin bir alt boyutu olan, fonetik sanatlar eğitimi içerisinde yer alır. Ülkemizde, ilk ve orta dereceli okullara müzik öğretmeni yetiştiren kurumların başında, eğitim fakültelerine bağlı müzik eğitimi bölümleri gelmektedir. Bu bölümler, yetiştirmeyi amaçladığı öğretmen adayına kazandırmak istediği davranışları, oluşturdukları bir program içerisinde yer alan birtakım derslerle gerçekleştirir. Bu derslerin, birbirleriyle çok yakın ilişkiler içerisinde olmalarına karşın (öğrenmeyi kolaylaştırma ve pekiştirme açısından), kapsamları gereği müzik eğitimi alanı içerisinde farklı seyirleri, zaman zaman da olsa dersler arası koordinasyonu ve tamamlayıcılığı sağlayacak birtakım eğitsel araçları kullanma ihtiyacını ortaya çıkarmaktadır. Sözkonusu eğitsel araçların başında ise, yazımın başlığını oluşturan, panel, seminer, konferans, workshop, açıklamalı dinleti ve konser gibi etkinlikler gelmektedir.

Tabii ki bu etkinliklerin temel gücü, dersler arası koordinasyonu sağlamak ve boşlukları tamamlamakla sınırlı değildir. Ancak öncelikle, bu tür etkinlikleri bir eğitsel araç olarak görmek ve uygulama alanlarını çok iyi belirledikten sonra kullanmak gerekir. Hepimizin bildiği gibi, toplum-

daki hızlı değişim ve bu değişim içerisindeki arz talep dengelerinin oluşturduğu hareketliliğe (bilgisayarın müzik alanı içerisindeki kullanımına, müziğin ekonomik gücüyle öne çıktığı bir sektör haline dönüşmesine, daha önceki yıllarda mezun olmuş müzik öğretmenlerinin bu hızlı değişim karşısında bilgi tazeleme ihtiyaçlarına, vb.) müzik öğretmeni yetiştiren kurumların sadece programlarını değiştirerek cevap verebilmesi mümkün değildir. Ayrıca bu araçları kullanma nedeni, yalnızca yukarıda sıralanan değişim ve gelişimlerle ortaya çıkan sorunları çözümlenerek olarak da düşünülmemelidir. Çünkü her yükseköğretim kurumunun, kendi iç devinimi açısından bir rehabilitasyona ihtiyacı vardır. Bu rehabilitasyon, her ne kadar programların geliştirilmesi olarak anlaşılrsa da, kısa periyotlar içerisinde ki hızlı gelişimleri, programlarda değişiklikler yaparak karşılayabilmek mümkün değildir.

Çünkü programlar; ulaşılmaması düşünülen hedef ya da hedeflerin saptanması, bu hedeflerin gerçekleştirilmesi için gerekli hedef davranışların / alt davranışların belirlenmesi, bunları uygulayabilecek ortamların hazırlanması, kazandırılması amaçlanan davranışların sınanarak ölçülmesi ve sonucunda da değerlendirilmesi gibi birbirine bağlı birçok katagoriyi içerisinde taşıyan kapsamlı planlardır. Bu kapsamlılık, her türlü hızlı değişim ve gelişim sonucu ortaya çıkabilecek yeni yaklaşımlara, anında cevap verici olunabilmeyi olanaksız hale getirmektedir. Bilgi çağında düşünülecek en büyük hata, gerekli bilgiye zamanında sahip olmamaktır. Bu nedenle her yükseköğretim kurumunun; sözkonusu değişim ve gelişimleri gerek ulusal ve gerekse uluslararası organizasyonlar içerisinde takip ederek, zamanında müdahalelerle programlar içerisinde yansıtılabilecek araştırma ve geliştirme merkezlerine ihtiyacı vardır. Bu merkezlerin etkin gücü, yani çalışma disiplinleri açısından gösterdikleri geniş perspektifli ayrıntıcı tutum, kurumların bireysel rehabilitasyonunu sağlama açısından da oldukça önemlidir.

Uygur toplum olabilmeyi birinci koşulu, uygar bireyler yaratmaktır. Bunun yolu da; gelişen dünya teknolojisinin insanların kullanımına sunduğu yenilikleri, gerekli incelemeleri yaptıktan sonra, doğru zaman ve yerde uygulamaya alanlarına aktarmaktan geçer. Tabii ki bir eğitimci olarak burada beni ilgilendiren en önemli boyut, evrensel düzeydeki eğitsel gelişimler ile bu gelişimlerin eğitim alanımız içerisine olan aktarımıdır.

Bugün dünyanın bir çok ülkesinde, 21. yüzyıl öğrenci ve öğretmen davranışlarındaki değişimler ve bu değişimler sonucu ortaya çıkan problemlerin çözümleri tartışılmaktadır. Yani uluslararası düzeyde yeni bir öğrenci - öğretmen tipi, tartışması yapılmaktadır. Gelişmiş ülkeler bu tür tartışmalar içerisinde olurlar; eğitim sistemimiz içerisindeki sayısız eksiklik ve yanlışlıklar sonucu yetiştirdiğimiz öğrenci ve öğretmenin, genel ahlak, araştırmacı yapı ve formasyon gibi alanlardaki eksikliklerini görmemezlikten gelerek bunlara kayıtsız kalamayız. Yapmamız gereken ise sadece, dünyadaki gelişimleri dışında kalmadan, problemleri tartışmak ve uygun çözümler üretmektir. Bunları gerçekleştirebilmenin en etkili yollarından biri de:

uzmanların, bilimadamlarının, eğitimcilerin ve sanatçıların katılacakları konferans, panel, seminer, workshop, açılış dinleti ve konser gibi etkinliklerdir.

Yukarıda sıraladığım bu tür etkinliklerin içerisinde olduğunda, gerek orta ve gerekse yükseköğretim kurumlarının oldukça önemli sayılabilecek birçok problemlerini çözümüleme şansına sahip olacağımız düşüncesindeyim. Örneğin gençlik ve gençliğin psikolojik sorunları ile, bu sorunların eğitim ve öğretime olan olumsuz yansımaları, bir çok farklı platformda tartışılarak çözümler üretilmesi gereken önemli bir konudur. Bu nedenle okullardaki rehberlik ve danışmanlık gibi hizmetlerin verildiği birimler, psikiyatristlerin, eğitimcilerin ve ebeveynlerin ortak katılımına çalışacak şekilde oluşturulmalı, varolanlar ise yukarıda ifade edilen düşüncelere cevap verecek niteliklerle donatılarak yeniden düzenlenmelidir.

Sanatsal yaşantımızın belki de en önemli sorunlarından biri ise, toplumun her kesimine kolayca ulaşabilen medyanın, sanat ve sanatçı gibi ilkeleri ve ağır sorumlulukları olan konularda olabildiğince sorumsuz davranarak kitleleri yanlış yönlendirmesidir. Kimi zaman tiraj, kimi zaman da rating kaygısıyla, insanların soyut sanatsal açıklarını, sanatçı dedikleri kişilerin somut cinsellikleriyle tatmin etmeye çalışan ve toplumsal dejenerasyonu bilerek ya da bilmeden körükleyen medya yetkililerine; sanat ve sanatçı gibi kavramların tartışıldığı ortamlarda bu kavramları nasıl algıladıkları sorulmalı ve büyük kitlelere ulaşmadaki güçlerini, evrensel yayıncılık ilkelerine bağlı kalarak uygar birey - uygar toplum yaratmada bir araç olarak kullanmaları doğrultusunda, gerekli kamuoyu bilinci ve baskısı oluşturulmalıdır.

Sonuç olarak, gerek öğretim elemanlarının, gerek müzik öğretmenlerinin ve gerekse öğrencilerin, yeni yaklaşımlardan haberdar edilmesini sağlayacak; literatür, yöntem, teknik ve disiplinlerle karşılaştırmalarına olanak tanıyacak aktivitelere her zamankinden daha fazla ihtiyacımız olduğu ortadadır.

KAYNAKLAR:

Ali F.

1988. Türkiye'nin Tanıtımında Müziğin Yeri.

1. Müzik Kongresi, Ankara: Kültür ve Turizm Bakanlığı G.S.G.M. Yayınları

Çubuk, Z.

1988. İstanbul Müzik Festivali'nin Türk Müzik Kültürüne Etkileri, Yayınlanmamış Yüksek Lisans Tezi, U.Ü. Fen Bilimleri Enstitüsü, BURSA.

Ertürk, S.

1984. Eğitimde "Program" Geliştirme, Ankara, Yelkentepe Yayınları.

TDK (Türk Dil Kurumu)

1988. Türkçe Sözlük. Ankara. TDK Yayınları: 549

Uçan, A.

1994. Müzik Eğitimi. Ankara. Müzik Ansiklopedisi Yayınları

Uçan, A.

1994. İnsan ve Müzik İnsan ve Müzik Eğitimi. Ankara. Müzik Ansiklopedisi Yayınları.

YALNIZ BAŞLAMAK VE YALNIZ DEVAM ETMEK...

Zehra İSKENDER

Ümit ışığı kalmadı hiç bir yerde

Çok şey saklı, gecelerin birinde

Issız yapayalnız kuytu

bir yerde,

Düşlediğim yalnızlık değildi,

Dostlarım nerede?

Birlikte, Saklambaçla

başlardık güne,

Oyunlar, oyunlar...

Seyirci nerede?

Daha Beşikertmesi

olduğum yerde,

Evim, sevgilim, annem nerede?

Gün erken ağardı,

İstediğim sevgileri

yaşayamadın...

Baharı erken soldu ömrümün,

Yastığa doya doya başımı

koymadan...

Jacquès Brel

•Derleyen: Yüksel KOÇAK

"Mario Levi'nin kaleminden"

Onun için tekdüzelige karşı yöneltilmiş bir silahtır müzik, büyük bir savaşım aracıdır. Bir kaçışa gidiştir. Bir gitar almıştır bunun için.

Yalnızlığının arkasında belki de hep gizlemek istediği çirkinliği yatar. Koca ağızlı bu garip, alışılmadık, çirkin adam mutsuz bir çocukluk yaşar, savaş da görür. Başarısız okul hayatının ardından çalışmaya başlayacaktır. Günlük rutin hayat sıkacak, boğacaktır onu. Karısı Michelle'in sevgisi, çocuğu da avutamayacaktır Jacques'ı.

Zaman geçer, günler tükenir tek düzelik içinde.

"Bir hücredir aile, sürgün olmaktır kendi içinde. Bir ölümdür, uzun bir ölümdür yaşanan. Ne istediğini bilmeyen, ne için savaştığının bilincinde olmayan insanlar yetiştirecektir kuşaktan kuşağa."

Bir eksikliği gidermek için yola çıkar.

Brüksel garına yağmur yağmaktadır...

Pencereden bakar, uzaklara takılır gözleri. Gitarını alır yanına, umudunu ve birkaç kurşunu.

Yıldızlara bakmayı seven bir arkadaş, can yoldaşı bulamayan bu çocuk, uyumsuzluğun acılarını tanıyacaktır bir bir.

Çocukken, kalabalık aile eğlencelerinde gizlendiği, sığındığı masa altından çıkma zamanıdır.

Brüksel garına yağmur yağmaktadır...

1959. Ünlü, çok ünlü bir şarkıcıdır. Turneler, alkışlar, seyirciler, sabırsız - telaşlı bekleyişler.

Zaman ondan yanadır artık.

Yorumu özgürlüğü, özgürlüğü yaşayışı olacaktır.

Kırık hayatları anlatır şarkılarında bu kötümser - karamsar şarkıcı. Bir tiyatro eserini andırır şarkıları. İçeriği destekleyen müzikle aynı çizgide buluşur şarkıları.

Kahramanlarını yaşar, yarattığı insanların kırık hayatlarıyla ortaklık kurar. Arayışları kendi arayışlarıdır çünkü.

Hüzün adamıdır o; bir hüznün, bir büyük hüznün ozanıdır.

Ve her şey bir 9 Ekim sabahında son bulur. Geride şarkıları kalır.

Ülkemizde belki çok az insanın tanıdığı bu Fransız "Chanson" geleneğinin usta temsilcisini, belki bir başka yorumcunun Shirley Bassey'in söylediği "If you go away" şarkısından hatırlayacaksınız. Orijinali "Ne me quitte pas", "Beni Terketme" dir.

Onun dolu duygu dünyasını, ko-yu deniz hüznünü daha iyi anlayabilmemiz için bir kaç mısrasını okuyacağınız dizeler sonunda ona bunları söyleten "kadir - kıymet" bilmeze benim gibi siz de kızacaksınız.

Ne me quitte pas

Moi je t'offricai
Des perles de pluie
Venues de pays
Où il ne pleut pas
Je creuserai la terre
Jusqu'après ma mort
Pour couvrir ton corps
D'or et de lumière
Je ferai un domaine
Où l'amour sera roi
Où l'amour sera loi
Où tu seras reine
Ne me quitte pas
Ne me quitte pas
Ne me quitte pas

Beni Terketme

Birkaç yağmur incisi
Sunacağım ben sana
Yağmurun yağmadığı
Ülkelerden getirdiğim
Yağmur incilerini sunacağım
Ölümümün ardından
Toprağı kazacağım
Altınla ve ışıkla
Örtebilmek için bedenini
Bir krallık yaratacağım
Aşkın kral olacağı
Kraliçesi olacağın
Bir krallık yaratacağım
Beni terketme
Beni terketme
Beni terketme

Brahms'ın Piyano Müziği

• Çeviren: Mahmut SARI

ÖZET

1833'de Hamburg'da doğdu. Bir Prens Lippe'nin kilise müzik öğretmenliğini yaptı. Daha sonra besteciliğe başladı. Daha çok şan ve piyano yapıtları ile tanındı. 1897'de Viyana'da öldü.

Alman Requiem'i ile uluslararası üne kavuştu. Bestelerinde Kuzey Almanya'nın havasını yansıtır. Eserlerinde kullandığı armoni, saf ve bilgedir. Bununla beraber çok cesaretlidir. Ezgilerde daha çok yatay çoksesliliğe yatkındır.

Beste stilinde Beethoven'in izleyicisi kabul edilir. Çıgan ve Macar melodilerine ilgi duymuştur.

RÉSUMÉ

Né à Hamburg en 1833, il fut pendant quelque temps maître de chapelle du prince de Lippe. Plus tard, il commence à faire des compositions. Il est connu plutôt par ses oeuvres de chant et de piano. Il est mort à Vienne en 1897.

IL parvient à la célébrité internationale par son Requiem Allemand. Ses oeuvres portent des traces d'Allemagne du Nord. L'harmonie dans ses oeuvres est pure et savant. Pourtant elle est courageuse. Sa musique est plutôt contrapuntique.

Quant à style de composition, il est un successeur de Beethoven. Il s'est intéressé aux melodies tziganes et hongrois.

Brahms'ı anlatmak için birkaç biyografik noktayı söyleyelim. Johannes Brahms 1833'de Hamburg'ta doğdu, bir orkestra müzisyeninin oğluydu. Çok erken yaşta sağlam bir müzik kültürü aldı ve çok genç yaşta bir virtüöz oldu. Piyanist olarak ilk gezileri sırasında Liszt'in, Joachim'in ve özellikle gazetesinde "Brahms 19. yüzyılın Mozart'ı olarak seçilmiştir." adlı makale ile O'nu tanıtip üne kavuşturan Schumann'ın dikkatini çekti ve cesaretlendirdi.

Brahms, üç yıl Prens Lippe'nin kilise müzik öğretmenliğini yaptı, sonra kendini besteciliğe vermek için bu işi bıraktı. O, daha çok bir dost çevresi ile çevrili olduğu ve öylesine hayranlık uyandırdığı Viyana'da yaşadı. "Alman Requiem"inden itibaren (1868), Wagner karşıtlarına, klasik tarafın gözbebeği oldu ve onurların doruğu, ulusal övünç olarak kabul edildi. O'nun aşırı hayranları (Brahmin'ler) O'nu en büyük ustalarla eşit tuttular. Bülow, O'nu ünlü "Üç B" formülü içerisinde düşünüyordu. (Bach, Beethoven, Brahms). Brahms'ın kazandığı ün O'nu daha fazla eser yaratması için itici bir güç oldu. 1897'de öldü.

O tamamen bir Almandı. Kimi zaman sert, kimi zaman duygusal - Schumann'ın karısı Clara için duyduğu mutsuz aşk - sert bir dış görünüş, aniden kaba çıkışlar yapan utangaç bir hayalperest. Şefkatli, sevgi dolu, iri - yarı olan bu yalnız adam, arkadaşlarına ve ailesine çok bağlı ve sadıktı. Sanatçı olarak saygı uyandıran mesleki faziletleri vardı, derin bir bilgiye sahip olup hayranlık uyandıran sanatını ciddi bir şekilde geliştiren çok çalışkan bir kişiydi.

İşte Almanya'nın, O'nun şahsında en büyük müzisyenlerinden birini selamladığı insan. Biz Fransızlar için şöyle bir soru: bu, gerçek bir dahimi, yoksa sahte bir tanrı mı? Birinci yanıt, Brahms katıksız bir Alman, başka bir deyişle, Fransızlara Racine ve Faure'nin anlaşılabilirliği gibi O'da Almanlar için Sprée nehrinin karşı kıyısındaki kuzeyli bir Almandır. Brahms'da Alman ruhuna büyük Avusturya'lı besteciler Haydn, Mozart ve Schubert'te olduğu gibi İtalyan özellikleri hiçbir şekilde karışmamıştır. O'ndan eksik olan toplumcul ve özellikle insan-cıl taraf, ferahlık, güneş ve renktir. Sevinç olmayan bir sanat.

Dış görünüş olarak Brahms'ın müziği, hiç bir duygusal çekiciliği olmayan sert ve hafif hüzünlü bir müziktir. Sadeliği, donuk yapısı biz latinlere şıkıcı bile gelir.

Önce, O'nun kolayca anlayabildiğimiz 200 kadar melodisine çok sayıda düet, kuartet ve koro eserlerini ilavé etmek gerekir. Bu, Schumann'ın elverişli düşüncesinde az sevimli, az çeşitli bir duyguyla, fakat derin bir şekilde devam etmiştir. Daha önce, "Şair Aşk"ı hayranlarını büyülediği gibi "Sonsuz Aşk", "Mayıs Gecesi", "Kırda Yalnızlık" büyüleyebilir. Gitgide Liedlerin hüzünlü bestecisi, duygusal Brahms'ın eserlerinin büyük bir bölümünün tadına varabileceğiz.

Fakat bizim karşı çıktığımız, Almanların dahice bulduğu 4 Senfoni, Requiem, diğer oratoryo ve kantatlar ve de belli bir sayıdaki oda müziklerinin yaratıcısı olan bir diğer Brahms vardır. Bu müzik bize çoğunlukla ışıklı özellikte ve renk-

siz, önemsiz temalar üzerinde kurulmuş bir hazırlık safhası ürünü olarak görünüyor. Hatta bazen orada olumlu hataları ayırdettiğimize inanıyoruz: sahte büyüklük, bilgiçlik ve ağırbaşlılık taslama.

Burada bir varsayımda bulunacağım: (Bunu yapan da tek ben değilim.) Brahms bana, hayranlarının ve çömezlerinin kurbanı olmuş gibi görünüyor ki bunlar, başta Schumann ve "3B" hikayesini icat edenlerdir.

O'nun içten bir güzellik anlayışı ve dehası vardı: Schumann'ın izinde ve O'nun devamı olarak "Lied" şairi olmak için doğmuştu. O'nun hayranları, O'nun Beethoven'in ikinci soyundan geldiğine inandılar. O'nu cambaz ayaklığının üstüne çıkmağa zorladılar. İşte bu temel yanlış yüzünden, sıkıntıyla dinlediğimiz, biraz şişirme ve zorlayıcı diğer eserler meydana geldi.

Hatta bu eserlerde Brahms, sağlamlığını orijinalitesini muhafaza ediyor. Eserlerinde her zaman kendilerinden bir şeyler olan diğer besteciler gibi yapıtlar vermeyi sevmiyor; fikirlerine en saf şekli vermek istiyor. Bütün eserleri ince bir düşüncenin ürünüdür. İlk bestelenişlerinde güzel ifadeli olanlar azdır, fakat düşüncenin yoğunluğu, yazım sağlamlığı ve saflığı bu hatayı telafi ediyor. Brahms'da aynı zamanda gerçek bir mimari bilimi vardır: inşa etmeyi Bach ve Beethoven'den öğrendiği teknik yapıyor. Saint-Saens ve Franck hariç kendi çağdaşlarından hatta Schumann'dan da daha incelikli beste yapıyordu. Sonuç olarak armonisi saf ve bilgece; Liszt ve Wagner ile karşılaştırılınca klasik; bununla beraber çok cesurdur. Fakat O'nun armonisinde Mozart, Chopin ve Faure'nin armonilerinden çıkan duygusal tatlılık yoktur. Gerçekte, Brahms dikey çokseslilikten çok, yatay çoksesliliğe yatkındır.

İşte O'nda hiç eksilmeyen nitelikler: O'nun melodisi sıklıkla Fransa'da sanıldığından daha özgündür. Duruma göre melodisi, halk şarkılarının temaları ya da çigan müziğine yakın olup buradan bazen hoş bir serinlik, dahice bir buluş, bazen de heyecan verici bir burukluk bulup çıkarır.

Brahms'ın piyano müziğinde değişik görünüşler bulacağız. Büyük inşalara çaba gösteren müzisyen, üç sonatında tanınıyor. İlk ikisi (do majör op. 1 ve fa diyez minör op. 2) küçük temaların işlenmesiyle gelişen fakat önemsenmeyebilen sonatlardır. Üçüncü olan fa minör, çok daha ilginçtir. Bu durum, bu eser temalarının çok ilginç olduğunu gösteremez. Fakat Brahms, Vincent d'Indy'nin de eserlerde monotonluğa yakın bir eğitim bulduğu bir sanatla onları değiştiriyor, geliştiriyor ve aktarıyor.

Beethoven sanatının bazı sırlarının mirasçısı olan Brahms, belki varyasyonlarında özellikle güzel "Haendel'in bir teması üzerine varyasyonlar ve Füg'ünde çok daha iyi anlaşılır. Brahms çok basit bir tema alıp onu ustalık ürünü olan

kaynaklarla armonik rengini, ritmini, karakterini ustalıklı değiştirmesini bilmiştir. Bu varyasyonlardan birçoğu - özellikle minör olanlar- gerçek bir şiirsel yaratı ve piyano başyapıtıdır.

Çigan melodilerinin dostu olan Brahms, sadece gerçekten layık bir düzenleyici olduğunu kanıtlayıp dört defterlik ve 4 el için "Macar Dansları"nda zirveye ulaştırıyor.

Nihayet, piyano eserlerinden geri kalanların çoğu içten ve lirik olan Liedlerin bestecisi muhteşem Brahms'a aittir. Arkadaşlarının bazıları O'nun gerçek dehasını ne kadar yanlış anladılar. Billroth şunu yazarken: "Bu coşku O'na nereden geldi bilmiyorum. (küçük piyano parçaları için) O'nun hesabına bu tür besteleri hiç sevmiyorum. O; büyük temalı eserlere önem vermeliydi." Halbuki bu küçük parçalar, uzun bir deneyimin ürünü olan katıksız başyapıtlardır.

Brahms'ın diğer eserleri: Klavierstück'ten (piyano parçası) üç defter (op. 76, 118, 119), iki Fantezi (op. 116), üç "intermezzi" (op. 117); duygusal olarak daha geride dört "Ballades" (op. 10) ve iki "Rapsodies" (op. 79).

İşte Brahms'ın şarkılarının karşılığı budur ve bir Fransız bu Lied'lerle alabileceği en fazla tadı bulabilir. O'nu sevmemizin tek nedeni bu değil. O'nun yürek temizliği bazen, bir halk temasının doğrudan düzenlenmesi gibi hoyratça ve basmakalıptır. O'nun bazen, bizim çok Alman stili bulduğumuz neşeli ve itici bir sertliği var. Fakat sevecen bir hayalperestlikte, örneğin La majör intermezzo'da, otların arasına gizlenmiş sihirli çirkin bir çiçeğin büyüğü ve sadece O'na has utangaç bir güzellik vardır. Diğer taraftan bu düşlerde birçok intermezzolarında (do diyez minör ve mi bemol minör) olduğu gibi, ruhun derinliklerinden yükselen karanlık önsezileri ve son derece karamsar hülyalar gizlidir. Famajör Romans da sevdalı bir halk ezgisidir. Ve nihayet Brahms'ın yükselen ve düşen iç fırtınaları, coşkulu ve ani atılışları vardır. İşte Sol minör Rapsodie'yi böyle bir dönemde yaşamıştır.

İşte birkaç sözcükle Brahms. Kendi büyüklüklerine göre daha sağlam, bilgili ve daha bakımlı; heyecanlarını meydana çıkartmadan ve sergilemekten nefret eden bir romantik.

Eğer O'nun oldukça kişisel bir duygusallığı olmasaydı, kendine özgü beste yapmaya yeterli olan ve bize çok sempatik gelen zevki ispatlamıyacaktı. İşte ölümsüz olduğuna inanmayı tercih ettiğimiz bu Brahms'ı seviyoruz.

KAYNAKLAR:

Louis AGUETTANT'ın "La masiqui de Piano" adlı kitabından çeviri. Albin Michel Basımevi - PARIS.

Ezgi'nin Tartımını Saptamada Sözdüzümü

• Muammer ULUDEMİR

Türk halk ezgilerinin notaya alınmasında karşılaşılan problemlerden biri de ezginin tartımını saptamaktır. Notaya alınacak ezgilerden bazılarının tartımını belirlemede zorluklar bulunmaktadır. Bu zorlukların nedeni, Türk halk müziğinin özellikleri hakkında yeterli bilgi düzeyine erişilememiş olmasıdır.

Türk halk müziğindeki tartım yanlışları, III. MİLLETLERARASI TÜRK FOLKLOR KONGRESİ'nde gündeme getirilmiştir. Verilen örnekler üzerinde düzeltmeler yapılmış, ancak, değişiklik nedenleri açıklanmamıştır.

İşte, ister yeni notalanacak ezgi olsun, ister daha önce notalanmış ezgi olsun, "sözdüzümü" yardımıyla tartımını saptamak mümkündür. Bunun için, ezginin sözdüzümü, öğelerine ayrılarak kendi içinde karşılaştırılır; yada, başka ezgilerin sözdüzümleriyle karşılaştırılır.

3 dörtlük tartımlanmış İSMET'İM türküsünün sözdüzümü, 3 dörtlük tartımlı türkülerin genel sözdüzümüne benzemektedir. Aksine, 2 dörtlük ve 4 dörtlük türkülerin sözdüzümüne benzemektedir.

3/4

Ko-yun ge-lir ya-ta ya-ta (3)
Tu-na neh-ri ak-nam di-yor (4)
Bir tağ at-tın ça-ya düş-tü (5)
Ka-ra ka-zan ka-lı-yı var (6)
Kır-mı-zı gül her dem ol-sa (7)
Ka-vak ka-vak-tan u-zun-dur (8)
A-ra-ba-yı sal-dım dü-ze (9)

2/4

Ay bu-lu-ta gi-ri-yor (10)
A-teş ba-şın-da gü-ğün (11)
Yı-lan a-kar ka-ya-dan (12)

4/4

Da-ha gön-lüm u-mut-ta (13)
Al el-ma so-yu-lur mu? (14)

3/4

Bağ-çe-ler-de en-gi-nar

3/4

En-gi-na-rın ren-gi var

3/4

Ben-ya-ri-mi ta-nı-rım (Bağ-şın İs-me-tim)

(ah)

Ger-da-nın-da be-ni var (2)

İSMET'İM türküsünün sözdüzümü, 2 dördlük ve 4 dördlük tartımlı türkülerin sözdüzümleriyle aynıdır. Bu nedenle İSMET'İM türküsü 2 dördlük tartımda olmalıdır.

KIRMIZI GÜL DEMET DEMET türküsü Erzurum'dan derlenmiş, 13 dördlük tartımlanmış; aynı ezgi Bingöl'den de derlenmiş, 3 dördlük tartımlanmıştır. Her iki türkünün de sözdüzümleri aynıdır. Erzurum'dan derlenen türkünün geçici durağı ve durağında "bir dördlük" fazladan durulmaktadır.

13
4 || 7 Kır-nı-zı gül de-met de-met

Kır-nı-zı gül de-met de-met (15)

Bu "iki dördlük" süre "bir dördlük" yapılırsa, ezgi 3 dördlük tartımlanmış olur.

Yine, 9 dördlük tartımlanmış BİR ATEŞ VER SİGARAMI YAKAYIM türküsünün sözdüzümüne bakıldığında, 4 + 4 + 3 şiir durağına uygun, 3 dördlük sözdüzümü öğeleri bulunduğu görülür. Ve türkü 3 dördlük tartımlı olmalıdır.

9
4 || Bir a-teş ver si-ga-ra-mı ya-ka-yım (16)

4
4 || Al-tı kı-zın bi-ri Ay-şe

Ben-le-ri var kö-şe kö-şe
Dost-lar şaş-tı hep bu i-şe

ALTI KIZLAR türküsü iki kaynaktan yer almıştır. Biri 4 dördlük, diğeri 7 dördlük tartımlanmıştır. Sözdüzümleri aynıdır.

Al-tı kız-lar, al-tı kız-lar (17)

4
4 || Ör-dek çal-ka-nır göl-ler-de (19)

7
4 || Al-tı kız-lar, al-tı kız-lar
Al-tı kı-zın bi-ri Ay-şe
Ben-le-ri var kö-şe kö-şe
Al-tı kız-lar, al-tı kız-lar (18)

4
4 || Be-bek be-ni dar ey-le-di (20)

Aynı sözdüzümü, başka 4 dördlük türkülerde de bulunmaktadır. ALTI KIZLAR türküsü de 7 dördlük değil, 4 dördlük tartımdadır.

15

Ha-san Da-ğı, Ha-san Da-ğı

Sen-den yü-ce dağ ol-maz mı ? (21)

15 dörtlük tartımlanmış HASAN DAĞI türküsü, yukarıdaki, 7 dörtlükteki benzerlikten dolayı 4 dörtlük olduğu, sözdüzümüne bakılınca anlaşılmaktadır. İkinci ve dördüncü dizelerin başına birer "dörtlük sus" eklenmesi, 4 dörtlük olmasına yeterlidir.

23

Bir yi-ğit gur-be-te git-se

Gör ba-şı-na ne-ler ge-lir (22)

23 sekizlik tartımlanmış BİR YİĞİT GURBETTE GİTSE türküsünde, ilk iki dizenin ezgisi yinelenmektedir. Bu iki dizenin sözdüzümleri yazıldığında, aynı oldukları görülür. Ancak, ikinci dize başında "sekizlik sus" yoktur. Benzer sözdüzümleri, 2 dörtlük AYINGALAR, YANIYORUM türkülerinde bulunmaktadır. BİR YİĞİT GURBETTE GİTSE türküsü,

ikinci ve dördüncü dizeler başına "sekizlik sus" koyularak 2 dörtlük tartımlanmalıdır.

2

A-yın-ga-lar dağ ba-şın-da (23)

2

Ya-nı-yo-rum ya-nı-yo-rum (24)

•••••

27

Şu yü-ce dağ-la-rın ka-rı e-ri-di (25)

ŞU YÜCE DAĞLARIN KARI ERİDİ türküsünün, 4 dizesinin de sözdüzümü aynıdır. Dizenin sözdüzümü yapısı, 6 + 5 ögesinden oluşmuştur. Bu yapı, daha ayrıntılı a + b + b + c düzüm ögeleri dedir. Bu ögeler de eksik ölçü, 9 sekizlik tartımı ortaya çıkarır. Türkü 27 sekizlik değildir.

Sözdüzümü ögeleri a + b + b + c olan türküler:

2

Sa-bah-tan kalktım ki e-zan se-si var (26)

6

Sa-ba-hın ye-mi-şi bir ta-ne viş-ne (27)

9

Ka-lı-kip ar-zu-la-yıp ce-me ge-len-ler (28)

Ayrıca türkünün tartım öğeleri de ölçüyü belirlemektedir.

27 / 8 | 2+3 + 2+2+3 + 2+2+2+3 + 2+2 | eksik ölçü, 9 sekizlik

Türkü, üç tartımda notalanmıştır. Dizelerinin sözdüzümü yapılarına bakıldığında, ilk altı hecenin düzümü

bir daha getirilmiş, ancak, bu düzüm 5 heceye veril-

digi için

son iki öge birleştirilmiştir. 5 heceli düzümün başındaki sus, 6 heceli düzümün

başına koyulursa, ki, ikinci dizinin sonundaki 5 sekizlik uzatma bunun gerekliliğini gösteriyor. 15 sekizlik
 iki grup oluşur. Grupların herbiri 2 + 3 tartım öğeli, üç ölçülüdür. Birinci dize sonuna iki sekizlik (
) eklenerek, ikinci dize ve bağlantı sonlarından üç sekizlik (
) çıkarılarak, türkü 5 sekizlik yazılabilir.

Ayrıca, türkünün hızını belirten metronom
 = 60 yazılmıştır. Bu da türkünün 5 sekizlik gruplardan oluştuğuna işaret etmektedir.

SONUÇ: DİZEDEKİ HECELERİ SÜRELENDİRME, bir besteleme tekniğidir. Bu yolla elde edilen sözdüzümü, tartımı da belirleyici olmaktadır. 6 dördlük ve 7 dördlük tartımların varlığı şüphelidir. 1962 yılında 21 sekizliğe kadar olan Türk halk müziği tartımları, günümüzde 33 sekizliğe kadar ulaşmış, ancak bunların 10 birimden yukarı olmadıkları bu çalışmayla yanıtlamaya çalışılmıştır.

(II. Milletlerarası Türk Halk Edebiyatı ve Folkloru Kongresi, Selçuk Üniversitesi, 19 - 21 Ekim 1992 Konya.)

KAYNAKÇA:

- ANADOLU HALK ŞARKILARI, defter 3, Darülelhan Külliyyatı, İstanbul, 1927 (eski yazı)
- HALK TÜRKÜLERİ, defter 13, İstanbul Konservatuarı Neşriyatı, İstanbul, 1930.
- TRT TÜRK HALK MÜZİĞİ REPERTUVARI, Ankara, 1970 - 78
- III. MİLLETLERARASI TÜRK FOLKLOR KONGRESİ BİLDİRİLERİ, Başbakanlık Basımevi, Ankara, 1987.
- Mustafa Ramiz NOTALARI İLE RUMELİ TÜRKÜLERİ, Hadise Yayınevi, İst., 1958.
- Sarıözen, Muzaffer YURTTAN SESLER, Akın Mat., Ank., 1952.
- Sarıözen, Muzaffer TÜRK - HALK MÜSİKİSİ USULLERİ, Resimli Posta Mat., Ank., 1962.
- Tüfekçi, Neriman - Nida MEMLEKET TÜRKÜLERİ, Hakan Yayınevi, İst., 1964:
- Uludemir, Muammer ESKİŞEHİR FOLKLORÜ MÜZİK DERLEMELERİ, Folklor Der. - Halk Eğitim Mer. Yayınları, Esk., 1968 - 80
- Uludemir, Muammer ESKİŞEHİR SEMAHLARI (İsana bitirme çalışma) Dokuz Eylül Üni., GSF, İzmir, 1989.
- Uludemir, Muammer TÜRKÜLER 1 (Eskişehir Bölgesi) Milli Folklor Enstitüsü Yayını No.4, Ank., 1970.
- Yasun, Serbülend HALK TÜRKÜLERİMİZ, cilt 3, Bımaş Mat. Ank. 1980.
- Yeşim, Ragıp Şevki SEÇME TÜRKÜLER, Hadise Yayınevi, İst., (-)

Tanburî Cemil Bey

• Mehmet Nazmi ÖZALP

Tanburi Cemil Bey 1873 yılında İstanbul'un Molagürani semtinde doğdu. Dedesi Mustafa Reşid Efendi, Silistre Valisi Mehmed Paşa tarafından evlâd edinilmiş, özenle yetiştirilmiş, sadrazam Hüsrev Paşa'nın kedhüdalığını (sadaret müsteşarlığını) yapmış, daha sonra ölen Mehmed Paşa'nın eşi ile evlenmişti. Bu evlilikten Tefik ve Refik adında iki oğlu ile iki kızı olmuştur. Adile Sultan sarayında yetişen ve bir saraylı olan Zihniyar Hanım'la evlenen Tefik Bey'in bu evlilikten dört çocuğu dünyaya geldi. Adile Sultan, bu saraylısına Taşkapas'ta bir ev hediye etmiş, çeyiz ve cariyeler vermişti. Cemil Bey bu dört çocuğun en küçüğüdür. Yaş sırasına göre diğer çocukların isimleri Reşad, Beyhan ve Ahmed'dir.

Cemil Bey, babası Tefik Bey öldüğü zaman üç yaşında idi. Bundan sonra amcası Refik Bey'in himayesinde, özenli bir gözetim altında on iki yaşında ilkokulu bitirdi. Çalışkan, terbiyeli, sessiz bir çocuk olmasına rağmen musikiye düşkünlük gibi o zamana göre tehlikeli sayılan bir merakı vardı. Bu nedenle, yalnız Cuma geceleri annesinin yanında kalmak şartı ile Refik Bey'in konağına alındı. Daha o yaşlarda küçük bir tanburi olarak çevresine ünü yavaş yavaş yayılmağa başlamıştı.

Refik Bey'in evi Tanzimat döneminin getirdiği yeniliklerle doluydu. Amcasının çocukları okuldaki derslerinden başka özel hocalardan Fransızca dersleri alıyor, bir Fransız mürebbi tarafından yetiştiriliyordu. Bu eğitim şekli Cemil'in üzerine de olumlu etki yapıyor, bir yandan rüştiyeye devam ederken, bir yandan da genel kültürünü ilerletiyordu. Bu huzurlu hayat Refik Bey'in ansızın ölümü ile alt - üst olmuş, Horhor'daki konak terk edilerek Bakırköy kaymakamı olan amcazadesi Mahmud Bey'in evine taşınılmıştı. Bu arada parasal sıkıntılarda başladı.

Mahmud Bey disiplinli, geleneklere bağlı, biraz katı tabiatlı, düzenli yaşamayı seven bir adamdı. Genç Cemil'in ünü gittikçe genişliyor, hatırlı kimseler tarafından müsiki toplantılarına çağırılıyordu. Mahmud Bey yeğenini bu davetlerin çoğuna göndermiyor, pek azına da onunla birlikte gidiyordu. Öğrenimini ihmal etmemesi için dersleri ile ilgileniyor, akşamları sık sık derslerini denetliyordu. Mahmud Bey'in, bir manastır yapımına izin vermediği için, belediye başkanı ile arası açılmış, Bakırköy'den Kartal kaymakamlığına tayin edilmişti. Böylece Cemil Bey iki yıl daha Kartal'da yaşayarak onyediy yaşına kadar Mahmud Bey'in himayesinde kaldı. Onun Humus kaymakamlığına atanması sonucu, annesi Zihniyar Hanım'ın Taşkasap'taki evine döndü. İçkiye bu yıllarda başlamışsa da buna engel olunabilecek bir yol bulunamadı.

Orta öğrenimini tamamladıktan sonra Siyasal Bilgiler Fakültesi'ne (Mülkiye'ye) kaydoldu. İki yıl devam etmesine rağmen yarıda bıraktı. Burada Mustafa Nezih Albayrak ve Tanburi Ali Efendi'nin oğlu Aziz Mahmud Bey'le sınıf arkadaşıydı. Hariciye Nezaretinde "Hariciye Umûr-i Şehbenderiye Kalemi"nde memuriyet hayatına atıldı. Uzun yıllar burada çalışmasına rağmen bu memuriyeti benimseyememiş, hariciliği bir meslek olarak kabul edememişti. 1908'de Meşrutiyet'in ilanından sonra yapılan kadro kısıtlaması sırasında, Dr. Hamid Hüsnü Bey'in aracılığı ile, Hariciye Umûr-i Şehbenderiye müdürü İsmail Hakkı Bey'i ikna ederek sekiz yüz elli altın lira tazminat aldı, kadro dışında kalarak görevinden ayrıldı.

Annesinin ve yakınlarının ısrarlı isteği üzerine 1901 yılında, Defter-i Hakani müdürlerinden Nazif Bey'in kızı Şefika Saide Hanım'la evlendi. Saide Hanım'ın annesi Eflaknur Hanım da, Cemil Bey'in annesi Zihniyar hanım gibi Adile Sultan'ın saraylılarındandı. Cemil Bey evlendikten sonra Çağaoğlu Şeref sokağında bulunan yeni bir eve taşındı. Bu iki ayrı dünyaların insanları arasında uyumlu bir evliliğin bulunmadığını Mesud Cemil'in verdiği bilgilerden anlıyoruz. Bir tarafta kendini sanata adayan ve toplumun malı olmuş bir sanatkar, diğer tarafta bunu bir türlü kabul edemeyen, anlayamayan, kocasına tam anlamı ile aşık bir kadın vardı. Her ikisi de evliliğin kendilerine yükleyeceği bazı külfetlerin ve sorumlulukların farkında değillerdi.

1902 yılının bir kış gününde oğlu Mesud Cemil doğdu. Bundan sonra Cemil Bey'in hayatı evinden çok dostlarının çevresinde sürüp gitti. Memuriyet hayatından çekildikten sonra dostlarının yardımı, plak çalışmalarından elde ettiği gelirler ve öğrencilerinin katkılarıyla geçinebildi. Çağaloğlu'ndan Sinekibakkal'a, Katip Musluhiddin mahallesine taşınmışlardı. Son yıllarda çevresinde bulunan insanlardan da uzaklaştı. Evinin bahçesi içinde bulunan "Uzletgâh" dediği ayrı bir evde yaşar olmuştur.

1914 yılında I. Dünya Savaşı başlamış, o da her Türk vatandaşı gibi askere çağırılmış bedel vermişti. Askerlik muayenesi sırasında doktor durumundan kuşkulmuş, bir başka doktora görünmesini salık vermişti. Yapılan muayene sonunda, uzun süren bir soğuk algınlığı sanılan hastalığın "Akciğer Veremi" olduğu anlaşılmıştı. Durum "İttihat ve Terakki Partisi"nin ileri gelenlerinin kulağına kadar gitti. Musikişinas bir doktor olan ve Cemil Bey'in yakın dostu Hamid Hüsnü Bey aracı edilerek bir sanatoryuma yatırılması teklif edildiyse de buna Cemil Bey razı olmadı. İsviçre'ye gönderilmesi için yapılan tavsiyeyi de

kabul etmedi. Hastalık kısa sürede ilerlemiş, önce birinde iken her iki ciğere de yayılmıştı. Nihayet 1916 yılının Temmuz ayının yirmi sekizinci gününü yirmi dokuzuncu gününe bağlayan gece yarısından sonra eşini uyandırdı.

"-Vakit geldi! Yirmibeş sene rindane yaşadım. Öldüğüme teesüf etmiyorum; lakin sizin için bad-i ızdırıp oldum. Affediniz! kendinize ve Mesud'a iyi bakınız."

Diyerek hayata gözlerini yumdu. Pek az kimse ile kaldırılan cenazesi Merkezefendi mezarlığında toprağa verildi. Bunların arasında Rauf Yekta Bey'le Columbia plak şirketinin sahiplerinden Herman ve Julius Blumenthal kardeşler de bulunmuştu. Bu mezarın yeri bugün bilinmiyor.

Tanburi Cemil Bey

MÜSİKİ ÖĞRENİMİ:

Tanburi Cemil bey'in ailesinde kendi kuşağına kadar müzik ile az çok uğraşanlar olmuştur. Annesi Zihniyar Hanım Adile Sultan sarayındaki saz heyetine Lavta çalardı. Ağabeyi Ahmet Bey, kardeşinin ünlü yaygınlaşınca kadar, eski biçim Tanbur icrasının ustalarındandı. Ayrıca Ud, Lavta, Keman çalardı. Diğer ağabeyi Reşad Bey gezici bir halk şairiydi. Ab'ası Beyhan Hanım'ın iki oğlundan büyüğü Tahburi Hikmet Bey, küçüğü ise Kemence çalan Tefik beydir. Eşi Saide Hanım'ın annesi Eflaknur Hanım da Adile Sultan sarayındaki Bando takımında Trombon, aileden bu kuşaktan olanlarının çoğu piano çalardı. Saide Hanım'ın dayısı Said bey de müzikşinastı; İsfahan makamından bir peşrev bestelemişti.

Müzik çalışmalarına hangi yıllarda başladığını kesin olarak bilmiyoruz. bize bu konuda oğlu Mesud

Cemil bazı ipuçları veriyor. Aile büyüklerinden ve başının çevresinde bulunanlardan işittiklerini özetleyerek bazı değerlendirmeler yapıyor. Gizlice mutfağa giderek su bardaklarına değişik oranlarda su doldurup bir çubukla bunlara dokunduğunu ve bir "Gam" oluşturduğunu, kendi kendine bir şeyler çaldığını anlatıyor. Çevresindeki insanları dikkatle dinlediğini, ilkokuldaki çocukların okuduğu ilahi nağmelerine evdeki Çerkes kadınların türkülerini karıştırarak beste yapma oyunlarına devam ettiğini belirtiyor. Hatta, lastik örgülü ayakkabılardan lastik teller çekerek bunları bir tahtaya çakılı çivilere bağladığını, akord ettikten sonra kopuncaya kadar çaldığını söylüyor. Yeni bir çalgı yapma merakının olgunluk yaşlarında da geçmediğini, bir ömürboyu bu arayış içinde do-laştığını yine bu anılardan öğreniyoruz.

Müzik ile uğraşmasının yasak olduğu ilkokul yıllarında onun asıl hasretini çektiği şey, eline alması yasak olan ağabeyi Ahmed Bey'in tanburu idi. Bu hasretini, yaz aylarında taşındıkları ve ailenin malı olan Anbarlı çiftliğinde giderebildi. Buradaki hizmetlilerden emektar Lenber Ağa, çiftlik evlerinden birine oturur, boş zamanlarında Tanbur çalar, oralarda do-laşan küçük Cemil de hissettirmeden bunları dinledi. Bazen bu eve gizlice girerek bu bakımsız sazı alır, evin yüklüğüne girerek çalmağa ve içini dökmeye çalışırdı. Bir gün o kadar dalmıştı ki, Lenber Ağa'nın eve geldiğini duymadı bile. Lenber Ağa yük-lükten gelen seslere şaşmış, odada ecinniler var sanmıştı. Bundan sonra bu yaşlı uşak ile sırdaş ol-dular. Çok geçmeden durum amcasına anlatıldı. Taşkasap'taki eve dönünce ona küçük bir Tanbur hediye edildi. Bu küçük hediye'nin onun çocuk ruhun-daki akislerini Mesud Cemil şu duygulu satırlarla an-latıyor:

"... Uzun geceler Cemil bu tanburla koyun ko-yuna yatmış, rüyalarına dalarken silkinerek uyan-mış, göğsünden kopup boğazına ve gözlerine yükselen tükenmez bir hazzın dudaklarına kadar dökülen usaresiyle ıslanmış parmaklarını onun tellerinde gezdirmiş, onu sevmiş, onu öpmüş ve bilmediği bir tarikatın dervişi olan büyük ağabeyi Reşad Bey'den duyduğu bir türkü kulaklarında çinlamişti:

Engeller koymuyor, yar sana varsam
Dünyanın zevkini yar senle sürsem
Hak'kın divanında, elem elinde
Cennet bahçesine yar senle girsem

Hakikaten o gece Cemil, engelleri aştıktan sonra Dulcinée'sine onunla kavuştu. Rindane ha-yatının zevkini sürdü ve bir başka gece de onun elinden tutarak ahret yolculuğuna çıktı."

Amcası Refik Bey'in evi sanat ve edebiyat adamlarının bir uğrak yeri idi. Cemil için çok renkli ve zevkli bir ortamdı. Müsikinin teknik yönlerini ilk kez burada öğrenmeye çalıştı. Bir yandan Ahmed Bey'den genel bilgiler elde ederken, diğer yandan büyük amcasının oğlu Mahmud Bey'e keman dersleri vermeğe gelen Kemani Aleksan Ağa'dan Hampsurum ve Batı notasını öğrendi. Aynı zamanda yeni ve bilinmeyen bir uslubla Tanbur çalmasını ilerletiyordu. Müzik çevreleri artık bu genç ve muktedir sanatkar-dan söz ediyordu. Bir gün Mahmud Bey'le birlikte git-tiği bir mecliste Tanburi Ali Efendi ile tanıştırdı. Ali Efendi Cemil Bey'i hayranlıkla dinlemiş, titreyen elleri ile onun yüzünü okşamış, alnından öpmüş, "Evla-

dım! Bunca senedir bu sazı çaldım; eh, şöyle böyle biraz yendik de sanırdım. Şimdi seni dinledikten sonra bir daha tanburu elime almayacağım" gibi sözler söylemişti. Bu büyük ustanın sözleri sadece orada bulunanları şaşırtmakla kalmamış, Cemil Bey'in sanatının çevresinde bir efsane yaratılmasına, bu yeni çaliş tekniğine karşı çıkanların susmasına da neden olmuştu. Bundan sonra Cemil Bey, çoğu kez Ali Efendi'nin bulunduğu meclislerde bulundu; doğrudan doğruya ders almamakla birlikte genel mûsiki bilgisi ile klâsik okulun asıl karakterine ait incelikleri Ali Efendi gibi büyük bir ustanın öğrendi.

O zamanki İstanbul'da biraz mûsiki bilmek, özellikle piano çalmak görgülü insan olmanın başlıca şartıydı. Sultan III. Selim ve Sultan II. Mahmud zamanından beri yerleşen bu gelenek küçük Cemil'i mûsikiye doğru itmiş, küçük yaşından beri sanatkar ruhunu beslemişti. Refik Bey'in evinde birkaç piano bulunur, ailenin gençleri mükemmel bir şekilde piano çalardı. O asil ilerlemesini, ileride göreceğimiz gibi, dönemin ünlü musiki ustaları ile tanıştıktan ve onlarla sanat arkadaşlığını yaptıktan sonra, tükenmez bir gayretle sürdürdüğü bir arayışla elde etti. Mûsiki ile ilgili her konuyu sabırla inceledi; en basitinden en mükemmeline kadar bu sanatın her türünden yararlandı. Musikinin bilimsel yönlerini kendi çabası ile öğrendi.

Cemil Bey, Hamparsum notasının bizim musikimizin perdelerini daha iyi belirttiğini söyler ve onu tercih ederdi. Her iki notada da olağanüstü melekesi vardı; yazı yazar gibi nota yazardı.

ŞAHSİYET VE ÇEVRESİ:

"babamı; diyor Mesud Cemil, evimizin geceleri ahşap kaplamalarına tırmanan sansarları, tavan aralarında koşuşan fareleri, selamlığın bodrum penceresine açılan penceresinden görünen sarı yılanı, açık kalan boş oda kapılarının karanlığında karşımıza çıkan perileri ile karışık bir hatıralar yumağının arasında görürüm."

"Siyah redingotunun ipekli geniş yakası zayıf göğsünün üstünde ciddiyetle kapanır, nahif bünyesine ve ince boynuna göre geniş yakası, plastron boyunbağı üstünde hafifçe yana eğik başı biraz daha büyük görünür, zaptedilmiş büyük bir şikayetin tükenmez kederini taşıyan dargın bakışları ile bu adam, bir esir ve bir kral gibi tecessüsümün önünden gelir geçirdi. Kimin esiri ve neyin hakimi idi? O gün gibi bugün de bilmiyorum."

Tanburi Cemil Bey'in yetişme yıllarındaki mûsiki öğretim kuruluşları dikkate alınır, gerekli şartların bulunmadığını görürüz. Türk Mûsikisi öğrenimi hemen hemen önemini yitirmiş durumdaydı. Diğer taraftan Cemil Bey ne mevlevi bir aileye mensuptu ne de mevleviydi. Bu nedenle yetişmesine temel olabilecek unsurları kendi gayreti ile hazırlamak zorunda kaldı. Dehasının ışığı altında yıllarca bir güzellik kavramının peşinden koştu. Mûsiki adına güzel olan her şeyden yararlanarak bu motiflerle dahiyane kompozisyonlar yarattı. Kendini dünyâ gâilelerinden uzak tutarak sosyal çalkantıların dışında, sanatı seven ve anlayanlarla, yine oğlunun deyişi ile "**gösteriş ve âdet diye meşgul olanlardan**" bir çevre oluşturdu. Aslında bu çevrenin tutumundan da memnun değildi.

Yanyalı Mustafa Paşa, Mahmut Celâleddin Paşa . Yenikapı Mevlevihânesi Şeyhi Celâleddin Efendi ayrı tutulursa, bu çevreden ölümüne kadar rahatsız oldu. Her zaman "**Mustafa Paşa zamanı**" ile Sultan III. Selim döneminin özlemi ile yaşadı.

Sultan saraylarında, konak ve yalılarda Kemani Memduh, Bülbülü Salih, Kemeçeci Vasil, Lavtacı Civan ve kardeşleri, Kanuni Şemsi, Udi Nevres, Santuri Edhem Efendi, Hanende Nedim Bey, Hafız İsmail, Hafız Şaşı Osman Efendi, Sarı Onnik, Hanende Arab Sıdika ve Nasib Hanım gibi sanatkarlarla birlikte oldu. Bazen bu toplantılarda Hanende Hüsameddin Bey, Hacı Kirami Efendi, Giriftzen Asım Bey, Rahmi Bey de katılırdı. Daha sonraları Rahmi Bey'le dost ve arkadaş oldular. Batı mûsikisini yakından tanımak ister, İtalyan sanatkarların Beyoğlu'nda oynadığı oyunları ve operaları izler, takdir eder, kendi mûsikimizde de bir takım yeniliklerin yapılmasının gerektiğini söylerdi.

Sık sık çeşitli halk kesimlerinin arasına girer, Sulukule'ye gider, pehlivan güreşleri izler, Trakyalı zurnacıların zurnasını dinler, Bahariye ve Yenikapı mevlevihanelerinde ayinlerde bulunur, mûsikinin her türünden ilham alır, bütün bunları asil bir üslûb içinde eriterek yeni kalıplara dökerdi. Bir ara zurna çalmağa merak etmiş, hayli başarılı olmuştu. Bazen bir dilencinin peşine takılarak okuduğu bir ilahiyi Hamparsum notasına aldığını oğlu söylüyor. Ramazan günleri camilere giderek mevlid ve Hafız Sami Efendi'den Kur'an dinlerdi. Sık uğradığı bir kahvede Karadenizli bir kemeçeciyi dakikalarca dinlemiş, para vererek tekrar çaldırılmış, çevresindekiler "**Ustad! Siz bunun en almasını yapıyorsunuz. Bu sazı nasıl dakikalarca dinliyorsunuz sunuz?**" demişlerdi. Cemil Bey ise "**çok güzel nağmeler yapıyor. Ben bunları kullanmak istiyorum**" karşılığını vermişti.

Cemil Bey sağduyulu, genel kültürü geniş bir insandı. Terbiyeli, sessiz, çekingen, özel hayatında şakacı ve nükteli bir yaratılışı vardı. Türkçe'yi güzel konuşur; konuşacak ve çeviri yapacak kadar Fransızca bilirdi. Batı kültürü hakkında da bilgisi vardı. Kalabalığı sevmezdi; devamlı hüzünlü bir insan olarak yaşadı. Güzel yazı yazar, anlatmak istediğini iyi ifade ederdi. Musiki ile uğraşırken dış dünya ile ilişkisini keser, varlığını bu sanatın enginliklerine bırakır, başka bir dünyada yaşardı. kullandığı her sazı seyerek ve zevkle çalardı. İstemediği zamanlar bir sazı asla eline almazdı. Bu nedenle zorunlu olarak gidip saz çaldığı yerlerden, hele padişah huzurundan büyük bir sıkıntı ile dönerdi. Alman İmparatorunun İstanbul'u ziyaretinde de böyle olmuş, bir taksimden tekrar edilme isteğini reddetmişti. Musikiden anlamayanlardan, hele anlar görünenlerden, bir takım basit eserler isteyenlerden nefret ederdi.

Cemil Bey tek başına halka açık konser veren ilk Türk Mûsikisi sanatkarıdır. Bu konserlerde de büyük bir tedirginlik içine düşmüş, bunun etkisi ile bir yerde biraz dinlenmek ve kendine gelmek istemiş, durum yanlış anlaşılacak konserinin biri iptal edilmişti.

1912 yılında açılan Darülbedayi'ye "**Musiki Muallimi**" olarak getirilmişti. Bu kuruluşun ilk temsili 12

Ocak 1912 tarihinde saat yirmi birde verilmişti. Oyundan önce Rast makamında klasik saz eserleri çalınmış, piyesten sonra da kısa bir konser sunulmuştu. Bir hatıra olarak konser programını sunuyorumuz:

- Rast taksim: Darülbedayi muallimi Cemil Bey
- Rast Peşrevi: Benli Hasan Ağa
- Kâr-ı Nev: Dede Efendi
- Rast Yürük Semâi: Hâfız Post
- Rast şarkı: Hacı Ârif Bey
- Rast saz semâisi: Benli Hasan Ağa

Cemil Bey'in hayvan sevgisi kedilerde tecelli etmişti. Kedileri sever, onlarla oynar, herbirine bir ad takar, soylu kedileri istemez, ekmeğini kendi gücüyle elde eden sokak kedileriyle uğraşır. Bu özelliği oğlu Mesud Cemil'de de vardı.

Berbere gitmekten nefret eder, saçını kendi eli ile düzeltir, yetişemediği yerleri eşine düzelttir, çok gerekirse kimsenin bulunmadığı bir zamanı seçerek eskiden tanıdığı bir Rum berbere giderdi.

Oğlunun öğrenimine de karşı çıkmış, bir dergaha giderek mevlevi olmasını ya da bir sanat öğrenmesini istemişti. Ona göre olgunluk yolu dervişlikten geçirdi. Saide Hanım'ın uzun uğraşmalarından sonra o zamanki geleneklerin aksine, tören yapılmadan okula başlamasına razı olmuştur.

Son yıllarında çevresi daralmış, yakın arkadaşları, dost ve koruyucuları birer ikişer öbür aleme göç etmişlerdi. Müsiki ve sanat anlayışında da esaslı değişiklikler olmuş, eski zevk ve anlayış kalmamıştı. Cemil Bey bütün bunları biliyor ve üzülüyordu. Bu nedenle ölümüne kadar derin bir yalnızlığın içinde kederli bir dünyada yaşadı.

Ölümünden dört yıl sonra, 19 Kasım 1920 tarihinde Kadıköy Moda'daki Apollon Tiyatrosu'nda ve Ali Rifat Çağatay'ın öncülüğünde Şark Müsiki Cemiyeti bir "**Cemil Konseri**" düzenlemiş, o zamanın ünlü sanatkarları bu konsere katılmıştı. Bu büyük dergahın ışığı o günden bugüne kadar gerçek sanatkarların ve sanattan anlayanların gönlünde etkisini sürdürdü ve sürdürüyor. Büyük şair Yahya Kemal Beyatlı onun için şu şiirleri yazmıştı.

Kar Müsikileri

Bin yıldan uzun bir gecenin bestesidir bu
Bin yıl sürecek zannedilen kar sesidir bu..
Bir kuytu manastırda dualar gibi gamlı
Yüzlerce ağızdan koro halinde devamlı
Bir Erganun ahengi yayılmakta derinden
Duydumsa da zevk almadım İslav kederinden..
Zihnim bu şehirden, bu devirden çok uzakta
Tanburi Cemil Bey çalıyor eski plakta..
Birden bire mesudun işitmek hevesiyle
Gönlüm doldu İstanbul'un en özlü sesiyle.
Sandım ki uzaklaştı yağın kar ve karanlık
Uykumda bütün bir gece körfezdeyim artık.

Tanburi Cemil'in Ruhuna Gazel

Bezmi Cemşid'de devran ki kadehler döner
Şevk şeb-ta-be seher raks-ı mükerrerle döner
Tutuşur meş-ale-i dille merâyâ-yı huzûz
Hüs-n-ü Aşk ortada bih mâh, bir ahterle döner

Cümle ervâh-ı makaamât açılır arşa kadar
Râst, Mâhur ile Uşşak, Muhayyer'le döner
Kurulur pâ-yi tarab yerden o dem kim melekût
Yere gökten süzülür halka-i şehberle döner
Her gelen rind kanar zevkle bu mecliste Kemâl,
Cânib-î rahmete son çektiği sagarla döner.

SANATI:

"... Peygamberin mucizelerinden bahseden kitaplar, (Davud peygambere güzel ses ihsan olunmakla işiten vahşi hayvanlar, kuşlar hayran ve medhûş olurlardı. Havada uçarken sesini işittiklerinde başının üstünde kanatlarını yayıp dururlardı. Hal ehli olanlar da onun sesini işitince cûş u hurûşa gelip raks ve sema'a girerlerdi. Ayrıca demir onun kerametli ellerinde balmumu gibi yumuşar ve ona isteği şekli verirdi) derler."

"Davud peygamberin rivayet edilen bu mucizelerinin mahiyet ve manası, ondan binlerce sene sonra dünyaya gelmiş olan Tanburi Cemil'in ellerinde ve tellerinde kat'i ve hakiki bir hüviyete bürünmüş oldu. Aralarını bin yılların açtığı bu iki insanın birleştikleri tek nokta her ikisinin de ilahi bir kudret ve kabiliyetin tecellisine mazhar ve mastar oluşlarıdır."

"Cemil'in sanat dehasını anlatmak istemek müsikimizin yüzyıllardır uzayıp gelen yolu üzerindeki şahikalarından en yüksekinin, en büyüğünün irtifasına tırmanmak demek olacaktır. Bu şahika, ileri - geri hangi zaman sınırına doğru uzanırsak uzanalım, her zaman ve her yerde erişilmez yüksekliği, içinden çıkılmaz enginliği ile bizleri daima ve ebediyen hayret ve takdirden pek ileri bir duygular girdabı ve tufanı içine sürükleyecektir."

Cemil Bey'in hayatı ve sanatı hakkında, Rauf Yekta Bey'in onun ölümü üzerine seri halinde yayınladığı üç makaleden başka, aradan yetmiş iki yıla yaklaşan bir zaman geçtiği halde ciddi bir araştırma yapılmadı. Ufak, tefek hatıra, bazı ansiklopedik bilgilerin dışında tek ciddi eser, bir roman uslubu içinde yazılmış ve 22.2.1948 tarihinde yayınlanmış olan oğlu Mesud Cemil'in hazırlamış olduğu "**Tanburi Cemil'in Hayatı**" adındaki eserdir. Tanrı'nın müstesna bir şekilde yarattığı bu büyük insan için oğlu, "ilk gençliğine dair işittiklerimize kıyas edilince, Cemil'in çocukken müsikide bir (Harika Çocuk) vasıflarını gösterdiği anlaşılır. Üç yaşında iken babasını kaybeden yetim çocuğun açık ela gözleri, meçhulü çözen insan oğlunun gözleri idi. Kumral saçları bu parlak gözler üstünde daima gergin iki antendi" diyor.

Bütün ömrü boyunca içinden taşan duyguları, ilhamları kanalize edebilecek bir yol arayışı içinde yaşadı. Kullandığı her musiki aletinde bir daha kimsenin yetişemeyeceği bir yüksekliğe çıkan bu dahi insan, kırk üç yıllık kısa ömrü ve yirmi beş yıllık sanat hayatı boyunca içini dökecek, hissettiğini söyletecek bir araç aradı. Mesud Cemil bu noktayı da çok isabetli bir görüşle tahlil etmiş:

"... Büyük Cemil olduktan sonra da bu saz yapma merakı geçmedi. Evimize gelenlerin hepsi onun pek kıymetli, cidden büyük ustaların yapısı olan türlü musiki aletleri arasında tenekeden bir bisküi kutusuna içinin yayı çıkarılmış bir perde sapının takılmasından meydana getirdiği oyun-

cak çalgıyı benim kadar hatırlarlar. O çalgıyı babam, benim oynamam için yaparken kendisi de benimle beraber oynuyor, bu dünyadan başka bir aleme hasret çeken, vaktinden evvel ihtiyarlanmış olan koca adam benimle beraber çocuklaşıyordu. Hakikaten onun içine sığmayan bu hasret her sazda, ancak dışa taşabilen küçük birer menfez buldu. Tanbur, Kemençe, Lavta, Çöğür, Viyolonsel, Ud, Keman gibi mızraplı ve yaylı sazlar, onu tanıyanların dedikleri gibi, elinde titreşirlerdi."

"Fakat o hiçbir zaman içine dökülecek bir vasıtanın en mükemmelini bulamadı. Bunun için odası bir saz koleksiyonu haline almış, bunun için alto kemençeyi yaptırmış; bunun için yaylı tanburu bulmuş ve yalnız bunun için (okyanus seferlerine mahsus azim bir vapurun güvertesine, buharla mühtez ve sekiz oktav vüs'atinde müteaddit düdükle vaz ü ikame edip uçsuz, bucaksız denizi seslerle doldurmak) istemişti."

Bunun için Tanburi Cemil Bey, " bu arzu ve iştiyakı ızdırıp verici bir ihtibaz içinde onu ezmiş ve üzmüştü. O eline aldığı bütün sazlarda büyük bir teknik tekamül yaratmak ve bütün bu sazlarda virtüozite kıymetini en yüksek bütün sazlarda büyük bir teknik tekamül yaratmak ve bütün bu sazlardan virtüozite kıymetini en yüksek derecesine çıkarmakla beraber, hiçbir suretle bu sazlara çalışın ona verdiği vitrin içine sıkışıp kalmış bir sanatkar değildi. Bu sazlara onun için adeta birer meşk ve tecrübe tahtası halini almıştı. Onun asıl büyük sanatkarlık hüviyeti, muhteşem ve göz kamaştırıcı ibda kabiliyetindedir."

Tanburi Cemil Bey'i Cemil Bey yapan bu sihir neydi? Onun çaldığı her sazın perdesinden çağlayıp akan o gur pınarın coşkunluğu nereden kaynaklanıyordu? Bütün bu anlatılanlardan bu sorunların karşılığını bulmakta güçlük çekmiyoruz. Cemil Bey, içinde yaşadığı o günün dünyasında ses sanatımızı ait olan her unsurdan yararlandı. Bunları müzikimizin geleceği içinde yoğunlaşarak, bugün unutulmağa yüz tutan perdelerden ses çağlıyanı halinde akıtmasını bildi. Türk Musikisinde keşif yapan bu büyük sanatkarın bulunduğu yenilikleri değerlendirdiğini ileri sürmeyeceğiz. Mesud Cemil diyor ki:

"Tanburi Cemil kimdir? Bizim için manası nedir? Yaşadığı devirde, o zamanki yüksek cemiyetin ve bütün imparatorluk içinde sanat sever halkın bir "Orfeon" gibi bağlandığı bu sanatkarın ölümünden sonraki yazılar, onu nev'i şahsına münhasır bir virtüoz olarak vasıflandırır. Tanburi Cemil'in, eline aldığı herhangi bir tahta parçasından bile güzel sesler çıkartacak derecede doğuştan virtüoz olduğu şüphesiz ise de, şahsiyetinin tahlilinde o eski Türk Musikisi'ne en yüksek ifade tarzını veren, bu musikiye yeni bir üslub getiren yaratıcı bestekar tarafıdır. Bu yaratıcı bestekar tarafının eşsiz örnekleri de ne meşhur peşrev ve saz semâileri, ne de mahdut bir kaç şarkısı değil, belki romantik ruhunu kalıp halindeki ölçülerinden, zamanımızdaki en modern musiki anlayışlarına pek uygun olarak kurtulabildiği takimleridir. Avrupa'da musikinin bugünkünden daha az mantıklı ve hesaplı olduğu, musikişinasların bestekarlıkla virtüozluğu nefislerinde birleştirdikleri mesud devirlerde, Org ve Klavsen'lerin başında yapılan ve bugün için ebediyen kaybolup giden

improvizyon şeklindeki besteleri düşünürsek, Cemil'in (Taksim) bestelerini zapteden şu alelade siyah plakları kasalar içinde saklamak icabeder."

"Tanburi Cemil'in, bugünkü bilgi ve şuuru-muzla henüz görmeğe başladığımız en önemli bir tarafı da habersiz bir folklorcu olmasıdır. Onun zamanında folklorün (Halk Bilgisi'nin) adı duyulmamıştı. Hele imparatorluk rejiminde halkın manası (Ahad-ı Nas), ayak takımı idi. Bugün sanat istatistiklerimizi bağladığımız Halk musikisi eserlerine dudak bükerek (Köy Havası) diyen bir cemiyetin içinde Tanburi Cemil halk musikisine adeta aşığı."

"O zamanlar imparatorluğun payitahtı olan İstanbul, üç kıt'ayı saran hudut bölgelerinin her tarafından gelen, her cins halkla dolu olduğu için folklor bakımından çok zengin bir şehirdi. Tanburi Cemil'in o zamanlar gittiği konaklarda birden bire ortadan kaybolduğu, arandığı zaman mutfak dairesinde aççıbaşından saz dinlerken bulunduğu; sokakları dolduran her cins dilencinin peşinden giderek okudukları melodileri Hamparsum notası ile zaptettiği; bütün kaçakçıları, çobanlar, arabacılar, kayıkçıları, askerlerle düşüp kalkarak onlardan halk musikimizin özünü tattığı, hayatının hikayelerine karışan en dikkati çeken hadiselerdir. Rami köyünde bir kahvecinin hediye ettiği Çöğür'ünü şimdiki folklorcularımız hayretle karşılıyorlar. Halk sazını tanıyan halktan bir sanatkar gibi, halk musikisine mahsus üslub ve teknikle çalan Cemil, o köy kahvesinde duvarda asılı sazı görmüş, kahveciden izin alarak çalmağa başlarken, kahveci: - Efendim! Ben gayri bu sazı elim almam; al senin olsun, al götür, demiş."

"Tanburi Cemil, bizde Tazminat'tan beri ızdırıp halinde devam eden ve Cumhuriyet İnkılablarıyla şuuru bulan yenileşme ruhunu eski köklerden aldığı esrarlı kudretle besleyerek sezen ve bu duygusunu zamanın imkan ve vasıtaları için azami ifadeyi veren sanatkarıdır. Klasik üslubun hem hayranı, hem hakimi olan Tanburi Cemil, her eserinde bu klasik olgunluğu gösterdiği gibi, daima uzak, hassas, muzdarip, titreşim ve coşkun bir romantizmin şiirini bol bol vermiştir. Taksimleri gibi hayatı ve hatıramızda kalan fikirleri de bunu anlatır. Doğuştan sanat vergisi ile çalışkanlığı bir araya getirme örneği olarak Tanburi Cemil, her sanat yolcusunun tanınması lazım gelen çehredir."

İCRAKÂRLIĞI VE ESERLERİ:

Tanburi Cemil Bey'in tanbur çalış tekniği henüz şekillenmeden önce, eski tanburilerin icrası revaçtaydı. O yıllarda bunların başında Tanburi Ali Efendi geliyordu. Eski biçim Tanbur çalma tekniği, bir mızrap darbesinden sonra elde edilen titreşim sırasında mümkün olduğu kadar fazla perde kullanmak ve az sayıda mızrap atmak temeline dayanıyordu. Cemil Bey'in ünü yaygınlaştıkça ve icrası kişilik kazandıkça tutucu çevrelerin ağır eleştirilerine uğradı. Yüzyıllardan beri devam eden bu gelenek temelinin sarsılmış, Türk Sanat Musikisi'nin bu temel sazı bambaşka bir üslub kazanmıştı. Dönemin tanınmış musikişinasları, başta Rauf Yetka Bey olmak üzere, zamanın gazetelerinde ve dergilerinde yazılar yazarak bu tekniğe açıkça karşı çıktılar. Onlara göre Tanbur çal-

mak bu demek değildi. Oysa Cemil Bey bu güzel saza dinamizm ve hareket getiren bir mucitti. Seri mızrap vuruşları ve icrada hareketlilik söylenmek istene- ni daha rahat söyletiyor, melodik cümleler ifadesini daha kolay buluyordu. Makamlarımızın seyir ve karakteri daha renkli kalıplara dökülebiliyordu.

Bütün bunlarla "Cemil, başlattığı inkılaplarla musikimizde yeni bir devir açmıştır. Bu mutlak ve muhakkaktır. (Asıl Tanbur ve Kemençe tavrını bozmuştur, peşrev ve taksimlerin çalınış tarzı pek laubali ve hoppadır) diye boş ithamlara kalkışan, hatta diyebilirim ki Cemil'in büyüklüğünü anlamayan kıskançlar bile, mesela bir taksimini veya Vasil, Şemsi ve Nevres'le birlikte çaldıkları bir peşrevi dinledikleri vakit, sazların kaynaşmasından ve kıvrak nağme ilavelerinin imtizacından doğan muhteşem ve müzeyyen ahengi ulvi kemal mertebesine hayran kalırlardı... Cemil Bey'in eline geçen bir beste derhal cazip bir hüviyet alırdı."

"Mesela Cemil Bey'in tanburla bir Tahir - Bûselik peşrevi çalışması insanı çıldırtırdı. Bestekarı Rıza Efendi sağ olub da dinleseydi şüphesiz o da çıldırdı. Peşrevleri, hatta şarkıları aslında olmayan kıvrak melodilerle - usulden ve huduttan çıkmayarak - tezyin etmeyi mübah görürdük. Kaideyi biraz da sanatın ince tecellilerine feda ederdik. Fakat bu doğru birşey değildi. Bunu teslim etmekle beraber Cemil öyle muazzam ve coşkun bir derya idi ki, kendisini kaide diye dar bir çerçeve içine hapsedemezdi; gönülden çıkan nağme dalgaları ile telif ve kaide hukuku setlerini yıkar, taşardı."

"Onun taksimleri bir harika, birer peygamber hitabesidir; elli seneden beri dinlediğim şöretler ve sazını yenmiş sazendelerin hiçbirinde Cemil'in tavrılarını ve aynı makam içindeki ruhatlılık ve hayranlık veren nağme icatlarını görmedim. Başka bir zeminde olmak üzere Vasil ve sair bazıları, Cemil'in tarzından ve hüviyetinden birşeyler hisas ederler; bunların taksimlerinde Cemil'in hazinesinden dökülmüş bazı nağme incilerine rastlamak mümkündür. Fakat, kardeşim Per-tev Paşa'nın (Musiki Düşüncelerim) adlı eserinde selahiyetle dediği gibi (Cemil bey gibi Tanbur çalmağa artık imkan yoktur; Cemil Bey'in bizde adeta kendinden geçmiş bir halde, hemen bütün nadide makamları dolaşarak ve bunlardan ilahi melodiler yaratarak tanburla yaptığı taksimlerdeki ulviyeti anlatılabilmek imkan haricindedir.)"

"... Filhakika taksimlerindeki azamet, kendi ruhunda bile güzel, daima mahzun ve mütefekkir duran sevimli çehresine akseden hayranlık ve takdir ürpermeleri belirtileri; parmaklarının kuvve-i icraiyesi tılsımlı bir membadan kudret almış gibi bütün makamlar üzerinde başka türlü bir eda ve çeşni yaratırdı. Hicaz, Şevkefza, Ferahfeza, Uşşak ve sair makamlar onun elinde başka bir alemden geliyormuş gibi garip ve büyüleyici bir seyir ve ihtizaz içinde çalınırdı. En adı bir sokak türküsünü, Mustafa Çavuş'un kıvrak ve nazlı bir şarkısı haline sokardı. Şedlerde harikulâde muvaffakiyetler gösterirdi. Buselik perdesi üzerinde, hem Kemençe ile Hicaz, suzidil, Rast taksimler yapar, peşrevlerini yine bu perde üzerinden şayanı hayret bir kolaylıkla falsosuz çalardı. Bunla-

ra çok merakı vardı ve sazda terakkinin en birinci şartı bu şedlerde çalmak olduğuna kani idi. Zannediyorum ki bugün memleketimizde böyle şed harikaları yapabilecek hiçbir sanatkar yoktur ve olamaz. Bu yalnız Cemil Bey'e mahsus bir mevhibe-i ilahiyedir. Ruhlarımızı saran bu rağmeleri icra eden parmaklardaki sürat ve isabet, tizlere kadar inip çıkmalarda zerre kadar bir falso eseri olmamış, diyebilirim ki hiçbir zaman da görülmemiştir."

"... Onun manevi mektebinden feyiz alıp başka bir tahassüs küşayışı ve zamanımızın temavül-leri, ruh tecellileri içinde, hakiki istidat inkişafı ile yetişen genç musiki muridleri arasında -ister Şark, ister Garp musikilerinde - bütün muhitimizi istila eden bu fevkelhayal ulvi ve tatlı Cemil nağmelerinden ilham alarak bu ses ve melodi inkılabına asrın ilmini, zevkini ve zerafetini de katacak büyük itidatlar doğacaktır."

"Türk Musikisi o zaman, Cemil'in kendisini görmemiş bile olsa, dahiyane irşadından ve işaretiinden aldığı dersler ve tehassüslerle parlayıp dünyayı hayretler içinde bırakacaktır. Bu nurlu istikbal bize Mev'ud ve mukadderdir. Öyle görülüyor ki, bu gönül alıcı intikal ve terakki konser-vatuvularımızda Şark ve Garp musikilerini iyi öğrenen çocuklarımız yapacaktır. Bu asri ve ilmi bir zaruret; malzemesi ve temelleri mevcuttur" Ne yazık ki temenni de yerine bulmamıştır.

Neyzen Gavsî Baykara'nın verdiği bilgileri göre, sanatının ilk yıllarında Cemil Bey bir gün, Baykara'nın dedesi olan Yenikapı Mevlevihanesi şeyhi Celâleddin Efendi'yi Topkapı dışındaki köşkünde ziyarete gitmiş. Eski Tanbur icrasının bu büyük ustası Cemil Bey'in ricasını kırmayarak Tanbur çalmış. Bundan sonra o da Cemil Bey'e ısrar etmiş. Cemil Bey, tanbur çalışına karşı olduğunu bildiği için çalmak istememiş. Daha sonra Cemil Bey'i dinleyen şeyh efendi ağlayarak şu sözleri söylemiş: "Oğlum! Bu sizin çaldığınız bildiğim Tanbur değil; fakat müsiği namına şimdiye kadar dinlediğim şeylerin en güzeli. Sizin bu vaziyet karşısında kimseden istifade etmeğe ihtiyacınız yok. Bu tuttuğunuz yolda hiçbir söze kulak asmayarak herşeye rağmen yürüyünüz. Allah feyzinizi artırsın."

Mahmud Demirhan hatıralarında, "Merhum Celâleddin Efendi bizi çok severdi, orada söz ve saz fasılları yapardık. Cemil'i hakiki bir vecd ve cezbe içinde dinler, bilmediğimiz başka alemlerden gelen bu seslere hayran olurdu" diyor. Bu ve buna benzer değerlendirmeler gösteriyor ki, Cemil Bey o dönemde büyük sanatkarları dinlemiş, araştırmış, elde ettiği verilerle yeni bir sentez yaparak harikalar yaratmıştı.

Cevdet Kozanoğlu anlattı: Ankara Radyosu'nda plâk kayıt stüdyosu açıldığı sıralarda Cemil Bey'in otuz kadar plağını çoğaltmak istemişler. Kemani Reşad Erer, Mesud Cemil ve Kozanoğlu plakları dinlerken çok duygulanarak ağlamaya başlamışlar. Kozanoğlu Reşad Erer'in de ağladığını görünce şaşmış:

- Reşad bey! Bu büyük adamı ben görmedim, Mesud'un da babası. Siz neden ağlıyorsunuz? diye sormuş. Bunun üzerine Reşad Erer:

- Plâklara değil Cemil Bey'e ağlıyorum. Siz Cemil

Bey'i bu sanıyorsunuz. Bu plâklar ısmarlama, maişet ternini için üç dakikaya sığdırılmış melodiler Cemil Bey değildir, demiş.

Cemil Bey'in Kemeñçe çalmağa ne zaman başladığı bilinmiyor. Ancak son yıllarda hemen hemen tamamıyla Kemeñçeye yöneldiğini, tanburu daha az çalıştığını biliyoruz. Aşağıdaki sözler onun kemeñçesi hakkında bilgi vermesi açısından çok değerlidir:

"... Âdeta Kemeñçe ilâhî denecek derecede büyük bir istidat olan, bütün bu meziyetleri çok sevdiği Cemil Bey'e de telkin eden rahmetli Vasil bile, fazlaca neşelendiği demlerde tiz Gerdaniye'lerde filan biraz bozuk çalardı."

"... Halbuki Cemil, mesela Kemeñçe ile TahirBuselik makamından bir taksim yaparken meyânlarda yayını -kemeñçenin yayına eskiden ok derlerdi- tiz Gerdaniye ve tiz Muhayyer, hatta tiz Çargâh'ın pek sıkı ve sıkışık perdeleri üzerinde en ufak bir falso, bir yanlış basış yapmayarak kayıtsız bir emniyetle, yüzünde küçük bir sıkıntı eseri göstermeksizin, huzur ve sükunetle dolaştırılıp asil ve kıvrak nağmeler ibraederdi. Böyle muhim ve güç taksimlerinde bazan, benim de Kemeñçe çaldığımı bildiği için, mütebessim ve cazibeli güzel gözlerinin binbir manalı bakışlarıyla yüzüme bakardı. Belliydi ki, kemeñçede böyle tizlerde hakimane yay dolaştırmak harikulâde güç olduğunu kendi de bilip, kendini beğendiği gibi, benim Vasil'i çok takdir ettiğimi bildiğinden onun bile erişemeyeceğine kani olduğu bu muvaffakiyetin hüküm ve teshiri altında benimle kardeş lâtifesi yapardı. Sanki o kadar güç ve çetin birşeyi bu kadar kolay nasıl yapabildiğine kendisi de şaşardı. Zannettim ki hiçbir musiki aleti üzerinde, hususiyetle Tanbur ve Kemeñçe'de böyle tiz perdelerde, muhtelif makam ve şedler göstererek asfalt yollarda bahar gezintisi yaparken hissedilen iç rahatlığı ile kolayca taksimler yapılabilirsin. Bunu takdir için kemeñçenin tekniğine ve şeriat-i icraiesine biraz vakıf olmak lazımdır. Böyle olduğu için de Cemil'in ruhundan taşan bu icra kuvveti karşısında secde etmek bile azdır."

Bu virtüoziteye ulaşmak için, tıpkı tanburda yaptığı gibi, uzun süren bir inceleme ve araştırma yaptığı, özellikle Vasil'den yararlandığı günümüze gelen anılardan anlaşıyor. Merhum Ruşen Ferit Kam, Celâleddin Paşa'nın oğlu Atif Esenbel'den naklen şu hatırayı naklederdi: Bir gün Atif Esenbel, bir arkadaşı ile Tanburi Cemil Bey'in oturduğu sokaktan geçerek bir dostunu ziyarete gidiyormuş. Cemil Bey'in evinin önüne gelince odasının ışığının yandığını görerek, kısa bir süre için uğramaya karar vermiş. Atif Esenbel o yıllarda Cemil Bey'den Tanbur ve Kemeñçe dersleri alıyormuş. Biraz oturduktan sonra Atif Bey:

"- Üstadım! Şedaraban saz semaisine çalışıyorum dördüncü hâneyi kemeñçe ile çalamadım; lütfedip gösterir misiniz?" demiş. Cemil Bey duvarda asılı kemeñçeyi almış. kısa bir taksim yaparak saz semâisine girmiş. Dördüncü hâneye gelince tanburla yaptığı gibi yapamamış; düz notalarla bitirerek "- Böyle olması gerekir." gibi sözlerle söylemiş. Gece yarısı evine dönerken aynı sokaktan ge-

çen Atif Bey, Cemil Bey'in odasının ışığının yandığını, hala Şedaraban saz semaisinin dördüncü hanesine çalıştığını, açık pencereden gelen kemeñçe sesinden anlamış. Bunları anlattık sonra, "- Cemil Bey gibi bir dahî bile çıktığı zirveye böyle tırmanmıştır" sözlerini eklerdi.

Mahmud Demirhan devam ediyor: "... Vasil onu pek çok sevdiği gibi, o da Vasil'e bayılırdı. En takdir ettiği adamdı. Onun kendine mahsus vakur ve kibar bir tavırla, makamların hakiki seyirlerini bilerek yaptığı taksimleri dinî bir huşu ve hürmetle dinlerdi. Gözlerini kemeñçeden ve yay çekişlerinden ayırmaz, bütün dikkati ile her tavrını ve parmaklarının kırışlar üzerindeki hareketlerini tetkik ederdi. İkisini de dinleyen bir mûsiki kafası tasdik eder ki, Cemil Bey Vasil'in peşrev çalış ve taksim ediş tarzlarından çok istifade etmiş, sonra bunları kendi dehâ ve ilâhî duygu potası içinde eriterek zarif ve yepyeni şekillere sokmuştur... Buna mukabil Vasil'de Cemil Bey'den bazı parçalar bulmak mümkündür."

Elde bulunan plâklarından Kemeñçe ile çaldığı parçalar ve taksimler analiz edilecek olursa, titiz ve hakim iki elin aynı ustalıklı kullanıldığı dikkati çeker. Son derece dengeli ve kıvrak bir yay tekniği apaçık fark edilir. Tanbur icrasında yarattığı o harikulâde gelişmeyi aynen kemeñçeye de uygulamış ve bu saza asil bir tavır getirmiştir.

Batı Musikisi'nde bugün teknik düzeyi baş dördüncü bir durum almış olan Viyolonsel'i Cemil Bey'in çaldığı sazlar arasında görüyoruz. Bu sazı ilk kez, kendi melodilerimizi icra ederek bir akord ve Kemeñçe yayı ile çalan sanatkarıdır. Bu konuda, Cemil Bey'le uzun yıllar sanat arkadaşlığı yapan Fahri Kopuz şunları anlatıyor: "... Bir akşam İsmail Paşa'da bulduğumuz esnada Üstad'ın Viyolonsel'le meşgul olduğunu söylediler. Bir müddet sonra yine köşke gittiğimiz zaman, paşanın akrabalarından Ferit Hüsnü Paşa'nın mahdumu yüzbaşı Tahsin Bey'in İstanbul'dan getirttiği viyolonseli Üstad'ın kucağına verdiler. İşte o akşam Üstad, bize dünyanın galesinden uzak bir gece yaşattı; fasillara viyolonselle iştirak etti. Müteaddit lahuti taksimleriyle hazirunu mestetti. Bir ara hâzirundan biri, bu sazla herhalde ajiliteli eserlerin çalınmasının güç olacağından bahsetti. Hiç unutmam Cemil Bey: (- Ne gibi? Mesela Köçekçe gibi eserler mi?) dedi; Beyefendi, lütfen ahenk ediniz de bir Köçekçe faslı yapalım dedi. Bu faslı öyle maharetle, öyle kıvrak ara taksimleriyle icra ediyordu ki, insan Üstad'ın bu sazı senelerden beri çaldığına hükmederdi."

O yıllarda Andon, Hristo, Civan Kardeşler, Vasil ve dönemin kalburüstü sanatkarlarıyla düşe kalka Lavta çalmakta da oldukça ustalık kazanmıştı. Lavta'yı Tanbur mızrabına yakın bir tavırla çalarak üstün bir teknik düzey elde etmişti. Elde bulunan iki Lavta taksimi plağı, Tanbur'da olduğu gibi bu sazda da erişilmez bir icrakarlığa yükselmiş olduğunu gösterir. Nitekim onun Lavta çalışması, yukarıda adı geçen Lavta

sanatkârlarını hayrete düşürdü. Ud'u pek kullanmamakla birlikte, bir gün ısrar üzerine Vasil'in Kürdili - Hicazkâr peşrevini yalnız Gerdaniye teli üzerinde çalmıştı. Beğenerek ve isteyerek çaldığı her musiki aleti Cemil Bey'in elinde konuşur emrine girerdi. (Bk. Türk Sanat Musikisi sazları)

Yaylı tanbur'u bulan ve ilk olarak kullanan da Cemil Bey oldu. Keman veya Kemençe yayı ile çalar, aynı kıvraklıkla kullanır, ruhundan taşan duyguları türlü kalıplara dökerek taksimler yapar, bazen fasillara bununla katılırdı.

Bugün elimizde bulunan plakları, bütün teknik imkansızlıklar içinde doldurulmasına rağmen, bu efsane adamı hakkında bize biraz olsun fikir verebiliyor. Bu plaklar için Mesud Cemil, "O henüz nahif vücudunda daima çırpıntılı kalbi, kimsenin anlamadığı bir derin hasretin ateşinden parlayan gözleriyle aramızda yaşarken alınmış ve bugünlere kadar kalmıştır." diyor. Cemil Bey yaradılışı gereği, ısmarlama sanat icra etmesini sevmeyen bir kimse olarak önceleri plak doldurmayı reddetmiştir. Fakat kendi isteği ile kadro dışında kalması, yardımcı olan dostlarının gittikçe azalması, para sıkıntılarının başgöstermesi, plak yapmasını zorunlu kılmıştır. Bu yüzden Blumenthal kardeşlerin "Orfeon" firması ile 1908'de yüz Napolyon altına bir diziplak yapmak için anlaşma yaptı. Daha sonra bu plakları yapamayacağını adı geçen firmaya bildirdi. Firma şaşkına dönmüş, buna bir anlam verememişti. Bundan bir yılı aşkın bir süre sonra Ziraat mühendisi Şevket Bey ile Udi Şevki Algin'in gayreti sonucu 1910'lardan itibaren bildiğimiz plarları doldurdu; bu çalışmalar 1914 yılına kadar sürdü. Bunun için evinin birikmiş vergi borçlarını ödeyememesi gibi sebeplerle, Şevki Algin'in Cemil Bey'i ikna etmesi için şirketten para aldığı söylenir.

Plak dolduracağı zaman titiz ve heyecanlı olduğunu, bazen bütün günün boşa gittiğini, zaman ilerledikçe bu durumun hoşuna gittiğini, eve bir gramofon getirtilip bunları dinleyerek değerlendirdiğini oğlu Mesud Cemil anılarında anlatıyor. Daha o zamanlar başkalarının plakları yirmi beş kuruşa satılırken, Cemil Bey'in plakları bir altın liraya, silindirleri çeyrek altına satılırdı. "Cemil'in elimizde bulunan plakları arasında, Gazel dedeğimiz güfteli hanende taksimlerine karşılıklar var. Bunlar o zamanın Hâfız Osman, Hâfız Âşir, Mızıkalı Hâfız Yakup, Hâfız Sabri gibi okuyucularla doldurmuş plaklardır. Cemil, bu okuyucular arasında (Şaşı) lakabıyla maruf Hafız Osman'ın bilhassa güfteleri melodî üzerine yayısını çok beğenir, takdir edermiş."

Mesud Cemil, o zamanlar güfte bölmenin önemi, güfte seçmenin değerini, emprovize olarak okurken bu sözleri nağmelere bir zevk ve bilgi dahilinde yerleştirmesini bilmeyenlere musiki dünyasında yer verilmediğini belirttikten sonra, Hafız Osman Efendi'de bütün bu özelliklerin bulunduğunu söylüyor. Bu nedenle Cemil Bey'in Osman Efendi'yi, şiir musiki arasında harcamadığı, aksine musiki ile şiiri yeniden güçlendirdiği için Tanrı vergisi yönlerine hayran olduğunu yazıyor.

Cemil Bey'in bu plakları göz önüne alınacak olursa bazı gerçekler dikkati çeker. Önce Udi Nevres Bey ayrı tutulursa, kendisine eşlik eden saz sanat-

karlarının asla Cemil Bey ayarında icrakar olmadıkları görülür. O bu sanatkarlarla çalarken de bir virtüöz olarak hareket etmiş, diğer sazlar ona yetişmeğe çabalamışlar, fakat o bildiği yolda yürümeğe devam etmiştir. İkinci özellik ise şudur: "... Cemil, klâsik musiki repertuarımızın en yaygın bazı peşrev ve saz semailerini de kendi sanatkâr ruhunun tellerinden geçirerek sazlara aksettirmiş ve plaklara vermiştir. Bunun uslub, edâ ve icra bakımlarından ve ayrıca kendi bestekârlık karihasından almış olduğu geniş ilham ve feyizden faydalanarak asıllarını bozmadan, kendi melodi çizgileri içinde, harikulade süslemiş ve çalmıştır. Eserlerin bu şekilde çalınışlarıyla ortaya çıkmış olan özelliğe (Cemil Aranjmanı) demek yerinde olur. O zaten bu eserleri ayrıca (Müntehabat-ı Mûsikiye) namı altında neşretmişti. Bu eserlerde Cemil'e refakat edenler Kemanî Bülbülü Salih, Udi Nevres, Şevki, bir plağında şehzade Ziyaeddin Efendi, tanburi Hikmet ve Kadı Fuad Efendi'dir."

ESERLERİ:

1- Taksim, söz ve saz eserleri plakları (Seksen beş adet)

2- Rehber-i Musiki: Türk musikisi'nin Batı Musikisi ile karşılaştırılmalı olarak yazıldığı bir nazariyat kitabıdır. Bu biçimde yazılan eserlerin ilkidir. İlk baskısı 1902 (1318) 'de İstanbul'da Misak Efendi Matbaası'nda yapıldı. İkinci baskısını 1925 yılında Şamlı İskender yaptı.

3- Yarı kalmış Kemençe metodu

4- Mûsiki eserleri: Muhtelif makamlardan sekiz peşrev, yedi saz semaisi, iki Longa, iki Zeybek, bir oyun havası. İlk sözlü eserinin " Etmesin avdet melâl-i intizar - Geçme ömrüm, geçmeden nevbahar" güfteli şarkısı olduğu söylenir.

ÖĞRENCİLERİ:

Tanburi Refik Fersan, Fahire Fersan, ressam Tahsin Bey, Samiye Morkaya (Yazar Burhan Cahit Morkaya'nın eşi. Bir otomobil kazası sonucu sol eli sakatlandığı için sanat hayatı kısa olmuştur.), Rahmi Bey'in kızı Nahide Hanım, Atif Esenbel, Şemseddin Ziya Bey, Ziya Hüznî Bey'in iki kızı Müzeyyen ve Satıa hanımlar, Tanburi ve Kemençeci Kadı Fuad Efendi, yeğeni Tanburi Hikmet Bey, Tanburi Kadıköylü Fuad Sorguç, Murad Özturun başlıcalarıdır. Bütün bunlardan başka her tanbur ve kemençe çalan Cemil Bey'in manevi öğrencisi olmuştur denebilir. Hatta, diğer sazları kullananlar bile, o yıllarda ve daha sonra Cemil Bey'in etkisinde kalmışlardır.

KAYNAKÇA:

Türk Mûsiki Tarihi
Mehmet Nazmi Özalp,
Ankara 1988.

Müzik ve Drama Sanatında Erken Eğitimin Önemi

• Zeliha KAYSERİLIOĞLU

Konuyu sistem yaklaşımı içinde ele alabilmek için sistemin ne olduğunu ortaya koymak gerekir. "Sistem, gerek birbirleriyle ve gerekse çevreleriyle devamlı ilişkileri olan ve aralarında kuvvetli bir dayanışma bulunan öğelerin birleşmesinden meydana gelen, belirli bir özgürlüğü ve bir amacı... bulunan bir bütündür.⁽¹⁾ Bu tanımlı açmak istediğimizde içerdiği öğeleri aşağıdaki gibi sıralamak gerekecektir.

- Sistem bir bütündür.
- Sistem, daha küçük parçaların birleşmesinden oluşur.
- Sistemi oluşturan bu parçalar, sisteme göre birer alt sistemdir, ancak kendilerini oluşturan parçalara göre bir sistemdir.
- Sistemi oluşturan parçalar bağımsız değildir. Yani parçalar arasında organik bir bağ vardır. Bu durum, sistemin parçaları arasındaki ilişkinin dinamik olduğunu gösterir.
- Her sistemin bir çevresi vardır ve sistem ile çevresi arasında dinamik ilişkiler vardır.
- Sosyal sistemler çevreleriyle ilişkide olan açık sistemlerdir. Yani sistem, yaşayabilmek için çevresinden girdi'ler alır, bu girdi'leri işleyerek çevresine ürün olarak geri verir.
- Sistemler çevreyle uyum içinde olup, değişme süreci boyunca bir düzen sağlama ya çalışırlar. ⁽²⁾

Bu açıklamalardan anlaşılacağı gibi bir eğitim sistemi de, çevresindeki diğer sistemlerden soyutlanamaz. Bir ülkenin eğitim sistemi; sözkonusu ülkenin toplumsal yapısıyla yakından ilgilidir. Her ikisi de birbirlerini etkiler. Bu etkileşim, eğitim sistemini sürekli olarak değiştirir.

Günümüzde eğitimin alt sistemleri olan öğretim programları, araç - gereç, ekonomik olanaklar nedeniyle aile ve okul işbirliği giderek artmaktadır. Eğitim ile aile arasındaki bu sıkı ilişki, eğitim ile ailenin karşılıklı etkileşimini gündeme getirmektedir. Örneğin ailenin ekonomik yapısı,

siyasal tercihi, dine ilişkin görüşleri, eğitim sistemi aracılığıyla toplumun ekonomik, siyasal ve din sistemini etkilerken aynı zamanda etkilenecek değişime uğramaktadır.

Türk Eğitim Sistemi'ni, herhangi bir alt sisteme ilişkin değerlendirme yapıp öneri getirmek istendiğinde, böylesine bir bütünlük içinde ele almak gerekmektedir.

Çünkü herhangi bir alt sistemde yapılacak değişiklik, sistemin tümünü ve organik ilişki içinde bulunduğu diğer sistemleri etkileyerek değiştirir.

Başlıbaşına bir sistem, diğer sistemlere göre alt sistem olan insanın organik yapısı bile uzun zaman süreçlerinde büyük değişiklikler gösterebilmektedir. Yapılan araştırmalar, eski dönemlerde yaşamış insan ile günümüz insanı arasındaki yapısal farkları ortaya koymaktadır.

Günümüzde insan kendini, evrensel teknoloji yanında adet, görenek gelenek vb. toplumlar arası farklılık gösteren birçok uyarıcı içinde bulmaktadır.

Doğduğunda çevresinde hazır bulunduğu teknoloji insan yaşamını kolaylaştırmaktadır. Ancak insanı, aynı şekilde çevresinde hazır bulunduğu adet, gelenek ve görenekler, değişimler karşısında, değişime karşı koyan, bir tutum içine itmektedir.

İşte bu bildirinin temel amacı, adet, gelenek, görenek vb. varlığı nedeniyle tüm bu direnen özelliğine karşın insanın, müzik ve drama sanatında erken eğitimle geçmişini aşip sahip olduğu yaratıcı kişiliğini geliştirebileceğini tartışmaktır.

Aslında insan, toplum kültürünün hem girdi'si, hem de üründür. Ayrıca insan, bu durumun farkında olsa da olmasa da gelişim süreçleri sonunda alacağı biçimin çok gerisinde ve sürekli bir oluşum içindedir. ⁽³⁾

Toplum kültürünün girdi'si durumunda olan çocuğun doğuştan sahip olduğu yaratıcılığının korunarak geliştirilmesine geçmeden önce eği-

tim kavramı üzerinde durmak gerekir.

I – EĞİTİM

1 – Eğitim Nedir?

İnsan, ait olduğu toplumun kültürel mirasını devralırken toplum, yani çevre, sözkonusu insanı değiştirebilecek şekilde düzenlenebilir.

İşte toplum kültürünün kasıtlı bir biçimde insana aktarılma sürecine **eğitim** denir.

Ancak insanın; içinde bulunduğu çevre tarafından ve kendi yaşantısı yoluyla doğal olarak eğitimi sözkonusudur ki buna **informal eğitim** denir.

İnformal eğitimde önemli olan "... öğrenme yolu gözlem ve taklittir. İnsanlardaki birlikte yaşama içgüdüleri onları, toplumun beklediği ve istediği davranışları öğrenmeye yöneltir. Çok küçük ve ilkel toplumlarda eğitim tamamen "informal" yollarla gerçekleştirilir." (4)

Bir de genel ve özel hedefleri önceden belirlenmiş planlı ve programlı bir şekilde yapılan eğitim vardır. Buna da **formal eğitim** denir.

Formal eğitim, belli eğitim - öğretim süreçleri içinde gerçekleştirilir. Örneğin okul öncesi eğitim, ilköğretim, ortaöğretim vb.

Konumuz erken eğitim olduğu için okul öncesi eğitim sürecinden söz etmek gerekecektir.

2- Okul öncesi Eğitim

Okul öncesi eğitim dendiğinde 3-5 yaş grubundaki çocukların düzenli bir programla eğitildikleri anaokulu, anasınıfı, bakımevi, kreş vb. kurumlar akla gelmektedir.

Okul öncesi eğitim kurumlarının:

- Çocuğun sağlıklı bir beden ve kişilik gelişimi için ortam hazırlamak,
- Çocuklarda ortaya çıkabilecek sorunlar için aileye yardımcı olmak,
- Çocukların anadilini doğru ve güzel konuşmalarını sağlamak,
- Çocukların ilerde uygar ve uyumlu olmalarını sağlamak gibi bireysel ve toplumsal işlevleri vardır.

Ayrıca okul öncesi dönemde uyku, doğru beslenme, temizlik gibi temel alışkanlıklar kazandırılır ve daha sonra başlayacağı ilköğretim'e hazırlar. Bunun için de müzik, oyun, resim, öykü ve masallar içeren bir eğitim programı uygulanır. (5)

Benjamin S. Bloom, çocuğun zeka gelişiminin %50 sinin doğumla dört yaş arasında, %30 unun da dört - sekiz yaş arasında olduğunu

söyler. Bu nedenle okulöncesi dönemde çocuğa yanlış bir eğitim uygulandığında olumsuz ve zararlı etkileri tüm eğitim süreçlerinde kendini gösterir.

Bunun yanı sıra sanat eğitiminin insanı yaratıcı yaptığı, yaratıcı kişilerin de ülkenin gelişimine önemli katkılarda bulunduğu gerçeği, eğitimcilerin büyük çoğunluğu tarafından kabul edilmektedir.

3- Sanat Eğitimi Nedir?

Sanat eğitimi çocukların;

- Organik ve ruhsal özelliklerini dikkate alan,
- Nesnelere ilişkin bilgilerle birlikte nesnelere arası ilişkilerin bilgisini vererek çocukların araştırmacı gücünü uyaran, onları yeni sentezlere götüren,

Çocukların estetik duyarlılığını geliştiren,

- Kendi yaratıcı gücü ile karşılaşma ve kabul etmesine; aynı şekilde kendisi ile diğer insanlar arasındaki ilişkiyi kavrayıp, insanları sahip oldukları güçleri ile kabul etmesine ve böylece toplumsallaşmasına önderlik eden, kısaca,

Tüketici insanlar yerine üretici insanların oluşturduğu bir topluma doğru gidilmesini sağlayan bir eğitim sistemi olarak kabul edilmektedir. (6)

Bu nedenle sanat eğitiminin en etkili alanlarından müzik ve drama eğitimi, çocukların tekerlemeler ve hayali oyunlar yaratabildiği bu okul öncesi dönemde daha da önem kazanmaktadır.

II- EĞİTİMİN İŞLEVLERİ

1- Okul Öncesi Dönemde Müzik ve Drama Eğitiminin İşlevleri

Bu dönemde çocuklar, kendilerine özgü, genellikle beş ses içinde dolaşan dar genlikli tekerlemeleri söylerler. Bu tekerlemeler bir anlamda abartılı konuşma özelliği gösterir.

Dil becerilerini geliştirmelerine yardımcı olacak pek çok hayali ve anlamsız sözcük de bu tekerlemeler içinde yer alır.

Çocuk, abartılı konuşmayı andıran bu tekerlemeleri söylerken el, kol, vücut ve mimik hareketleri yapar. Eğitsel drama, yaratıcı drama olarak adlandırılan bu etkinliğin ve müziğin en önemli özelliği, çocuğun zihinsel, toplumsal ve hareket yeteneğini bütünleştirmesidir. (7)

Çocuklar müzik ve drama eğitimi ile "... kendi yaşantılarından çıkararak daha büyük keşifler

yapar." (8) Ayrıca aktif bir biçimde öğrenme yolları bulur. (9)

Çünkü çocuk tekerleme söyleyerek sesi ve diliyle; hareket ederek eli, kolu ve vücudu, kıscası organları ile tanışır. Bu organlarının neler yapabileceğini görür. Aynı şekilde birlikte olduğu arkadaşlarını ve neler yapabileceklerini görür. Farklı özelliklere sahip olan diğer çocuklarla birlikte iş yapmayı ve birbirini tamamlamayı öğrenir.

Kendisini ve diğer insanları yapabileme güçleri ile kabul etmeyi öğrenir.

Eğer üstün niteliklerle donanık bir çocuk ise diğer çocuklara yardım etme, bunun tersi durumda ise yardım alma gereksinmesini giderip, paylaşımcı ve insancıl özellikler geliştirir, mutlu bir insan olur.

Kendisi ile becerisi, başkası ile becerisi, müzikle ritm, hareketle ritm, ses ile estetik ses arasındaki ilişkileri kavrayarak ilerdeki yaşamında karşılaşılabileceği toplumsal problemlerin çözümünde etkin olur.

Oyunda kullandığı araç ile ona yüklediği düşsel anlam arasındaki ilişkiyi kavrayarak düş ile gerçek arasında bir denge kurar. Böylece kişiliğini geliştirir.

Kendisi ile birlikte müzik ve drama eğitimi aldığı arkadaşları arasındaki ilişkiyi kavrayarak ilerdeki yaşamında hem üyesi olduğu toplumun içinde hem de aynı toplumu gözleyip sorgulayabilen bir kişi olarak dışında tutulabilir.

Saldırganlıklarını açık davranış olarak sergileyen öfkeli çocuklar vardır. * Bu çocukların saldırganlık gereksinimleri, herhangi bir çalgıya ** ya da bu özellikteki bir kişiliğin taklidine yönelecek sublim edilmiş yani yüceltilmiş olur.

Saldırganlıklarını gizleyen sakin görünüşlü çocukların bu gereksinimleri kolayca gözlenemez. Bu nedenle denetim altına almakta gecikme olabilir. Oysa tüm çocukların müzik ve drama etkinliklerine yönlendirilmeleri ile kapalı çocuklardaki bu saldırganlık gereksinimleri de yüceltilmiş olur.

Çocuklar özellikle 4-6 yaş arasında yarışmacı özellik gösterir. Bu nedenle çalışmalarda daha iyisini ve mükemmeli yapma eğilimleri vardır. Onlardaki bu yarışmacı özellikten gene onlar için yararlanmak mümkündür. Müzik ya da drama eğitimi çalışmaları ile çocukların sahip oldukları yeti ve yetenekleri geliştirilir. Her çocuğun sahip olduğu yeti ve yeteneklerin sınırları zorlanır.

Çocuklar 6 yaşında yaptıkları çalışmaları eleştirebilmektedir. Onların bu gelişim özelliğinin, müzik ve drama eğitimi sonunda çalışmalarını birlikte değerlendirip görüşleri alınarak yapıcı olması sağlanabilir.

Çocukların düş gücü geliştirilebilir. Yapılması düşünülen etkinliğin tasarlanmasında öyküye uygun müzik bulma, müziğe uygun öykü ya da hareket bulma ritm çalgılarını düzenleme, makyaj, dekor vb. konularda görüşlerini belirtmelerine olanak verildiğinde sahip oldukları düş gücü hem canlı tutulur, hem de geliştirilir.

2- Teknolojik Toplumdan İnsancıl Topluma

"... düşünce akla uygun kabul edilip..." (10) duygunun yapısı gereği akıldışı olarak nitelendiği günümüzde "... insanın ve insancıl değerlerin gözardı edildiği ..." (11) toplumlar, doğayı denetim altına almış ve daha değişik çok sayıda teknolojik ürün üretebilmiş olmayı en önemli bir amaç gibi gördüler. (12)

II. Dünya savaşıdan sonra insan ve doğa arasında giren teknoloji, doğayı denetlerken, insan ve doğayı tahrip ederek tutsağı durumuna getirdi. (13)

Bu durumda da teknolojik toplumlar, yaratıcılık için gerekli olan iç özgürlükten yoksun, bilgisine güvensiz, başarısızlıktan yanlış yapmaktan korkan, bir otoriteye bağımlı (14) mutsuz ve umutsuz insanların oluşturduğu "... tek boyutlu toplumlar ..." (15) durumuna gelmiştir.

Yeti ve yetenekleri korunarak geliştirilmiş, paylaşımcı ve insancıl değerler kazanmış çocuklar tüm toplumların özlemi olmuştur.

SONUÇ

Okul öncesi dönemde çocuklar için oyun, herşeyden önemlidir. Çocuk oyun, oyun içinde doğal olarak hareket eder. Düşsel durumları ses ve hareketle anlatır. İlkel insan gibi taklit ederek korkularından kurtulur.

Okul öncesi dönem, zihinsel gelişimin en hızlı olduğu bir dönemdir.

Okul öncesi eğitim, eğitim sistemi içinde yer alır ve eğitimin alt sistemleriyle olduğu kadar diğer sistemlerle etkileşim içindedir.

Okul öncesi dönem çocuklarına soyut işlemler dönemi başlamamıştır.

Günümüzde çocuklar, okulöncesi dönemden başlayarak soyut işlem`yaymaya ve sınav kazanmaya zorlanmaktadır.

Sanat ve en etkili alanlarından müzik ve drama eğitimi, çocukların, oyun içinde - doğru araçlar kullanıldığında - doğal gelişimine uygun bir şekilde nesnelere ilişkin yakınsak ve daha çok da nesnelere arası ilişkilere ilişkin ıraksak düşüncelerini geliştirir.

Bugün sanat tüketicileri müzik ve drama etkinliklerini bir aksesuar gibi görmekte ve özdeşleşip soyutlanmayı başaramadıklarından sorgulamamaktadır. (16)

"Yabancılaşma, yalnızlaşma gibi toplumsal şizofreni durumlarının görüldüğü günümüzde..." (17) müzik ve drama sanatında topyekün eğitim, kurtarıcı gibi gözükmektedir.

ÖNERİLER

Okulöncesi dönem çocukları, hemen ve hepsi örgün eğitim sistemi içinde yer alacak şekilde okullandırılmalıdır. Çocuklar, kendilerine öldüren bir sevgiyle bağlı anne - babalardan, özellikle de bilgisiz deneyimsiz bakıcıların eğitiminden kurtarılmalıdır.

Yakınsak düşünceyi geliştiren eğitim anlayışından vazgeçilip, ıraksak düşünceyi geliştiren müzik, drama ve giderek **sanat eğitimi** merkezli eğitim anlayışından hareket etmelidir.

Okul öncesi dönemde müzik - drama eğitimi, Türk Eğitim sistemi içinde ve diğer sistemlerle etkileşimi düşünülerek,

- Hedeflerin ve giriş özelliklerinin belirlenmesi,
- Süreç döneminde kullanılacak araç - gereç ve nitelikli müzik, drama eğitimcilerinin yetiştirilmesi,
- Ürünün dönüt ve değerlendirmelerle düzeltilmesi süreci biran evvel başlatılmalıdır.
- Çocuklara sevgi duyan ve sanatçı - yaratıcı - özelliklerle donanık sanatçı ve sanat eğitimcilerinin okul öncesi çocukların müzik ve drama eğitiminde gönüllü olmaları için özendirici tedbirler getirilmelidir.

Ancak bu anlayışla yapılacak bir eğitim, gerçekçi eğitimidir.

KAYNAKLAR:

- ARMAĞAN, İ.,
Yöntembilim - 2: Bilimsel Araştırma Yöntemleri, İzmir, Dokuz Eylül Üniv., G.S. Fak. yay., no: 16-b, 1983.
- ARMAĞAN İ.,
Sanat Üstüne Toplum Bilimsel Bir Deneme, Ankara, Natiboğlu Yayınevi, 1988.
- FİDAN, N. ERDEN, M. **Eğitim Bilimine Giriş**, Repa Eğitim yayınları: 1,
- FROMM, E., **Psikanaliz ve Zen Budizm**, Türkçesi: İ. Güngören, İstanbul, Onur Basımevi, 1981.
- JERSILD, A.T.,
Çocuk Psikolojisi, Türkçesi: G. Günce, Ankara, A.Ü. Eğt. Bl. Fak. Yayın no: 4, 1983.
- KAYSERİLİOĞLU, Z.,
"İzleyici Açısından Opera ve Bale", **1. Opera ve Bale Kongresi Tutanakları Konuşmalar Bildiriler Tutanakları**, Ankara, Tisamat Basımevi Sanayii, 1989.
- SAN, İ.,
Sanat ve Eğitim. Ankara A.Ü. Eğt. Bl. Fak. Yayınları, 1985.
- OKTAY, A.,
"Okul Öncesi Eğitime Toplu Bir Bakış", **Okulöncesi Eğitim ve Sorunları**, Ankara, TED Yayınları, Bilim Dizisi No: 7, 1983.
- ÖMEROĞLU, E.,
"Okulöncesi Öğretmenin Niteliğinin Geliştirilmesinde Yaratıcı Drama Eğitiminin Rolü", **Eğitimde Nitelik Geliştirme Eğitimde Arayışlar 1. sempozyumu Bildiri Metinleri**, İstanbul, K.H.A.Ş., Kültür Koleji Yayınları, No: 1, 1991.
- ÜRFİOĞLU, A., **Bebeklik ve Okulöncesi Dönemde Müziğin Gelişimi ve Eğitimi**, İstanbul, Ya - pa Yayınları.
- ERTÜRK, S., **Eğitimde Program Geliştirme**, Ankara, Yelkentepe yayınları: 4, 1983.
- SEL, R., "Okulöncesi Eğitimde Yaratıcı Etkinliklerin Önemi." **Okulöncesi Eğitim ve Sorunları**, 1983.

Keman Eğitiminde Geleneksel Türk Müziğinin Kullanılabilirliği

• Gökay YILDIZ • Nail DEMİRCİOĞLU

İnsanlık, kemani 1550 yılından bu yana tanımaktadır. Bugüne kadar hemen her müzik grubunun vazgeçilmez bir çalgısı olarak gelmeyi başaran keman, geçen süreci, yaşaması gereken evrimini yaşayarak geçirmiş ve önemlenmiştir.

Keman 17. y.y. başlarında ilk opera örnekleriyle anlaşılmağa başlanmıştır. "Konçerto" ve "Sonat" ların, ince tellere gereksinme gösteren dolu ve parlak tınılar istemesi, kıvılcımlı geçitleri olanaklaştıran yüksek tel geriliminin sağlanması gereği, 18. y.y.'da Vivaldi ve Tartini gibi bestecilerin çalgı üzerinde ilk teknik düzeltmeleri ve bazı değişimleri yapmalarını gerektirmiştir.

Yapı düzeninin gelişimi, teknik ve yorum açısından kolaylıklar getirmiş, sol kol ve elin her durumdaki kolaylığı sağlanmıştır. Yine 18. yy. da kemani diz ya da göğüs üzerinde çalmak gibi bazı denemeler sonuç vermemiş, yay düzeltilerek daha güçlü, uzun ve geniş olması sağlanmıştır. Bu düzeltmeler, J. Haydn ve W.A. Mozart gibi bestecilerin yapıtlarında gerekli uzun ve yumuşak sesleri olanaklaştırmıştır.

Keman en sevilen çalgılar arasındadır. Tını güzelliği ve anlatım olanakları onun ideal bir solo çalgı sayılması yolunda baş nedenlerdir. Keman ayrıca orkestra ve oda müziği edebiyatının da önemli elemanları arasındadır. Bu çalgı aynı aileden başka üyelerle birlikte modern senfoni orkestralarının, klasik oda müziği topluluklarının ve yaylı çalgılar dörtlülerinin ana üyesidir. Biçimi rastlantıya bağlı değildir, bütün orantıları akustik değerlere göre saptanmıştır. Yaklaşık 70 parça içerir. "16. y.y. dan bu yana keman ailesi içinde tanıdığımız çalgılar, aslında ortaçağda kullanılan çeşitli yaylı çalgıların devamıdır. Bunlar arasında üçü, keman ailesi'nin oluşumunda özellikle rol oynamıştır.

Bunların ilki, eski arap "rebab" ının Avrupa tipi olan "rebec" dir. İkincisi beş telli "fidel"; üçüncüsü, gövdesi kemana benzeyen beş telli "lira da baracciol kol lir'i" denilen çalgıdır. Modern yay, eskiye nazaran uzundur, kıllarının gerginliğini düzenleyen bir vidası vardır. Yay tekniği çok ince değişikliklere sahiptir. Günümüzde bir kemancı istenen ayrıntıları sağlamak amacıyla 10 dan fazla yay sürtme türü bilmelidir.

GÜNÜMÜZDE KEMAN

Keman, en son geliştirilmiş durumu ile dünya müziğinin vazgeçilmez bir çalgısıdır; ancak teknolojik gelişmeye paralel olarak keman, yapısal olarak değişiklik yaşamamaktadır. Diğer dünya ülkelerine de yayılmış, klasik batı müziği (senfoni orkestraları, oda müziği grupları vb.) dışında, ulusal müzik içerisinde de yaygın olarak kullanılmıştır. Bu kullanımda ülke müziğine bağlı olarak yapısal olmayan bazı değişiklikler görülmektedir.

TÜRKİYE'DE KEMAN

Türk müzikçilerinin keman kullanımı, 1840 yılından itibaren Muzika-i Hümayun ile başlamıştır. Osmanlı'da batı müziği ile eğitim veren bu kurum büyük orkestra ve oda orkestralarının oluşumunu da hazırlamıştır. Yurt dışından gelen müzisyenler, batı çalgılarının öğretilmesinde sorumluluk üstlenmiş, bu çalgıları yaygınlaştırmışlardır. İlerleyen zaman içerisinde yeni müzik eğitimi veren kurumlar ve orkestralar kurulmuştur. Cumhuriyetle birlikte pek çok Türk insanı yurt dışına gönderilmiş, klasik batı müziği ve keman eğitimini sanatsal boyuta ulaştırmışlardır. "Türk Beşleri" diye anılan Ahmet Adnan SAYGUN, Ulvi Cemal ERKİN, Cemal Reşit REY, Hasan Ferit ALNAR ve Necil Kazım AKSES aldıkları eğitime ek olarak, ulusal motifleri işleyerek keman ve keman edebiyatı için eserler yazmışlardır. Kendilerinden sonra gelen kuşaklar için rehberlik etmişler, Türk müzik yaşamının gündemine kemanın yoğunlukla girebilmesi için büyük sorumluluklar üstlenmişlerdir.

Bugün Türkiye'de keman, batı müziği ile eğitim veren müzik kurumları ve Türk Müziği Devlet Konservatuvarları eliyle yapılmaktadır. Okulların niteliğine göre keman derslerinin süresi ve yoğunluğu değişmektedir. Keman öğretimi süresince öğrenci-öğretmen, araç-gereç, çalışma şartları gibi olağan sorunlarla karşılaşmaktadır. Ancak esas sorun, keman eğitiminin Geleneksel Türk Sanat Müziği ile yapılması durumunda karşılaşmaktadır; zira keman da Türk müziğinin başlıca çalgılarından biridir ve eğitim-öğretiminin de zorunluluğu vardır. Bu durumda şu sorulara yanıt aranmalıdır: Uluslararası keman teknikleri, keman öğretilmesine uygulanabilmekte midir? Öğretimi aşamasında solo çalgı olarak mı yoksa eşlik çalgısı olarak mı düşünülmelidir? Türk müziği ile keman eğitimi veren müzik eğitimi kurumlarında standartlaşma sağlanabilmiş midir? Türk müziği keman metodu oluşturabilmiş midir? Türk müziği teorisinin yaşadığı genel sorunlar, keman eğitimi engel midir?

GELENEKSEL TÜRK ŞANAT MÜZİĞİ VE KEMAN EĞİTİMİ

Ülkemiz, klasik Batı müziği üzerine verdiği eğitimle, uluslararası keman düzeyini yakalayabilmiş, eğitimcilerimiz ve bestecilerimiz, gerek keman öğretimi ve gerekse verdikleri eserler ile farklı bir ulusal boyut yakalamışlardır. Ülkemizde, müzik eğitimi veren bütün kurumlarda keman eğitimi, klasik Batı müziği ile programlı bir şekilde yürütülmektedir.

Geleneksel Türk Sanat Müziği'nde ise keman, kullanıma sonradan katılmış. Avrupa kaynaklı bir çal-

gıdır. "Ancak buna rağmen, Keman icrasında kullanılan çeşitli yay teknikleri ve ileri parmak pozisyonları, çoğu Türk musikisi icracılarınca yok sayıldı, hemen hemen hiç kullanılmadı" (BEHAR, 1992)

Uluslararası keman akort sistemi değiştirilmiştir böylelikle birinci pozisyon dışındaki el ve parmak pozisyonlarını kullanma ihtiyacı ortadan kaldırılmıştır. "Sadece insan sesinin genişliğine denk düşen iki ya da iki buçuk oktavlık bölümüyle yetinilmiştir" (BE-AR, 1992). İleride değinilecek daha pek çok gerekçe ile yıllar boyu keman, daha fazlasına elverişli olmasına rağmen tam olarak kullanılamamıştır.

Kemandan azami ölçülerde yararlanabilmek için duruş ve tutuş teknikleri geliştirilmiştir. Keman, vücudun doğal duruşu bozulmadan omuz ile çene arasında sıkıştırılır. Bu sıkıştırma, sol omuz yukarı kaldırılmadan ve boyun kaslarında aşırı bir gerginlik olmadan gerçekleşmelidir. Kemanın omuz üzerinde yere paralel olması rahat bir tutuş sağlayacaktır.

Keman, sol el ile, alt eşiğin (küçük eşik) yanından tutulur. Bu eşik baş parmak ve işaret parmağı arasında yerleştirilir. Bu tutuş, baş parmağın birinci boğumu arasında, işaret parmağının ise üçüncü boğumundadır. Bu tutuşta keman, omuz ile çene arasında sıkıştırıldığı için, sol elin kemana tutmak gibi bir görevi yoktur. Parmaklar, kırılmadan tuşe üzerine basarlar. El, bilekten hafif içe dönerek diğer parmakların kullanım rahatlığı sağlanmış olur. Kol ve elin rahat olması ise elin 1. ve ileri pozisyonlarındaki rahat ve kolay hareketini sağlamıştır.

Keman çalma, vücut doğallığını bozmadan gerçekleşir. Vücut öne doğru eğilidir. Oturarak çalınması durumunda sandalyenin ucuna oturularak vücut geriye yaslanmadan, sol ayak önde sağ ayak arkada (geride) olarak dengelenir.

Yay tutuşu, ideal keman çalma için önemlidir. Tutuşta önemli görevler, sağ el baş parmak, işaret parmağı ve küçük parmakta. Diğer iki parmak tamamlayıcı konumundadır. Tutuşta başparmak, birinci boğumdan kıvrılmış olarak topuktaki yüksüğe değer. İşaret parmağı sapın üstüne ikinci boğum bölgesinde konur. Sonra gelen iki parmak topuğa doğru uzanır. Küçük parmak ise sapın üstünde, uç tarafı ile dik basılmış, boğumlar boyunca hafif kıvrılmıştır. Yay, kemanda, üst eşikle tuşenin bittiği yer arasındaki teller üzerine konur. Yayın her türlü kullanımında yay eşiğe paralel olarak hareket eder.

Geleneksel Türk Sanat Müziği'nde ise keman tutuşu, klasik batı müziğine göre belirli farklar içermektedir. Her türlü çalınışında (oturarak ya da ayakta), omuz ile çene arasında sıkıştırılma ihtiyacı hissedilmeden göğüze dayanmaktadır. Bu durumda omuz ve çenenin, keman tutmaya yönelik görevi, ortadan kalkmıştır. Vücutta paralel olmadan yere doğru eğik olan bu tutuş, rahat olmadığı gibi, kemandan en az yararlanma sonucunu doğurmaktadır. Sol el kemana tutmaktadır. Tutuş yeri aynı olmakla birlikte (alt eşiğin yanı) avuç içi kemana yaslanmaktadır. Bu durumda parmakların hareket yeteneği azalmıştır. Ancak, 1. pozisyon dışındaki ileri pozisyonlar çok ender kullanıldığı için bu durum, büyük bir problem gibi gözükmemektedir. Yay tutuşu, değişik şekillerdedir. Genel kullanım, tutuş sapın alt çeyreğinde olmak üzere değişik noktalarda ve kurala dayalı olmayan, kişiye göre -öğretici ya da icracı- farklılıklar gösteren bir yöntemdir. Yay kullanma ile ilgili bir kurallaşmaya gidilmediği, icracıların kendilerine en kolay geleni tercih ettiği belirlenmiştir.

SONUÇ VE ÖNERİLER

Geleneksel Türk Sanat Müziği, geçmişinden bugüne, bahsedildiği gibi insan sesi üzerine kurulmuş, geleceğini burada aramıştır. Sade ve sözlü eserler değil, aynı zamanda saz eserleri de belli bir çalgı düşünülerek bestelenmemiştir. Buna bağlı olarak, çalgı öğretiminde kullanılan saz eserlerinin de, öğrencinin çalmak istediği çalgı ile özelliikli bir bağlantısı olmamıştır; yani GTSM bugüne, pedagojik değerlerden yoksun olarak gelmiştir.

GTSM'nde çalgı çalmada esas olan "Yeni melodik motifler icat etmenin yanı sıra, her melodik parçacıkta doğru entonasyonu, doğru perdeleri, gerekli baskıları bulmak, bestecinin yaptığı makam geçkilerini doğru değerlendirmek, ince süsleme nağmelerini yerinde ve tam olarak icra edebilmektir. Makam ve terkip farklılıklarını, bunların seyir istikametlerini açıkça belirtebilmek, her makam ve terkipin karakteristik motiflerini ve bir makamdaki diğerine yapılan geçkileri yerli yerinde kullanıp, her birinin hakkını verebilmek gerekiyordu. Aynı zamanda, makamların birinden diğerine kolaylıkla geçebilmek, ustalık göstergesi sayılırdı." (BEHAR, 1992).

Bütün bu beklentiler günümüz için de geçerlidir. Ancak bunların hiç birisi, uluslararası keman eğitiminde GTSM'nin kullanılmasına engel değildir.

Bu bağlamda;

Birincil olarak usta-çırak ilişkisi terkedilmeli, kemanda duruş, tutuş, sağ el, sol el, yay teknikleri uygulanarak kurallaşmaya gidilmeli, keman öğretiminin pedagojik değerleri oluşturulmalıdır. Böylelikle çalgı öğretiminin öğrenci üzerindeki standardizasyonu sağlanmalıdır.

Keman standart perdeli bir çalgı olmadığı için koma, çalgı öğretimi için engel olarak görülmemelidir. Batı müziğindeki enarmonik (Do diyez-Re bemol) sesler arasında oluşan bir komanın pratikte, tonal duyu içerisinde çalgı tarafından kendiliğinden seslendirildiği dikkate alındığında, GTSM'ndeki komalı seslerin de doğru bir makam bilgisi ve doğru bir seyir yapma eğitimi ile kendiliğinden seslendirileceği bir gerçektir. Bu durumda yapılması gereken GTSM kuramı içerisinde özellikle bir komalık sesler temizlenmeli; gereken önem, "seyir" üzerinde yoğunlaşmalıdır.

Makamlar, birbirlerinden çok küçük farklılıklar ile (inici veya çıkıcı olması, bir komalık ses değişiklikleri vb.) ayrılmış olsalarda, ana dizileri batı müziği dizilerine oldukça yakındır. Örneğin çargah makamı Do majör, Buselik, Uşşak ve Beyati makamları La minör dizisidir. Rast makamı Sol majörden bir koma pestleştirilmiş 3. derece (si) perdesi ile ayrılır. Bu durumda esas olan, makamların karakteristik özelliklerine göre seyir yapabilme becerisidir. Teoride görünen bazı ayrıntılardan kurtarılmış makamların ana dizilerinin, uluslararası keman eğitiminde verimli bir şekilde kullanılabilmesi için bir sonuçtur.

Keman akordu ise GTSM'nde farklı olarak uygulanagelmıştır. Bu durumun birinci pozisyon dışındaki ileri el ve parmak pozisyonlarını kullanma ihtiyacını kaldırmış olmasının, GTSM'nin gelişimine ve keman öğretimine getirmiş olduğu engel açık bir sonuçtur. Ayrıca birinci pozisyon bağımlılığının, keman tutuşunda da bozukluklara yol açtığı gözlemlenmiştir. Yapılması gereken ise, keman akordunu beşli aralıklarla yapmak, keman çalma ile ilgili yeni sorunlar yaratmak yerine var olan sorunları bu akort sistemi içerisinde çözmeye çalışmak olacaktır.

GTSM'ndeki saz eserleri teknik yapı olarak, ileriye dönük gelişmelere açık ve uygun bir yapıya sahiptir. Ancak bugüne kadarki çalgı öğreniminde saz eserlerinin seçimi, sahip oldukları teknik olanaklardan daha çok, dönemin genel zevk ve tercihlerine uygun, öğrenciler dahil herkes tarafından tanınıp sevilme özelliklerine göre yapılmıştır. Amaç, hızlı öğrenmeyi sağlamak ve belli başlı eserleri "güzel" olarak seslendirmektir. İcranın çalgıya yönelik teknik becerisi ve virtüözite dikkate alınmamıştır.

Abdülkadir TÖRE ve Kemani Mustafa Bey tarafından yayınlanmış iki keman metodu, o zaman bile kabul görmemiş, kullanılmamıştır. GTSM'nde saz eserleri üzerinde yoğunlaşarak, önerilen tekniklere uygun metotlar yazılmalı, genel anlamda virtüözitenin oluşması ve sürekliliğin sağlanması için şu üç unsur esas alınmalıdır.

1. Virtüöz icracılar yetiştirmeye yönelik özel öğretim yöntemleri,
2. Özel çalgı icra teknikleri,
3. Virtüözlük becerilerinin sergilenmesine olanak tanıyan bir çalgı repertuarı.

KAYNAKÇA

BEHAR, Cem. "Klasik Türk Musikisi Üzerine Denemeler" Bağlam Yayınları, İstanbul, 1987.

BEHAR, Cem. "Zaman, Mekan, Müzik" Afa Yayıncılık, İstanbul, 1992.

GEDİKLİ, Prof. Dr. Necati. "Geleneksel Türk Sanat Müziği'ni Müzik Eğitimine Uygulama Yöntemleri ve Sorunlar" I. Ulusal Müzik Eğitimi Sempozyumu. Trabzon, 1993.

GÜNAY, Edip-UÇAN, Ali, "Keman" Mektupla Öğretim Merkezi. Ankara, 1974.

ÖZKAN, İsmail Hakkı. "Türk Musikisi Nazariyatı ve Usulleri" Ötügen Yayınları. İstanbul, 1987.

ÖZTUNA, Yılmaz. "Türk Musikisi-Teknik ve Tarih" Türk Petrol Vakfı Lale Mecmuası Yayını, İstanbul, 1987.

TURA, Yalçın. "Müzikte Standardizasyon" Türk Halk Musikisinde Çeşitli Görüşler. Kültür Bakanlığı Yayınları. Ankara, 1992.

TURA, Yalçın. "Türk Musikisinin Mes'eleleri" Pan Yayıncılık. İstanbul, 1988.

TURA, Yalçın. "XXI. Y.Y. Türk Müziği Türk İnsanınin Gündemine Nasıl Girmelidir?" Orkestra aylık müzik dergisi, sayı: 237. İstanbul 1993.

YENER, Faruk. "Müzik" Türkiye Turing ve Otomobil Kurumu, Beyaz Köşk yayınları. İstanbul.

MÜZİK TARİHİNDE TÜRLER VE ÜLKELER

Cemal YURGA

MALATYA - 1995

İsteme Adresi: Cemal YURGA İ.Ü. Eğit. Fak. Müzik
Eğt. Böl. Bşk. Tel: 0(422) 341 00 10 / 22 97 Malatya

Trabzon Bölgesi Halk Musikisine

Giriş

SÜLEYMAN ŞENEL

İsteme Adresi: Anadolu Sanat Yayınları Tünel
Geçidi No. 15 Tel: 0(212)2492527 Beyoğlu/İSTANBUL

Çukurova Üniversitesi Devlet Konservatuvarı Öğrencilerinin Bulgaristan Gezisi

• Yalçın YÜREĞİR

ÇUKUROVA ÜNİVERSİTESİ DEVLET KONSERVATUVARI

Devlet Konservatuvarı 1989- 1990 öğretim yılında öğretim ve eğitime başlamıştır. Her yıl bir üst açılarak öğretimini sürdüren kurum, 6 yıllık hazırlık devresinden sonra 1995 - 1996 öğrenim yılında yüksek kısımda lisans eğitimine geçmiştir.

Konservatuvara öğrenci, üç aşamalı yetenek ve genel kültür sınavları ile üç noktada belirli sanat dallarına alınmaktadır:

- İlkokul mezunu öğrenciler piyano ve yaylı çalgılar dallarına,

- Ortaokul mezunu öğrenciler üfleme çalgılar ve şan sanat dallarına,

- Lise ve benzer konservatuvarların lise mezunları da piyano, yaylı ve üfleme çalgılar, şan ve teori / kompozisyon sanat dallarına,

Konservatuvar Balcalı kampusunda yer aldığı için, öğrenciler üniversitenin fiziksel olanaklarından yararlandıkları gibi, özellikle lisans evresinde diğer fakültelerin verdiği seçmeli sanat dersleri ve Eğitim Fakültesinden de pedagojik formasyon derslerini, ve üniversitenin ortak zorunlu derslerini diğer fakülte öğrencileri ile birlikte görmektedirler.

Şu anda, eğitim ve öğretim iki geçici binada sürdürülmektedir: Eğitim ve öğretimin büyük ağırlığı Güzel Sanatlar Bölümünün bulunduğu binanın bir bloku ile anılan binaya yakın yemekhane ve bazı stüdyoların bulunduğu ikinci bir binada yatılılar için olanak yaratılmıştır. Halen 20 yatılı öğrenci vardır.

Yapımı 1990 yılından beri süregelen 3600 m2. lik yeni bina tamamlandığı zaman, eğitim ve öğretim olanakları artacak ayrıca kız ve erkek öğrenciler için özellikle kırsal kesimden gelecek yetenekli çocuklar için 180 yatılı öğrenci olanağı yaratılmış olacaktır.

Şu anda öğrenci sayısı Hazırlık ve Lisans devrelerinde 130'dur. Ayrıca Sosyal Bilimler Enstitüsü bünyesinde piyano ve şan dallarında lisansüstü "master" programları sürdürülmektedir.

Öğretim kadrosunda tümü sözleşmeli statüde 2 profesör, 3 doçent, 1 yardımcı doçent bulunmakta, ayrıca Çukurova Senfoni Orkestrasından 12 ve Mersin Devlet Operasından da 3 sanatçı meslek derslerine ve diğer fakültelerden de 20 öğretim elemanı yardımcı meslek ve kültür derslerine girmektedir.

Sözleşmeli elemanlar arasında 2 Polonyalı, 2 Azeri, 2 Bulgar ve orkestradan gelenler arasında 3 Rus öğretim elemanı bulunmaktadır.

Yeni binanın ikmal ve konservatuvarın taşınması ile, kurumun daha etkin bir eğitim verme ve daha geniş bir hinterlanda hitap etme olanağına kavuşması doğaldır.

ÖĞRENCİLERİN BULGARİSTAN GEZİSİ

Konservatuvar öğrencilerimiz, Bulgaristan'ın Haskova kentinde 25 - 30 Kasım 1995 günleri arasında yapılmakta olan XXI. Prof. Nedyalka Si-meonova Müzik Festivaline davet edilmişlerdir. Geziye ad, dal ve sınıfları yazılı öğrenciler katılmışlardır:

Seval Kadioğlu	Keman	Lise - III
Didem Önal	Piyano	Orta - III
Figen Akgün	Flüt	Lisans - I
Ayşen Yaşar	Obua	Lise - III
Banu Levent	Fagot	Lisans - I
Toyer Yıldız	Piyano	Lise - III

Öğrencilerimizin konser verdiği yer ve günler aşağıdadır:

Seval Kadioğlu (Açılış konserinde orkestra eşliğinde)	Haskova kentinde	25.11.1995
--	------------------	------------

Figen Akgün, Ayşen Yaşar, Banu Levent, Toyer Yıldız ile Didem Önal'dan oluşan oda müziği grupları da, Haskovo kentinde 27.11.1995, Stambulovski kentinde 29.11.1995 Kırcaali kentinde 29.11.1995 günlerinde çalmışlardır.

Filibe ve Sofya Devlet Konservatuvarları ile temas sağlamak üzere öğrencilerle birlikte 28.11.1995 günü Filibe'ye ve 30.11.1995 günü de Sofya'ya gidilmiştir.

Gidişte, 23.11.1995 akşamı İstanbul'da D.D.Y. Haydarpaşa Konukevinde, Bulgaristan'da Haskova Senfoni Orkestrasının konuğu olarak 7 gün süresince Klokotniça Motel'inde, dönüşte de 1.12.1995 akşamı Edirne'de Trakya Üniversitesi konukevinde kalmıştır.

Eğitim ve bilgi - görgü arttırma yönünden gezi, konserler ve temaslar son derecede yararlı olmuştur. Haskovo Senfoni Orkestrası ile, Filibe ve Sofya Devlet Konservatuvarları ile geleceğe dönük işbirliği ve bağlantıların temeli atılmıştır. Konservatuvarın eğitim programları alınmış, uygulanan sistemler tartışılmış, geleceğe dönük öğrenci ve / veya öğretim elemanı alış - verişi yönünden genel mutabakat sağlanmıştır. Özellikle gelecekte yapılacak festivaller, yarışmalar konusunda bilgi istenmiştir. Filibe Müzik Akademisi Rektörü Prof. Ivan Spaski grubumuzu kabul etmiş, görüşmüş ve geleceğe dönük temaslar için üniversitemizden resmi yazı etmiştir. Aynı zamanda Bulgaristan Kültür Bakanı olan Sofya Müzik Akademisi Rektörü Prof. Corci Kostov da bizleri Bakanlık makamında kabul etmiş, işbirliği ve kültürel temasların devamlılığı yönünden her türlü yardımda bulunacağını

ifade etmiştir. Bakanlık makamındaki görüşmemizde, Bulgaristan Kompozitörler Birliği Başkanı Prof. Dobri Dobriev de hazır bulunmuştur.

Bu üst düzey temasların konservatuvarımız ve öğrencilerimiz için gelecek yıllarda geniş olanaklar sağlayacağına inanılmaktadır.

Bulgaristan ülke olarak çok sağlam ve yaygın bir müzik altyapısına sahiptir. Aşağıdaki çizelge incelendiğinde 111.000 km²'lik bir alana ve 8 milyonluk bir nüfusa sahip olan bu ülkenin il ve ilçe merkezlerine, hatta küçük beldelere bile yayılmış kurumlara sahip olduğu anlaşılacaktır:

Bulgaristan'daki Müzik Kurumları

Kent Adı	Nüfusu	Müzik Kurumunun Niteliği
Sofya	1.100.000	Devlet Filarmoni Orkestrası, RT Filarmoni Orkestrası, Özel Filarmoni Orkestrası, RT Senfoni Orkestrası, "Sofya Solistleri" Oda Orkestrası, Devlet Operası
Filibe	500.000	Devlet Filarmoni Orkestrası, Oda Orkestrası Devlet Operası
Ruşçuk	300.000	Devlet Filarmoni Orkestrası + Devlet Operası
Pilevne	180.000	Devlet Filarmoni Orkestrası + Devlet Operası
Varna	350.000	Devlet Filarmoni Orkestrası + Devlet Operası
Burgaz	250.000	Devlet Filarmoni Orkestrası + Devlet Operası
Vidin	110.000	Devlet Filarmoni Orkestrası
Vratsa	100.000	Devlet Filarmoni Orkestrası
Pazarçık	70.000	Kent Senfonisi Orkestrası - Devlet Opereti
Razgrad	65.000	Kent Senfonisi Orkestrası
Sliven	85.000	Kent Senfonisi Orkestrası
Haskovo	110.000	Kent Senfonisi Orkestrası
Banke	40.000	Devlet Oda Orkestrası
Dobriç	100.000	Devlet Oda Orkestrası
Gabrova	45.000	Devlet Oda Orkestrası
Yambol	75.000	Devlet Oda Orkestrası
Stara Zagora	200.000	Devlet Operası
Bladgoevgrad	100.000	Devlet Operası (küçük)
Kırçali	90.000	Devlet Opereti(*)
Smolen	80.000	Devlet Opereti
Montana	50.000	Devlet Opereti
Lom	30.000	Devlet Opereti
Velike Tırnova	75.000	Devlet Opereti

Yukarıdaki çizelge özetlenecek olursa, Bulgaristanda 10 Filarmoni Orkestrası, 5 Senfoni Orkestrası, 12 - 18 kişilik yaylılardan oluşan 6 Oda Orkestrası, 8 Devlet Operası, ve 7 Operet bulunmaktadır. Orkestralardan dördü yine Devlet bütçesinden destek ile kent belediyelerine bağlı olup diğer tüm sanat kurumları Kültür Bakanlığına bağlı ve ödenekleri genel bütçeden karşılanan kurumlardır.

(*) Kırçali'de öğrencilerimizle konser verdiğimiz ve Belediye Başkanı Sayın Raşit Şaban ve oradaki Kültür İşleri Sorumlusu ile görüştüğümüz için Kırçali'deki operetin kadrosu da öğrenilmiştir. Kurum, 30 kişilik oyuncu, 7-8 kişilik solist, 40 kişilik koro ve 36 kişilik bir orkestradan oluşmakta, her ay yeni bir eser sahneye koymakta, hazırlıkların sürdüğü dönemde ise orkestra ayrıca bir de senfonik konser vermektedir.

Bulgaristan'da Müzik Eğitim Kurumları

Kent Adı	Kurumların Nitelikleri	4 Yıllık eğitim
Sofya	13 Yıllık Eğitim	Akademi
Filibe	Hazırlık Devresi (İlkokuldan Lise Sonu)	Akademi (**)
Stara Zagora	Hazırlık Devresi (İlkokuldan Lise Sonu)	
Burgaz	Hazırlık Devresi (İlkokuldan Lise Sonu)	
Varna	Hazırlık Devresi (İlkokuldan Lise Sonu)	
Ruşçuk	Hazırlık Devresi (İlkokuldan Lise Sonu)	
Pilevne	Hazırlık Devresi (İlkokuldan Lise Sonu)	

(**) Konservatuvarların Hazırlık devresi parasızdır. Filibe Konservatuvarında halen 480 öğrenci okumaktadır. Filibe Akademisinde ise 800 kayıtlı öğrenci bulunmaktadır. İlike olarak Akademinin 100 kişilik kontenjanı parasızdır, ancak Akademi kendi kurullarının kararı ile kontenjanı %20 arttırabilmekte, 101. ve 120. öğrenci paralı okuma şansı elde edebilmektedir. Paralı yüksek eğitimin yıllık öğrenci harcı 22000 leva (yaklaşık 18.000.000 TL.) sızdır. Ancak ilk eğitim yılı sonunda, paralı kontenjandan okuyan öğrenci başarı sıralamasında eğer 90'nın altına inebilirse, parasız okuma fırsatını kazanmakta, sıralamaya 100'ün üstünde kalan öğrenciler paralı statüye geçmektedirler.

Temaslarımız sırasında, müzik kurumlarında çalışan sanatçıların maaş ve ücret statüleri hakkında da bilgi edinilmek istenmiştir. İster Kültür Bakanlığına, ister kent belediyelerine bağlı olsun tüm kurumlarda ücretlerin eşit olduğu, kurumlara kıdemsiz sanatçı olarak başlayan bir sanatçının aylığının 75 DM, deneyimli sanatçıların 100 ila 130 DM, orkestra şeflerinin ise 140 ila 160 DM aldıkları öğrenilmiştir. Bütün ülkede, devletçi ekonomiden liberal ekonomiye geçişte büyük bir sıkıntı vardır. Tüm çalışanlara birer uygar konutta oturma olanağı yaratılmış olduğundan kentlerin çevresinde gecekondular oluşmadığı gibi yapsat türü betonlaşma hamlesi de gözlenmemektedir. Tüm ekonomik sıkıntılara rağmen, yukarıda sıralanan müzik kurumlarının yaşaması, izleyici ve sanatçı bulması, örneğin Haskova Belediyesinin ünlü Bulgar keman sanatçısı Prof. Nedyalka Simeonova adına yirmibirinci kez bu festivali gerçekleştirmesi anlamlıdır.

Konservatuvarımız öğrencilerinin katıldığı konserler basında ve yerel radyo istasyonlarında yer almıştır. Hatta açılış konserinin Bulgar RT Kurumuna yayınlanmış olduğuna da Filibe Konservatuvarını ziyaretimiz sırasında bizi karşılayan görevlinin bizi televizyonda o sabah izlemiş olduğunu belirtmesinden öğrenmiş olduk. Çekilen resimler ve gazete kopyaları hazırlanacak bir albüme toplanacak, gezinin ayrıntılı bir özeti basın bülteni olarak dağıtılması, birlikte getirmiş olduğumuz video kasetlerinin de yerel istasyonlarda yayınlanması olanağı araştırılacaktır

Okul Müzik Eğitiminde Çalgı Eğitiminin Önemi

• Nuray ÖZEN

Bu çalışmada ilköğretim ve ortaöğretim okullarındaki müzik dersinin bir boyutu olarak yapılan çalgı eğitiminin önemi ve gerekliliği, çalgı seçimi, çalgı topluluklarının oluşturulması üzerinde durulmakta ve bu konuda uyulması gereken bazı temel ilkelere ilişkin öneri ve açıklamalara yer verilmektedir.

Bilindiği gibi "genel müzik eğitimi" müzik eğitiminin üç ana türünden biri olup (UÇAN, 1994 s.26), ilköğretim okulları ve liselerde müziksel işitme eğitimi, ses eğitimi, çalgı eğitimi, tartım (ritm) eğitimi, müzik bilgisi eğitimi, müziksel beğeni eğitimi ve yaratıcılık eğitiminden oluşmaktadır (UÇAN, 1994 s.12). Çalgı eğitiminin amacı temelde öğrencinin bir çalgıyı belli bir düzeyde çalabilmesini sağlayarak, çalgı çalma becerisi yanında müzik sevgisini geliştirmek ve müzik bilgisini arttırmaktır.

Çalgı eğitimi müzik öğretiminin en önemli ve anlamlı boyutlarından biridir. Çalgı eğitiminin yapılmadığı durumlarda "müzik öğretimi ya eksik veya yetersiz kalır ya da yeterince sağlam ve tutarlı olamaz" (UÇAN, 1993 s.164). Ancak son yıllarda gerek genel müzik eğitimine yönelik geliştirilen müzik öğretim programları ile yayınlanan ders kitapları ve kaynak kitaplarına, gerek genel müzik eğitiminin uygulamadaki görünümüne bakıldığında, çalgı eğitimine yeterince yer verildiğini, verilen kadarcının da yeterince etkili olduğunu söylemek güçtür.

Oysa bilindiği gibi; genel müzik eğitiminin bir boyutu olarak çalgı eğitimi, öğrencilerin mevcut durumdaki ve gelecekteki müziksel yaşantılarını biçimlendirmek üzere, müziksel davranış kazandırma ve müziksel davranış değişikliği oluşturmada etkili ve vazgeçilmez bir süreçtir. Bu süreçte; öğrenciler yerel, ulusal ve evrensel müzikleri tanıma fırsatı bulabilir, bu müzikleri dinlemeye daha istekli hale gelebilir ve müziksel bilgilerini, becerilerini, müziksel zevklerini, yeteneklerini ve beğenilerini geliştirebilirler. İzledikleri konser, resital vb. etkinliklerde çalgı, ve yorumcuyla eleştirebilme ve takdir edebilme gücü kazanarak, bu etkinliklerin ardındaki emek, sabır ve çalışma disiplini gibi etkenleri farkedebilirler. Böylelikle müzikle daha yakından ilişki kurabilir, estetik anlayışlarını geliştirebilirler. Sonuçta çalgı eğitimi müzikle içten bir bağ kurmada, mesleki ve özgen (amatör) müziğe yönelmede ve giderek müziği meslek edinmede bir yol olarak görmeye başlayabilirler.

Yapılan bir araştırmaya göre öğrencilerin çalgı eğitimine ilişkin önemli derecede beklentileri olduğu anlaşılmaktadır. Bu beklentiler aşağıdaki biçimiyle açıklanabilmektedir:

- Müzik dersinde herkese en az bir çalgı öğretilmesi,
- Müzik dersinin öğrencileri daha çok doyum sağlayabileceği bireysel ve toplu müzik çalışmalarına yönelmesi,
- Müzik dersi dışında okullarda çalgı kurslarının açılması,
- Müzik derslerinde öğrenilebilecek çalgı çeşitlerinin artırılması.

Aynı araştırmada öğrencilerin seçeneklerde sunulan geleneksel halk çalgıları ve evrensel çalgıların tümüne belli bir düzeyde ilgi göstermelerine karşın, en çok öğrenmek istedikleri çalgıların sırasıyla gitar, org ve piyano olduğu görülmektedir (ÖZEN, 1994 s.31-32).

Müzik eğitiminin diğer boyutlarında olduğu gibi çalgı eğitiminde de bireyin bilişsel, duygusal ve devinimsel davranışlarının geliştirilmesine katkıda bulunabilmek esastır. Buna göre ilk ve ortaöğretim düzeyinde yapılan çalgı eğitimi belli ilkelere dayandırılmalıdır. Bu amaçla önerilen ilkelere ana hatlarıyla aşağıda belirtilmiştir.

- Öğrencilerin sosyal, kültürel ve ekonomik durumları gözönüne alınarak, durumlarına uygun bir çalgı seçimi yapılmalıdır. Bu seçim işinde genelde öğrencinin ilgisi kadar, yöresel özellikler, ekonomik olabirlik, öğrencilerin fiziksel gelişimi ve olgunluk durumu, kullanışlılık gibi etkenler dikkate alınmalıdır.

- Öğretilen çalgının yeterli kaynak kitabı ve metodunun bulunmasına özen gösterilmelidir.

- Çalgı öğretiminde seçilen repertuar çevre şartlarına uygun olmalı ve çeşitlilik göstermelidir. Aynı zamanda değişik müzik türlerinden en uygun ve en iyi örneklerle yer veren bir anlayış geliştirilerek, yerelden

evrensel uzanan müzikler tanıtılmalıdır. Öğrencinin kendi çalgısı yanında çevrede yaygın olan bir çalgının tanıtılmasına da olanaklar ölçüsünde yer verilmelidir.

- Toplu çalgı eğitiminde bireysel özellikler gözönünde bulun-durulmalıdır.
- Çalgı eğitimi müzik eğitiminin diğer boyutlarının bir tamamlayıcısı olarak ele alınmalıdır.
- Yapılan çalgı çalışmaları önemli günlerde ve konserlerde sergilenmelidir.

Müzik derslerinde çalgı eğitimine sistemli ve düzenli olarak yer verilmelidir. Şartlara göre öğrenciler hafta sonlarında veya saptanmış belli zamanlarda ayrıca çalgılarına bireysel veya toplu olarak çalıştırılabilirler. Diğer taraftan çeşitli çalgı toplulukları kurularak, bu yolla da öğrenciler konser, yarışma gibi etkinliklere de hazırlanabilirler. Çalgı topluluklarının amacının temelde öğrencilere birlikte müzik yapma olanağı vermek olduğu unutulmamalıdır. Bunun yanında grupta yapılan çalgı eğitimi öğrencilere; grubun bir üyesi olmak, grup disiplinine uymak, işbirliği yapmak ve grup içindeki arkadaşlık duygularını geliştirmek gibi sosyal gelişimi açısından ayrıca katkı getirmektedir.

Temel müzik eğitiminin yapıldığı ilköğretim okullarındaki ders dışı etkinlikler olarak yapılabilecek çalgı eğitimi için aşağıdaki topluluklar önerilebilir:

Birinci devrede (1,2,3. sınıflar); Orff çalgıları (ezgili-ezgisiz vurma çalgılar) toplulukları,

İkinci devrede (4,5. sınıflar); Orff çalgıları toplulukları, mandolin grupları, blokflüt grupları.

Üçüncü devrede (6, 7, 8. sınıflar); Mandolin grupları, blokflüt grupları, bağlama grupları, gitar grupları.

Liselerde kurulabilecek çalgı toplulukları ise; gitar, bağlama, blokflüt, halk türküleri eşlik grupları, okul orkestraları ve pop müzik orkestraları olabilir.

Özel anma ve kutlama günlerinde, yılsonu konserlerinde ve okulun diğer sosyal etkinliklerinde bu tür topluluklara yer verilmesi halinde, çevrenin beğenisi yanında bu topluluklardaki öğrenciler gibi, ilgili diğer öğrencilerin de çalgı çalmaya özendirilmesi sağlanmış olabilecektir. Böylece genel müzik eğitimindeki çalgı eğitimi sadece ders içi ve ders dışı etkinlikler olarak değil; aynı zamanda öğrencinin müziksel gelişimine; kişiliğinin bireysel ve toplumsal açılarından biçimlenmesine yapılabilecek önemli bir katkı olarak algılanmalıdır.

Sonuç olarak; çalgı eğitiminin yeterli düzeye çıkarılabilmesi için, müzik öğretimi programlarının geliştirilmesinde görev alacak olan, bu programlara uygun olarak müzik dersi için ders kitabı ve kaynak kitap yazacak olan eğitimcilerin çalgı eğitimine gereken önemi vermeleri beklenmektedir. Ayrıca müzik öğretmeni yetiştiren kurumlarda, müzik öğretmeni adaylarına ilerdeki öğretmenlik yaşamlarında kullanabilecekleri, ilk ve ortaöğretimdeki müzik eğitimine yönelik uygun çalgıları, amacına uygun olarak kullanabilecek düzeyde öğrenme ve hazırlık yapma olanağı sağlanmalıdır.

KAYNAKÇA

ÖZEN Mansur; Ankara'daki İlk ve Ortaöğretim Öğrencilerinin Genel Müzik Eğitiminden Beklentileri. Yayınlanmamış Yüksek Lisans Tezi, ANKARA 1994.

UÇAN Ali; Müzik Eğitimi, Müzik Ansiklopedisi Yayınları, ANKARA 1994.

UÇAN Ali; "Müzik Öğretimi Nasıl Geliştirilebilir?" Müzik Eğitimi, Müzik Ansiklopedisi Yayınları, ANKARA 1993.

Bireysel Çalgı Eğitiminde "İsteksiz Öğrenciler" Sorunu

• Nevhiz ERCAN

Bireysel çalgı eğitiminde en sık karşılaşılan güçlüklerden biri de öğrenmeye karşı isteksizliktir. Öğrenciyi çalgısını çalışmaya motive edebilmek için öncelikle onun alıştırmaya yapma konusundaki isteksizliğinin nedenlerini iyi saptamak gerekir. Aslında isteksizlik öğrenmeye, gelişmeye, değişmeye karşı koymaktır. İsteksiz öğrenciler güçlü olmaktan kaçarlar. Bu tür öğrencilerde isteksizliğe etken olan en belirgin bazı nedenleri şöyle sıralayabiliriz.

Korku: Temelde kendisini yetersiz hissetme ve yapamama korkusundan kaynaklanan çeşitli stres durumları öğrencide isteksizlik duygusu yaratabilir. Ayrıca öğretmenin, öğrencinin kendisi hakkındaki yargısı, deneyip de başarısız olmaktadır denemeyi yeğlemesine yolaçabilir. Bu duygular, derste mükemmel ve dikkatli bir öğretime rağmen ısrar edebilir. Öğrencinin eğitimde de güvensizlik ve korku kökleşmiş bir duygudur ve daima kendisini başarısız hissetmesine neden olur.

Öfke: İsteksizlik bazı öğrencilerde başarısızlığın da verdiği bastırma ve eksiklik duyguları ile beslenince yalnızca kendilerinde ısrar gibi, zaman zaman "dersten nefret" gibi yansımalarla çeşitli derecelerde kızgınlık ve öfkeye dönüşebilir. Bu durum öğrenmeyi can sıkıcı yapabileceği gibi, zamanla bireysel ders kadar onun öğreticisi de bu kızgınlık ve öfke dalgalarına hedef olabilir. Böylece öğrencinin bilinçaltında kendiliğinden geliştirdiği çeşitli kişilik bozuklukları bazen öğrenmeye karşı uyanan bir öfke ve nefes duygusuna dönüşebilir.

Değişmeme ve değişmeyi istememe: Bazı öğrenciler basitçe nasıl iyi öğrenci olunacağını bilemezler, bazıları da iyi ve başarılı oldukları halde kendilerini başarısız gibi göstermeye tercih ederler. Kendilerini acındırıp yetersiz göstererek verilen ödevleri çok güç bulduklarını söylerler. Çünkü bilinçaltı düşünceleri "Başarılı olmak istemiyorum, eğer başarılı olursam çok çalışmak, kendimi ispat etmek ve diğer öğrencilerle rekabet etmek zorunda kalırım" şeklindedir. Bu nedenle çok defa başarısızlığı kabullenmeleri onlar için kendi gerçeklerinden bir kaçış olarak görülmektedir. Diğer psikolojik, sosyal ve fizyolojik etkenler, çok karmaşık bir görüntü ve derinlik sergileyen bazı kişilik sorunları ve fizyolojik yetersizlikler öğrenci isteksizliğinin bilinen diğer kaynaklardır.

İsteksizliğe Karşı Neler Yapılabilir?

a- Bu konuda öğretmenin yaklaşımı çok önemlidir. İsteksiz öğrencilerin öğretmen tarafından iyi tanınması gerekir. Çünkü öğrenciler konuşmaya karşı da isteksiz olabilirler. Onlar için şaşırtıcı, birbirine zıt ama kendilerince önemli olan duygularını tanımlamak ve ifade etmek zor olabilir. Onları kendilerine ifade etmeleri için cesaretlendirmek gerekmektedir. Çünkü öğrenciyi ayrılan zaman, yer ve güvenli çevre, onların duygularını tanımlamalarına, açıklamalarına ve sonuçta rahatlamalarına yardımcı olur.

b- Herhangi bir yargıya varmadan öğrencinin duyguyu ve düşüncelerini de yer verilmelidir. Öğretmenin bir görevinde onların duygularını olumlu ve uygun görüntülerle yansıtarak özenli bir şekilde öğrenciyi cesaretlendirmektir. Örneğin öğrenci, çalmak istediğini, fakat alıştırmaya yapmayı sevmediğini, bu yüzden de ümit ve duygularını kaybettğini; öğretmen ise buna cevap olarak kendisine, müzik yapmanın zevkine varabilse çalmaktan ve çalışmaktan hoşlanabileceğini söyleyebilir. Bu yolla her iki taraf (öğretmen ve öğrenci) problemler hakkında daha fazla bilgi sahibi olabilir ve sağlıklı bir öğrenme ortamı için gerekli olan iletişimi sağlayabilirler.

c- Öğretmen açık sorular sorarak, öğrencinin duygularını anlamak ve durumunu keşfetmek zorundadır. Örneğin "Alıştırmaların hangi kısmında zorlanıyorsun, ya da kontrolünü kaybediyorsun?" şeklinde sorulan bir soru ona izleyeceği öğrenme - öğretme yöntemleri ko-

nusunda yardımcı olabilir.

d- Öğrenci duyarlı bir şekilde gerçeklerle yüzyüze getirilmelidir. Örneğin "Yanılıyor olmalıyım fakat öyle görünüyor ki sen bu parçayı çalmak istemiyorsun" şeklindeki konuşmalarla öğretmen etkili ve anlayışlı olmaya özen göstermelidir. Ancak bu şekilde öğrencinin açık olması ve kendisini savunma gereğini hissetmemesi sağlanabilir. Aynı zamanda öğrencinin tendisini yanlış biçimde tanıma olasılığına karşı da dikkatli olmak gerekir. Çünkü onlar kendi akıllarınca gamsız ve rahat görünerek ya da öğretmenlerini üzmemek düşüncesiyle bu tür konuşma şeklindeki sorgulamalara karşılık vermezler.

e- Öğretmen düşünce ve görüşlerinde esnek, öğrencilerini değiştirmek için istekli olmalıdır. Mümkün olduğunca yerinde ve uygun kararlar vererek, her durumda öğrenciyi ne öğreneceği konusunda yardım etmelidir. Bu öğrencinin motivasyonunu artırmasına yardım edeceği gibi, onun korku ve kızgınlığını azaltarak kendisinin değerli saygılı ve sorumlu biri olduğu sinyalinide verecektir.

f- Öğrencide öğrenmeye karşı isteksizlik inatla devam ediyor ve yaşantısının diğer alanlarında da problemlere neden oluyorsa, bu takdirde öğretmen profesyonel yardıma gerek duyabilir. Çünkü problemin kendi dersinde halledebileceğinden daha derinlerde olabileceği yargısına varmıştır. Bu gibi durumlarda öğrenci ve ebeveyn ile duyarlı bir şekilde görüşerek başka uzman kişilerden (bir psikolog ya da danışman) yardım almasını önerebilir.

Öğretmen Açısından İsteksiz Öğrencilerin Getirdiği Güçlükler

İsteksiz öğrenciler öğretmen için dikkati çekecek şekilde stres kaynağı olurlar. Oyle ki öğretmen çok yaratıcı bir enerjiyle öğretmeye gayret eder, öğrenci ise öğrenmeye karşı direnir. Bu tür öğrencilerin öğretmenleri kendilerini ailelerin ya da okulların gittikçe artan baskıları altında hissederler. Dahası öğrencilerin davranışlarıyla doğrudan kendilerini tehdit ettiklerini görüp yaşarlar. Öğrencideki isteksizliği sağlıklı bir şekilde çözebilmek için, öğretmenin her iki tarafı yani öğrencilerini ve kendisini anlamaya ihtiyacı vardır. İsteksizliğin çok defa öğrenmeye karşı bir savunma olduğu anlaşıldığından sabırlı olmak gerekir. Bu durum psikologlar arasında, çok çeşitli kişisel ve sosyal nedenlere bağlı iyi işleyen bir savunma mekanizması olarak bilinir ki, öğretmenin öğrenciyi karşı daima uyanık ve dikkatli olmasını sağlar. Öğretmen gerektiğinde problemleri konuşarak, dinleyerek ve öğrenciyi duygularını açıklaması için cesaretlendirerek sabırla çözebilir. Diğer bir deyişle problemlerin çözümünde kolayca pesetmekten kaçınılmalı, fakat buna karşılık öğrencinin gelişmesinde tüm sorumluluğu da üstlenmemelidir.

Sonuç Olarak: Öğretmen kendi kapasitesini gerçek çizgileriyle bilmeli, daima objektif olmaya ve sabırlı davranmaya özen göstermelidir. Ancak her öğrenci, her öğretime uygun olmayabileceği gibi, her öğrenci de her çalgıya uygun olmayabilir. Bazı öğrencilerin problemleri ise, çok deneyimli öğretmenlerin olduğu kadar, bu alandaki profesyonel uzmanların bile çözümde güçlük çekebileceği boyutlarda bulunabilir.

Yoğun bir çabayla bazı öğrencilerdeki "Öğrenmeye isteksizlik" sorununu çözmeye yönelik bir öğretmenin belirtilen gerçeği gözden kaçırmamasının, çalışmalarını diğer öğrencileriyle de sağlıklı olarak sürdürmesi açısından yararlı ve gerekli olduğu söylenebilir.

KAYNAKÇA:

Mackworth - Young, Lucinda; Have you ever had a pupil who was reluctant to learn? How did you deal with this?

Music Teacher August 1995 - London

Mackworth - Young, Lucinda; Do your pupils practise enough? Music Teacher, June 1995 - London

Mandolin Ötürken

• Sefai ACAY

Aksaray Ortaokulu öğrenci orkestrasının ilk kadrosu. (Sol başta.) Okul müdürü Mahmut Ozay (Öykü yazarı), arkada gözlüklü Nusret Kemal Otyam (yazar), orğün başında Nedim Otyam (müziyen), sağ başta müzik öğretmeni Ahmet Özel (17 Temmuz 1937) (Fotoğraf Nusret Kemal Otyam'dan alınmıştır.)

Ülkemiz müzik eğitimine uzun yıllar emek veren arkadaşım, öğrencilerine mandolin öğretmeyi amaçlamış. İsrarla benim bulmamı istedi. Yaklaşık bir ay önce, mandolin üretilen bir atelyenin yetkilisiyle telefonda konuşuyorum.

– Otuz - kırk tane mandolin almak istiyoruz, fiatı ve nasıl edinebileceğimiz konusunda bilgi verebilir misiniz?

– Atelyeyi kapattık...

– Neden

– Tüketimi olmadığı için...

Sizden başka üreten varsa, lütfen adresini tel

– Yok efendim, bütün ülkede bu çalgının üretimi durdu...

– Neden?

Yanıt, alaycı ve düşündürücü.

– Herkes DÜDÜK (bloklüt denmek isteniyor) çalışıyor ve çaldırıyor. Siz de öyle yapınız...

Telefon yüzüme kapatılıyor.

Çocukluk yıllarımı anımsıyorum. Ailemin ekonomik ve kültürel yaşamı elverişli olmadığı için, diğer çalgılar bir yana, evimizde "MANDOLİN" denen o basit çalgı da yoktu.

Benimle yaşıt iki komşu arkadaşımın, ilkokulda açılan mandolin kursuna katılmalarına imreniyordum. Bahar günlerinde, akordsuz da olsa, o çalgılardan, sokağa dökülen sesler, yüreğimden birşeyler söküp indiriyordu.

Ortaokulda, müzik öğretmenimin elinde mandolinle sınıfa girip, birkaç okul şarkısı ya da halk ezgisi çalışını hayranlıkla dinliyor ve izliyordum.

Öğretmen okuluna kayıt işlemleri yapılırken, mandolin alma zorunluluğunun söylenmesi, beni ne denli sevindirdi, anlatamam. Bu zorunluluğu, rahmetli babama ilettiğimde, biraz espri daha çok alaycı tutumuyla; "sana pazardan iki kilo mandalin alayım da ye..." deyişini unutamam.

Öğretmen okulunda öğrencilik günleri. Üç yıl mandolinle iç - içe olmak. Altı - yedi ay süreyle keman çalışmak, ardından müzik bölümünün sınavını kazanmak ve G.E.E.'ne kayıt yaptırmak ... müzik eğitimcisi olma yolunda ilk

adımları atmak...

Anaçalğı - yardımcı çalgı - ses eğitimi - armoni - kontrapunkt v.b. bilgi ve sanat birikimlerinin oluştuğu yıllar ...

1968 - 69 öğretim yılında Diyarbakır - Dicle Öğretmen Okulu müzik öğretmenliğine atandım. Okuldaki piyano kullanılamaz haldeydi. Anaçalgım viyolayı da müzik derslerinde sürekli kullanmam mümkün olmuyordu. "Çalgısız müzik eğitiminin yapılamayacağını" düşünerek mandoline sığınmak zorunda kaldım.

Nusret Kemal Otyam (sol başta gözlüklü), Aksaray Ortaokulunda müzik müzik kolundaki arkadaşları ile birlikte. Oturan sağdaki müzik öğretmeni Ahmet Özel, hemen arkada ayakta duran Nedim Otyam (besteci, müziyen). 22 Mayıs 1937 (Fotoğraf Nusret Kemal Otyam'dan alınmıştır.)

Aksaray Ortaokulu öğrenci orkestrasının 1938 kadrosu (Fotoğraf Nusret Kemal Otyam'dan alınmıştır.)

Okulda (eski köy enstitülerinden) 1940'lı yıllarda başlayan mandolin öğretim geleneği sürüyordu. İster - istemez ben de sürükleniyordum. Yatılı okul, 40 - 45 kişilik sınıflar, müzik salonu. Haftada iki saat ders ve - bolca - ders dışı müzik çalışmaları. Mandolin akordu için sabır ve özveri. Sonuç; tek ve çok sesli ezgiler, türküler, marşlar, napolitenlerle konserler ...

Yine baharlarda, mandolin eşliğinde ağızlarından yükselen türküler, eğitsel okul şarkıları, marşlar... yeteneği belirlenen öğrencilerin keman, piyano, bağlama, ud v.b. çalgıları öğrenmeye yönelişleri ...

Geçmiş 17. yüzyıla değin uzanan, birçok Akdeniz ülkesinde eğitim müziğinde temel çalgı olarak kullanılan, büyük bağdamların, adına yapıtlar ürettiği MANDOLİN; ülkemizde de Cumhuriyet dönemiyle birlikte hızla benimsenmiş ve yaygınlaşmıştı. Özellikle eğitmeni yetiştiren kurumlarımızda (önce köy enstitüleri, sonra öğretmen okullarında) temel çalgı olarak kullanılıyordu. Müzik eğitimimize büyük katkıları olan saygıminnetle andığım Akif Saydam, Ziya Aydıntan, Saip Egüz; 1950 yılında başlayan çalışmalarıyla metod ve konser albümü olarak sistematik özelliğe sahip sekiz kitap yayınlanmışlardır. Bu metod ve albümler, mandolinin tüm teknik özelliklerini geliştirici uygulamaları ve geniş bir dağarcığı sunmaktadırlar.

1986 - 89 yılları arasında, M.E.B. Hizmet İçi Eğitim Dairesi Başkanlığı'nca müzik öğretmenleri için düzenlenen beş seminerde görev aldım. Uyguladığım anketlerde sadece %8'inin tekniğine uygun mandolin çalmayı bildikleri, bu çalgıya ilgi duydukları gerçeği ortaya çıkmıştır. Ancak, yukarıda sözünü ettiğim metod ve albümlerin tümünü inceleyen, uygulayan, eğitimini yaptığını belirten tek müzik eğitimcisiyle karşılaşmadım.

Önce Köy Enstitülerinin, 1980 öncesinde de öğretmen okullarından birçoğunun kapatılması, bir bölümünün öğretmen lisesi adı altında programlarının değiştirilmesi, eğitmeni yetiştiren kurumlarımızda sarsıntı yaratmıştır. Daha ucuz olması, kolay taşınırılığı, sürekli tınısı ve öz çalgılarımızdan "KAVAL"ı andırması nedeniyle soprano blokflütün ülkemizde yaygınlaşması bu okullarımızda da kullanılmaya başlanması, mandolin üretiminde nitelik ve niceliğin hızla düşmesine neden olmuştur.

Köy enstitüleri - öğretmen okulları, bilim alanında olduğu gibi sanatın tüm dallarında da yetiştirdiği birçok değerli insanla övünç kaynaklarımızdır. Sık sık özlemle geçmiş yıllara dönüp iç çekmiyor muyuz? Temel müzik eğitimi ve sanata yönlendirme konusunda da aynı nostaljiyi yaşıyor muyuz? Öyleyse, mandolini ölüme terketmek, neden?

Geçmiş yıllarda müzik eğitiminin tabanını oluşturan köy enstitüleri - öğretmen okulları müzik seminerleri yok artık. Öğretmen liseleri "sanatsal eğitim" işlevini yerine getirmiyor. Anadolu Güzel Sanat Liselerinin sayısı da ülkemizin büyüklüğüne göre şimdilik çok az. Eğitim Fakültelerine bağlı müzik eğitimi bölümleri hızla çoğalmakta. Ancak, bu kurumlarımızda uygulanan farklı, programlar, çalgı eğitimi konusunda birer kapalı kutu özelliği taşımaktadırlar. Ne yazık ki bu

okullarımızdan mezun olan ilköğretim ya da ortaöğretim kurumlarımızdaki müzik eğitimcisi birçok meslektaşımızın, mandolinin akordunu yapmakta bile zorluk çektiklerini görmek, üzücü bir sonuç olsa gerek.

Mandolinin, akordu zor, tek tınlarının farklı, parmakları acıtır olması, ölüme itilmesini gerektirmez. Sabırla öğretmeye - öğrenmeye yönelmek;

- Çalgı akordu öğrenmeyi ucuza sağlaması,
- Diğer birçok çalgılara geçişte temel çalgı niteliği taşıması,
- Eşlik çalgısı olarak kullanılabilirliğinin bulunması,
- Müzik eğitimcisinin ağızını kapatarak şarkı söylenmesini engellememesi,
- Toplu öğretim ve öğrenme olanağının bulunması,
- Yazılı dağarcığı ile çoksesliliğe geçişi kolaylaştırması,
- Solfej okumayı kolaylaştırması nedeniyle bu çalgının yok olmaması için, çaba gerektirmektedir.

Konunun, müzik yapma ortamı bulunan eğitim kurumlarımızda, müzik eğitimcisi yetiştiren tüm yüksekokullarımızda gündeme getirilerek değerlendirilmesi "okul müzik eğitimi aracı olarak" en kısa sürede "TOPLU MANDOLİN EĞİTİMİ" nin uygulamaya konması dilek ve özlemiyle...

Aksaray Ortaokulu öğrenci orkestrasının 1939 kadrosu (Fotoğraf Nusret Kemal Otyam'dan alınmıştır.)

Tiyatro Krallıktır

• Necati CUMALI

Trabzon Devlet Tiyatrosu geçen yıldan beri "Derya Gülü"nü oynuyor. Trabzon'a gidememiştim. Mart başında tiyatronun oyunu Ankara'da Küçük Tiyatro'ya getirdiğini duyunca gittim, oyunumu gördüm, emeği geçen genç yetenekleri tanıdım, kutladım.

Bir kez daha anladım ki Ankara'dan uzak kalmanın arasını çok uzatmamak gerekiyor. Gazetelerden izlediğiniz yada kulağınıza gelen haberlerin niteliği, gerçekleştirilmelerinin hangi aşamalarda olduğu üstüne doğru bilgileri ancak yılda bir iki kez Ankara'ya gitmekle edinebiliyorsunuz.

Sayın Fikri Sağlar'ın Kültür Bakanlığı'na gelişinden sonra Devlet Tiyatroları'nda bazı dönüşümlerin gerçekleştirilmesi için çalışmalar başladığını duyuyordum. Ankara'ya gidişimde bu çalışmalarla ilgili bazı bilgiler edindim.

Tiyatro Dairesi Başkanı Sayın Gülşen Karakadıoğlu, Devlet Tiyatroları'nın yeniden yapılanması ile ilgili görüşleri saptamak için bu konuda küçük bir şûra toplamayı düşünüyor. TOBAV (Tiyatro Opera Bale Sanatçıları Vakfı) ise çalışma grubuna Devlet Tiyatroları'nın yeniden yapılanması ile ilgili bir taslak hazırlamış. Elime bu taslağın bir kopyası geçti. Kültür Bakanlığı'nın yeniden yapılanma çalışmalarında bu taslağı temel alıp almayacağını bilmiyorum. Nedir ki gördüğüm kadarıyla bu taslak Ankara'da ellerde dolaşıyor, konuşulanlara göre de Ankara Tiyatro çevrelerinde epeyi yandaşı var.

Konu uzun. Devlet Tiyatroları'nda bir dönüşümün gerçekleştirilmesinin gerekliliği, bu işte çok geç kalındığı kesin. Böyle bir dönüşüme girilecekse yöntem olarak elbette ki öncelikle amacının bilinçli olarak belirlenmesi, dönüşümü gerekli kılan aksaklıkların, tıkanmaların açık seçik saptanması şarttır. Yeniden yapılanmanın ilkelerini oluşturacak, sonuç olarak yönlendirip biçimlendirecek veriler bunlardır.

TOBAV taslağı bu verilerden uzak görünüyor. Aksine kurumun günün koşullarına göre eskimiş, çökmüş kuruluşunu korumak, sürdürmek ilkesine dayanıyor. Getirilen değişiklik yetkili elleri değiştirmek olarak kalıyor. Kademeleştirilen yetki organlarıyla kurumun bugünkü bürokratik devlet dairesi kuruluşu daha da pekleştiriliyor, tiyatro sanatına daha çok zarar verecek müdahalelere açık duruma getiriliyor.

Taslak tiyatroların yönetimini bir dizi kurullara teslim ediyor. Bu kurulların ilki "Tiyatro Yüksek Kurulu". Bunu "Danışma Kurulu", "Sanat Yönetim Kurulu", "Sanatçılar Kurulu", "Disiplin Kurulu" gibi kurullar izliyor. Taslak metninde bu kurullar arasında bir eşgüdümünden söz ediliyor, ama tiyatro sanatı açısından bu türlü kurulların adı, önüne gelenin tiyatronun işine bun sokmasıdır!

Bu yazımın yeri her kurulun ayrı ayrı eleştirisine izin vermiyor. Bunun için başa alınan ilk kurulun yapı-

sını ele alacağım: Ne demek Tiyatro Yüksek Kurulu? İlk akla getirdiği YÖK gibi bir kuruluş karşısında kaldığınız izlemi! Kurul Kültür Bakanlığı'nın atayacağı 2, Maliye Bakanlığı'nın atayacağı 1, tiyatro meslek kuruluşlarının 2, tiyatro öğretimi yapan kürsülerin seçeceği 2, tiyatro danışma kurulunun seçeceği 2 üyeden oluşuyor. Devlet Tiyatroları'nın üst kuruluşu niteliğinde...

Tanrı Devlet Tiyatroları'nı böyle bir kuruluştan korusun! Hani özerklik? Yıllardır beklenen, özlenen, sözü edilen özerklik nerede? Bu kuruluşun getireceği zararlar düşünülüyor mu. Üstelik bu türlü zararları başka yollardan yaşadı, çok çekti bugüne kadar Devlet Tiyatroları!

Bizler, tiyatrodaki gücünü bilgiden, yetenekten, hak hukuk anlayışından, tiyatro aşkından alan bir otoritenin özlemine çekiyoruz; tasarı, yetkileri nasıl işleyeceği herkesçe bilinen klikleşmeler kulis çalışmaları sonunda ortaya çıkacak kurullara bırakıyor! Maliye Bakanlığı'nın atayacağı temsilcinin tiyatrodaki işi ne? Kültür Bakanlığı bir devlet dairesidir, sanat kuruluşu değildir, onun atayacağı temsilciler tiyatroyu siyasi iktidarların denetimi altına sürükler. Öğretim üyelerinin yeri kürsüleridir. Kısacası aşureye döner böyle bir kurul!

Bu kurullarda yer alacak kişilerin kişisel çıkarları, istekleri doğrultusunda ödünler verip ödünler koparak nasıl karıştıracakları açıktır tiyatronun yönetimini...

Tiyatrodaki demokrasi işlemez; krallıkların ayakta kaldığı, bundan sonra da kalacağı tek kurum varsa o da tiyatrodur! Tiyatrodaki eşitlik yoktur ki demokrasi olsun. Kimlerin büyük, kimlerin küçük rolleri oynayacağı bellidir. İleride kimin Hamlet'i, kimin Ofelya'yı ya da Juliette'i oynayacağı daha konservatuvara giriş sınavlarında ortaya çıkar.

Tiyatroları krallar yönetir. O kral bilgisi, sevgiye, hakka dayanan dürüst yönetimi, doğru kararları ile disiplin kurar, kadrosunda çalışanların vazgeçemedikleri bir egemenlik kurar tiyatrodaki. Öyle ki yazarından, sahne sanatçılarından sahne gerisi görevlilerine kadar tiyatroya her katkısı olan yeteneğini, emeklerini onun yönetimiyle güven altında duyar.

Büyük yetenekler, büyük sanatçılar daima azınlıktadır. Çoğunlukta olan dar yeteneklilerin oylarıyla yönetilmez, yönlendirilemez tiyatro! Kırk yıllık oyun yazarı deneyimlerimle öğrendiğim bir gerçek şudur: Tiyatro kaplan kafesi gibidir. Tiyatro yönetmeni elinde kırbağı ile girer o kafese. Usta bir kaplan eğiticisi gibi yönetir tiyatroyu. Kırbağını arada bir havada şaklatsa bile kaplançıklarının canını yakmadan yürütür gösterisini!

Alıntı: Cumhuriyet Gazetesi 28.3.1992

Gazi'li Bir Ses: Tuncay Kurtoğlu

• Aydın İLİK

Geçtiğimiz 03 - 09 Eylül 1995 tarihleri arasında Türkiye'de ilk kez uluslararası bir şan yarışması "Yapı Kredi Uluslararası Leyla GENCER Şan Yarışması" adı altında İstanbul'da düzenlendi. Yapı Kredi Sanat ve Kültür Etkinlikleri çerçevesinde 18-32 yaş arası dünyanın pekçok yerinden genç opera sanatçılarının yarıştığı ve Cemal Reşit REY Konser Salonunda gerçekleştirilen bu görkemli sanat olayı için başta Sayın Aydın GÜN ve Leyla GENCER olmak üzere tüm ilgilileri yürekten kutluyoruz. Bu güzel organizasyonun düzenlenmesinde öncelikle Yapı Kredi Bankası olmak üzere tüm resmi-özel, kurum ve kuruluşlara, maddi ve manevi desteklerinden dolayı teşekkür ediyoruz.

05 Aralık 1994 tarihinde Ankara Hilton'da, Uluslararası Ankara Müzik Festivali'nin de düzenleyicisi olan "Sevda-Cenap AND Müzik Vakfı (1994) Onur Altın Madalyası" töreninde tanıma şansına sahip olduğum, en büyük

Diva'mızın adına düzenlenen "Yapı Kredi Uluslararası Leyla GENCER Şan Yarışması" Türkiye'nin çağdaş çoksesli müzik sanatı ve kültürünün dünyaya açılması ve tanıtılmasında yeni ve çok önemli bir şanstır. Sayın Cumhurbaşkanı Süleyman DEMİREL'in onurlandırdığı ve bizzat "Onur Altın Madalyası"nın Leyla GENCER'e tarafından verildiği törende Sevda-Cenap AND Müzik Vakfı Yönetim Kurulu Üyelerinden Dr. Erdoğan OKYAY'ın unutamadığım bir sözünü anımsıyorum: "... Avrupa Topluluğuna girmeye çalıştığımız bu günlerde Leyla GENCER gibi, çok değil otuz kadar sanatçımızı yurt dışına gönderebilseydik, şimdiye kadar çoktan bu yolları katetmiş olurduk.."

Halbuki biz hala Türkiye'yi yurt dışında temsil etmek, sınırsız kültür ve sanat varlıklarımızı tanıtmak için konut fonu ödemeye devam ediyoruz... Demek ki bu faaliyetler Milli Maç kapsamında değerlendirilmemektedir...

Geçen yıl çeşitli konserler, sayısız tören, toplantı vb. etkinliklerle 70. Yılı kutlayan Müzik Muallim Mektebi (devamı sayılan Gazi Üniversitesi, Gazi Eğitim Fakültesi, Müzik Eğitimi Bölümü) aralıksız üreten bir müzik eğitimcisi fabrikası gibi bugüne kadar yetişen binlerce Müzik Öğretmeninin ATA ocağıdır. Bu kurumdan sadece müzik öğretmeni değil, sanatçılar, besteciler, araştırmacılar, müzikologlar, yurt dışında kültür-sanat elçileri çalgı üretimcileri, koro, orkestra ve bando şefleri, müzik yazar ve eleştirmenleri, müzik teknologları, tommaysterler ve daha niceleri yetişmiştir ve yetişmektedir. Özellikle ses eğitimi alanında hocaların hocası Saadet İkesus ALTAN'ın ve bölüme emeği geçmiş olan tüm ses eğitimcilerinin ve ebediyete intikal etmiş olanların öğrencilerinin, öğrencileri yıllardır başanlı görevler yapmaktadırlar. Operalara, Devlet Korolarına ve TRT Korolarına sanatçılar yetiştirmektedirler.

1988-1989 öğretim yılında bölümümüzün birinci sınıfına öğrenci olan (bas) Tuncay KURTOĞLU, aynı zamanda Ankara Devlet Opera Korusu ko-

rist sanatçısıdır. 1970 Ankara doğumlu, Ses Eğitimi Anabilim/Anasanat Dalı öğrencimiz, şan eğitimine Fevziye BARTU (1926-1992) ile başlayıp Ank. Dev. Op. Şan Pedagoglarından (bas) İhsan ŞENOL ile devam etmektedir. Tuncay KURTOĞLU "Uluslararası Leyla Gencer Şan Yarışması"nda 56 kişi içinden "Özel Ödül" (Mansiyon) alması, 25 yaşındaki bir sanatçı için "gelecek vaadediyor" düşüncesini sanat çevrelerine yansıtmıştır. En önemlisi Gazi Üniversitesi'nin büyük gururu olmuştur.

Bu yarışmada "Birinci" Amavut Mezzo Soprano Enkelojo SHKOSA, "ikincisi" Arjantin'li tenor Marcelo Raoul ALVAREZ, "üçüncü" olan Türk Soprano Birgül SU ve "Özel Ödül" sahibi Türk Bas Tuncay KURTOĞLU'nu tekrar kutluyoruz. Tuncay KURTOĞLU ile birlikte yarışan diğer Türk sanatçılar; Mezzo Soprano Linet ŞAUL ve bölümümüz mezunu Tenor Bülent BEZDÜZ (halen Mersin Devlet Operası Şan Solisti)ü İrlanda'da Dublin ve Kraliyet Operası Covent Garden Operalarından dinleti daveti almalarından dolayı, özünü ve mutluluk duygularımızı birkez daha yineliyoruz. Başarılarının devamını diliyoruz.

Yarışma sırasında; eşlikçilerin (koropeditörlerin) ve final sırasında BASSO'nun (Bilkent Akademik Senfoni Orkestrası) başta Dekanları Prof. Ersin ONAY ve Orkestra Müdürü Aydan AKINERİ olmak üzere, tüm orkestra üyelerini, özverili çalışmalarından dolayı kutluyoruz. Ayrıca bu yarışmanın TRT 2'den naklen verilmesi desteği müzikseverler açısından büyük bir şans olmuştur. Ancak yarışmanın naklen yayını sırasında yayını kesip (kaldı ki futbol karşılaşmalarında

Uluslararası Leyla Gencer Şan Yarışmasında Özel Ödülü kazanan Tuncay Kurtoğlu (Solda) ve yarışmada ikinci olan Arjantin'li tenor Marcelo Raoul Alvarez.

zaman zaman haber saati bile değiştirilmektedir) kalan bölümün ertesi gün banıtan yayınlanması, bize göre yayıncılık ilkelerine aykırı, sanatçılara ve organizasyona karşı saygısızlıktır. Özellikle TRT 2'nin son yıllarda sanat ve kültür ağırlıklı yayın atağı bizi son derece mutlu etmekte ve umutlandırmaktadır. Bütün bu güzelliklerin yanında bu tür yayın gaffarı işlenmemeli, her zaman nitelik ve nicelik gözden geçirilmelidir.

12 Kasım 1995 tarihinde Bilkent Senfoni Orkestrası eşliğinde yarışmanın ödül alan sanatçıları, Ankara'da müzikseverlere bir kez daha konser vermesi tüm sanatseverlerce büyük bir memnuniyetle karşılanmıştır.

"Yapı Kredi Uluslararası Leyla GENCER Şan Yarışması" gibi yarışmaların her yıl gerek ses, gerek çalgı alanlarında çoğalarak sürdürülmesi en büyük özlemlerimiz arasındadır. Bu organizasyonlar Türkiye'yi dünyaya açacak olan kapıların anahtarlarıdır. Tüm vatandaşlarımızın böylesine ciddi, akademik sanat ve kültür çalışmalarında çok duyarlı olması, yetişmekte olan çocuklarımız ve gençlerimiz için gerekli bir önkoşuldur. Sanata ve sanatçıya destek olmak Büyük Önder ATATÜRK'ün de önde gelen direktifleri arasında yer almaktadır.

Sanat ile iç içe nice aydınlık yarınlar....

Piyano Eğitimi Başlangıcında Legato Çalış Tekniğinde Karşılaşılan Sorunlar ve Çözüm Önerileri

• Z. Seçkin GÖKBUDAK

Piyano eğitiminin başlangıcında amaçlardan birisi, temel olan ve o oranda da gerekli olan, legato çalış, parmakların ve ellerin bağımsızlığı, her parmağın eşit kuvvette çalabilmesi gibi teknik davranışları öğrenciye kazandırmaktır. Yeni başlayan bir öğrencide - yaşı ne olursa olsun - bu teknik davranışlardan en çok legato çalış tekniğinde sorunlarla karşılaşılır. Bir çok başlangıç öğrencisi legato çalamaz. Özellikle daha sonra, sol elde uzun bir akor çalarken, sağ elden legato çalmayı öğrendikleri aşamada sorunlar artar. Öğrenci her ne zaman gelecek akoru veya armonik aralığı çalmak için sol elini kaldırırsa sağ elini de kaldırır. İşte bu problemin bir ölçüde de olsa nasıl çözümlenmesi gerektiği konusunda bilgi verilmek istenmiştir.

Bu tip bir sorun, çoğu kere iki el arasındaki bağımsızlık ve iyi dinlenme alışkanlığının eksikliğinden kaynaklanan bir sorundur. Aynı anda sol elde farklı bir fiziksel teknik başarırken, sağ eldeki legato tekniğini başarmak için uğraşan başlangıç öğrencilerinin oldukça zorlu bir mücadele beklemektedir. Bu öğrenciler sol elde yazılanlara bilinçli bir şekilde çaba harcamak zorundadır. Sol el sağ el gibi öyle baskın bir el olmadığından, öğrenciler konsantrasyonlarını tamamen korumak ve ortaya çıkacak olan kararsızlıkları bir kenara bırakıp onu yerleştirmek durumundadır. Zayıf elin fiziksel hareketini benimserken sağ elde böyle bir sorunun çıkması normaldir.

Yeni başlayan bir öğrenci genellikle öğretmenini memnun etmek ister. Bu nedenle verilen teknikleri anlayıp anlamadığı sorulduğu zaman ise çabucak başını sallayarak anladığını ifade eden bir hareket yapar. Hatta aynı öğrenci zaman zaman öğretmeni tarafından gösterilen bir ses veya dokunuşu bir papağan becerekliliğiyle algılar ve tekrar eder. Ama bu durum, öğrencinin kesinlikle anladığı anlamına gelmemelidir. Onun anladığını kabul etmeden önce birkaç uygulama arasında tutarlılık aramalıdır.

Piyanoda önkol kullanımı mükemmel bir eğitim vasıtasıdır. İlk adım, öğretmenin iki notanın legato çalınışını, kendi önkolunda uygulayarak öğrencisine göstermesidir. Parmağımız dip oynaklardan serbestçe kalkarak tuşa basar ve tuşa basıldığı anda ikinci basacak olan parmak hafifçe kalkıp tuşa düşer ve basar. İkinci parmak tuşa bastığı anda birinci parmak tuşu bırakır. Yani hareket üç adımdan oluşur; kalk, düş, bas. Böyle yavaş yavaş yapılan hareketlerle legato çalış tekniği elde edilir. Daha sonra iki - üç - dört numaralı parmaklar kullanılarak ağırlık transferleri gösterilir ve sonunda beş parmak birleştirilir.

Bir yetişkinin eli için yapılmış büyüklük ve ağırlıkta olan klavyelerde çocuklar, kendilerinden beklenen sesi oluşturabilmek için ne kadar zor bir durumla karşı karşıya gelmiş olmasının sıkıntısını yaşadıklarından legato öğretiminin zor gerçekleştiğini söyleyen Jozsef Gat

"In The Technique of Piano Playing" adlı eserinde öğretmenlere, legato çalış tekniğini gösterirken parmak hareketlerini abartmalarını öneriyor. Bunun içinde, ihtiyaç duyulduğundan daha fazla parmak çalışmaları ve daha yukarıdan düşme uygulamaları yapılması gerektiğini, böylelikle yapılan işin daha doyurucu duruma geleceğini vurguluyor. Elbette bu çalışmalar yapılırken sadece hareketler değil, aynı zamanda ton rengi de son derece önem kazanıyor. Ayrıca Gat, legato çalış bir şarkı söylemeye benzetiyor. Hangi çalgı olursa olsun, legato çalışın şarkı söylemeyle başarılacağını söylüyor.

Bu ifadelerden anlaşıldığı gibi, legato çalış çizgisinde herhangi bir kopmayı veya kırılmayı önlemek için, sözcüklerini hemen hemen her yerde işitebileceğimiz bir tekerleme, bir halk türküsü veya bir okul şarkısından yola çıktığımızda öğrencilerden tam bir legato çalış tekniği alabiliriz. (Örnekler seçilirken öğrencinin yaşı göz önünde bulundurulmalıdır.) Öğrenci sözleri söylerken farkına varmadan sesleride doğal akıcılığı içerisinde çalacaktır. Bir kaç kez bunu tekrarladıklarında, ağırlığı parmaktan ve tuştan tuşa nasıl aktardıklarını biraz özel dikkat harcayarak anlamları kolaylaşacaktır.

Daha sonra gelecek olan adım, sol elin eklenmesi olacaktır. Öğrencinin ön kolunda uygulatılan bu harekette, her armonik aralıkta alışıldığından daha yükseğe kaldırılarak sol el abartılır. Öğretmen önkolunda gösterdiği hareket tekniğini anlayıp anlamadığını öğrenciye sormalıdır. Piyano üzerinde uygulama yaparken öğrenciler çaldıkları gibi söylemelidir. Bu ikişer ölçülük melodik motiflerde hiçbir kopma olmamalıdır.

Ellerin bağımsızlığı, ters yönde yapılan beş - parmak egzersizleriyle daha iyi kazanılır. Öğrencilerin anlamlarına yardımcı olan abartılı hareketler, ellerin en iyiyi bulmalarını sağlayan fiziksel bir ihtiyaçtır.

Öğrencilerin teknik eğitimleri son derece önemlidir ve bunun üzerinde titizlikle durulması gerekmektedir. Bununla beraber, dinleme eğitimlerini de ihmal etmemek gerekiyor. Ders saati kısa ve kapsadığı çok şey olduğundan uygulama yaparken dikkatli bir şekilde dinlemek öğrenciye çok şey kazandırmaktadır. Bu nedenle, öğrenciyi dersin bir kısmında dinlemeye davet ederek nasıl bir şekilde dinlemesi gerektiği gösterilmelidir. Josef Hoffman'ın bir sözü konunun önemini daha iyi vurgulayacaktır. "İşitme, uyanık olduğunuz ve dinleme iradenizle yaptığınız bir iş olduğu sürece önleyemeyeceğiniz tamamen fiziksel bir olaydır. Bu sizin işitmenize yön vermek demektir."

KAYNAKÇA:

Clavier. Volume 34, No: 5, May / June 1995. The Instrumentalist Publishing Company. U.S.A.

Gat, Jozsef. The Technique of Piano Playing. Translated by Istva Kleszky. English ed, London: Collet's Holdings Ltd, 1965

Pamir, Leyla. Çağdaş Piyano Eğitimi. Türkiye Turing ve Otomobil Kurumu Beyaz Köşk Yayınları, No: 2, İstanbul.

gerard hofnung'dan

Trompet çeşitleri

Anadolu Güzel Sanatlar Liseleri Semineri

• İsmail BOZKAYA

U.Ü. Eğitim Fakültesi Müzik Eğitimi Bölümü'nün girişimi ve organizasyonu ile Anadolu Güzel Sanatlar Liseleri'nin sorunlarını ortaya koyan ve çözüm araştıran seminer 1 Aralık 1995 Cuma günü U.Ü. Eğitim Fakültesi konferans salonunda yapıldı.

1989-1990 Ders yılında, şimdi adı şükranla anılan, dönemin Milli Eğitim Bakanı **Avni Ak-yol** zamanında ve özel bütçe ile, ilki İstanbul'da olmak üzere açılan Anadolu Güzel Sanatlar Liseleri'nin sayısı 94-95 ders yılında onbire, 95-96'da da onbeşe ulaştı. İlk mezunlar şimdi üniversitede okuyorlar. Adı geçen okullar, başvuru koşullarının epeyce zorluğuna karşın (ortaokuldan doğrudan mezun olmak, 3 not başarı ortalaması, düzeyli bir yetenek sınavı vb), artan bir ilgi ile kamuoyunun gündeminde yer aldılar.

Her kurumda olduğu gibi AGSL'nde de program, öğretim kadrosu, derslik, yurt binaları, araç-gereç ve uygulamadan doğan sorunları içeren bir birikim oluşmuştu ve sıkça konuşuluyordu. Artık bilimsel bir toplantıda yetkili kişilerce, daha yüksek sesle konuşma/tartışma ve çözüm arama zamanı gelmişti.

Bu süreci **U.Ü. Eğt. Fak. Müzik Eğitimi Bölümü** başlattı. Seminer düzenleme kurulunda **Zeki Çubuk**'un başkanlığında öğretim elemanları **Rabia Yılmam, İsmail Göğüş, Aydın Atalay** ve **Gülay Göğüş** görev aldılar. Eğitim Fakültesi dekanı Prof. Dr. **Ali Özçelebi** girişimi içtenlikle destekledi ve organizasyon ile ilgili sorunların çözümüne katkıda bulundu. Tüm müzik eğitimi bölümlerine ve AGSL'ne seminer ile ilgili program duyuruldu. Milli Eğitim Bakanlığı'ndan konu ile ilgili uzman davet edildi. Ankara, İzmir, Bursa ve Eskişehir AGSL yönetici ve temsilci öğretmenleri seminere katıldı. Diğerlerinden gelen olmadı.

Seminer sabah ve öğleden sonra olmak üzere iki oturum olarak gerçekleştirildi. Program Bursa AGSL korosunun İstiklal Marşı ve AGSL marşını söylemesiyle başladı. Koroyu öğretmenleri **Nilüfer Atalay** yönetti. Açılış konuşmasını dekan Prof. Dr. **Ali Özçelebi** yaptı. Kısa, anlamlı konuşmasında müzik dostu bir insan olduğunu belirtti ve bu liselerin başına bir kaza gelmemesini diledi. Oturumları U.Ü. Eğt. Fak. Müz. Eğt. Böl. Bşk. Doç. **Abdullah Uz** yönetti.

Seminere çalışmalarıyla katılanlar sabah ve öğleden sonraki oturumlarda hazırlıklarını sundular, görüşlerini açıkladılar. Milli Eğitim Bakanlığı temsilcisi eğitim uzmanı **Yurdağül Güneş "Kurumsal Yapı ve Fonksiyonları"** konulu çalışmasında kuruluş ile ilgili bilgiler verdi. Ortaöğretimdeki yapılanma ile AGSL'nin durumunu açıkladı.

Bursa AGSL müdürü **Aydın Sevinç** uygulamanın içinden geliyordu. Aksaklıkları yaşamıştı. "**Öğrenci Problemleri - Beklentiler**" başlığı altında derslik ve yurt binalarının eksikliği ile diğer problemleri yansıttı, çözümünü istedi. Seminere aynı zamanda bir öğrenci velisi olarak da katılan İzmir Devlet Senfoni Orkestrası sanatçısı **Tuğrul Göğüş, ders adlarını, içeriklerini eleştirdi. Müzik Yaratma gibi çok iddialı yaklaşımlardan kaçınılmasını istedi. Öğretim kadrolarının yetersizliğinden yakındı. Yönetim birimlerinin oluşum biçimine ilişkin değişik öneriler sundu.**

Marmara Ün. Eğt. Fak. Müz. Eğt. Böl. Öğ. Üy. Doç. Dr. **İlknur Okatan, ses eğitimi üzerinde önemle durdu. Mutasyon (ses değişimi) dönemini yaşayan AGSL öğrencilerine daha bir özenle yaklaşılmasını isteyerek, öğretmenin önemli bir model oluşturması gerektiğini söyledi.**

AGSL programlarının önemli bir bölümü çalgı eğitimine yöneliktir. Çalgı seçimi ve yıllara göre öğretim düzeylerinin belirlenmemesi konuyu duyarlı hale getirmektedir. Özellikle geleneksel çalgıların da bu okullarda eğitiminin verilmesi önerileri tartışmalara yol açmaktadır. Bu konudaki görüşleri U.Ü. Eğt. Fak. Müz. Eğt. Böl. Öğr. Üy. Doç. **Ramazan Akkuş** dile getirdi. **Geleneksel çalgıların teknik nedenler yüzünden bu okullarda öğretiminin gereksiz olduğu düşüncesini ileri sürdü. Çalgı eğitimine başlama yaşının daha aşağılara çekilmesini, AGSL öğretmenlerine üniversite ile bağlantılı hizmetiçi eğitimi verilmesini önerdi. Ayrıca bu okullara öğretmen alımında öngörülen ortaöğretimde çalışmış olma koşulunun kaldırılmasını, yüksek lisans ve doktora yapan öğretmenlerin atamalarının yapılmasını istedi.**

Seminere konuşmacı olarak katılan Prof. Dr. **Edip Günay** ile Prof. Dr. **Ali Uçan** deneyimli eğitimciler olarak özellikle **program konusunu** irdelediler. Marmara Ün. Eğt. Fak. Müz. Eğt. Böl. Bşk. Prof. Dr. **Edip Günay** AGSL programlarının **Çalgı Eğitimi, Kulak Eğitimi ve Solfej Toplulukla Müzik Yapma eğitimi olmak üzere üç ana başlık altında toplanmasını** önerdi. Ayrıca, **AGSL'inden mezun olanların ille de müzik eğitimi bölümlerine gidecekleri yolunda bağlayıcı bir durum olmadığını, diğer fakültelere giden öğrencilerin de müzik sanatını bilen, seven ve sanata saygılı birer insan olarak toplumda yer alacaklarını** belirtti. Bu bağlamda **"Programların iki doğrultuda, hem müzik eğitimi bölümlerine öğrenci hazırlama hem de başka fakültelere gidecek öğrencilerin durumlarını gözetken bir anlayışla düzenlenmesi gerekiyor"** dedi.

Gazi Ün. Gazi Eğt. Fak. Müz. Eğt. Böl. Öğr. Üy. Prof. Dr. **Ali Uçan**, özetleyici, birleştirici, etkili konuşmalar yaptı. Programların geniş bir eleştirisini yaparak sadece çalgı ağırlıklı olmaması gerektiğini, müziğin diğer alanlarını da (müzik teknolojisi gibi) içine alacak daha geniş soluklu hazırlıklar gerektiğini belirtti. Öğrencilerin yabancı dil eğitimlerinin değerlendirilme-

sini istedi. Sorunların varlığından karamsarlığa düşülmemesi gerektiğini vurgulayarak ikibinli yıllarda 30 AGSL sayısı ile daha dinamik bir ortam oluşacağına inandığını söyledi.

Tartışma bölümünde konuşmacılara sorular soruldu. U.Ü. Eğt. Fak. Müz. Eğt. Böl. Öğr. Üy. Yrd. Doç. **İsmail Bozkaya** AGSL'nin geleceğine ilişkin bir soru yöneltti. **"Planlama nedir, araştırma ve altyapı çalışmaları varmı? Önümüzdeki yıllarda hangi okullar açılacak, nerede, ne zaman?"** diye sordu. MEB temsilcisinden bu soruya açık bir yanıt alınamadı. Kimi dinleyiciler tamamlayıcı bilgiler vererek konuya ilişkin düşüncelerini dile getirdiler. **Mehmet Taşpınar, Sebahattin Çiçek, Erdal Karademir, Süleyman Tarman, Neriman Hasırcıoğlu, Zekai Evin, İsmail Göğüş, Nilüfer Atalay, Erol Demirbatır, Zeki Çubuk, Doç. Mahmut Sarı,** öğrenciler **Gülşah Sol, Pınar Yıldırım ve Aylin Akman** konuşmaları ile katkıda bulundular.

Aynı günün akşamı konukların ve Müz. Eğt. Böl. öğretim elemanlarının katılımı ile, üniversitenin herkes tarafından çok beğenilen termal tesislerinde akşam yemeği yendi. Daha geniş katılımı ve kapsamlı bir tartışma ortamı ile **"AGSL Sempozyumu"**nda buluşmak üzere program noktalandı.

Seminerden elde edilen sonuçlar şöyle özetlenebilir: **AGSL'nin derslik ve yurt binaları ile ilgili sorunları var. Özel bina için planlama yapılmasına karşın, Ankara dışında diğerleri henüz gerçekleşmemiştir. Öğretim programları, ders adları ve içerikleri gözden geçirilmeli, hangi yıllarda ne düzeyde öğretim yapılacağı belirlenmelidir. Çalgı seçiminde değişik eğilimler var. Geleneksel çalgılar olmalı mı, olmamalı mı? Bu konu tartışılmaktadır. AGSL öğretmenlerinin seçimi ve nitelikleri de tartışma konusudur. Ses değişimi dönemini yaşayan öğrencilerde ciddi ses problemlerinin olduğu ortaya çıkmıştır.**

Ölümünün İkinci Yılında "Hasan Toraganlı"

• A. Aydın İLİK

"Çevresinde tek bir yardımcı bulamayan Müzik Öğretmeni, alaturka ve arabesk müziğin solunduğu bu ortamda öğrencilerine çağdaş müzik beğenisini nasıl aşılacaktır?"

Hasan TORAGANLI

1974 yılında Ankara'da "Müzik Eğitimcileri Derneği"nin bir toplantısında tanıştığım değerli öğretmenim **Hasan TORGANLI** (1916-1993) ülkemizin yetiştirdiği ikinci kuşak müzik eğitimcilerinden, besteci, yazar, bando şefi ve folklor araştırmacılarımızdandır. Ölümünün (25 Aralık 1993/Ankara) ardından iki yıl geçmesine rağmen eserleri ve anıları ile müzik dünyamızdaki varlığını sürdürmektedir.

1916'da İzmir'de doğan **TORAGANLI** 1924 yılında kurulan "Musiki Muallim Mektebi"ne 1929'da öğrenci olur. 1935 yılında Yozgat Lisesinde müzik öğretmenliği görevine başlar. 1960 yılında "Askeri Müzik Okulu" Müzik Başöğretmenliğinden emekli olduktan sonra TED (Türk Eğitim Derneği) Ankara Koleji'nde 14 yıl müzik öğretmenliği yaparak, bu görevden de emekli olur. Pek çok gazete ve dergilerde (Filarmoni, Orkestra, Öğretmen Dünyası...) yayınlanan yazılarının yanı sıra, "Çocuklarımıza Yeni Şarkılar", "Askeri Bandolar İçin Müzik Nazariyatı", Bandolar için TRT ödülü almış, Ordu İkramesi kazanmış ve büyük bir bölümü Ordu'ca satın alınarak yayınlanmış 15 Konser Marşı, 2 vals ve bir Süit yazmıştır. Pek çoğu ödül almış okul şarkılarının sayısı 200'ü geçmektedir. Bunlardan başka "Ezgilerde Müzik I", "Ezgilerde Müzik II", ve ölümünden sekiz ay önce Pan Yayıncılık tarafından İstanbul'da yayınlanan "Çocuk Şarkıları" adlı okul müzik eğitimine yönelik müzik kitapları bulunmaktadır. "Kendi Kendime Blokflüt Öğreniyorum", "Türk Halk Müziği", "Ulusal Marşlarımız" adlı basıma hazır eserleri hayattayken yayınlanamamış olan kitaplarıdır **TORAGANLI**'nin pek çok panel, sempozyum ve kongrelerde savunduğu görüş ve düşüncelerini özetlemek yerinde olacaktır:

"Genç kuşakların olumlu yönde yetişmesi, karakter ve kişiliklerinin gelişmesinde müzik sanatının ve müzik eğitiminin önemi, yurdumuzda henüz gereği gibi anlaşıla-

mamıştır. Müzik öğretmeni, kendi kaderine terk edilmiş, olumsuz koşullar altında görev yapmak zorunda bırakılmıştır. Çevresinde tek bir yardımcı bulamayan müzik öğretmeni, Alaturka musikinin solunduğu bir ortamda, öğrencilerine çağdaş müzik beğenisini nasıl aşılacaktır. Müzik öğretmenlerinin bu zorlu savaşımında başarı sağlayabilmeleri için kendilerinden yana bir Devlet Müzik Politikası'nı arkalarında duymaları, yeterli saat, araç ve gereçle donatılmaları gerekmektedir."

"Atatürk'ün 60 yıl önce, her türlü yokluğun karşısında duraksamadan başlattığı müzik devrimini yaşatmak ve başarıya ulaştırmak hepimizin görevidir. Koşullar ne kadar elverişsiz görünürse görünsün, bu kutsal görevin yerine getirileceğine inanıyoruz."

"Müzik eğitimine ne kadar erken başlanırsa, okadar iyi sonuç alınacağı bilinen bir gerçektir. Bu bakımdan, okul öncesi (Anaokulları) ve ilkokullardaki müzik eğitimi büyük önem taşır. Ne yazık ki, yurdumuzda en çok bu dönem çocuklarının eğitimi savsaklamış bulunmaktadır."

"Bizde ilk müzik derslerinin konduğu 1870 yılını bir yana bırakalım. Musiki Muallim Mektebi'nin kurulduğu 1924 yılının üzerinden bile 68 yıl geçmiş bulunuyor. Yarım yüzyılı aşkın bu süre içerisinde okul öncesi ve ilkokul müzik eğitimini düzenleyemediğimiz gibi, bu okullar için gerekli müzik öğretmenlerini de yetiştirmiş değiliz."

İlkokullarda müzik ya hiç yapılmaz, ya da bilgisizce yapılan müzik dersleri yüzünden, çocuk daha ilk adımda bu sanata karşı duya-cağı sevgi ve ilgiyi kaybeder.

Bizde müzik eğitimi, Anaokulundan Üniversiteye dek, bir bütün olarak ele alınmış değildir. Çocuğun sanata en yakın olduğu, müziğin kendisine bir oyun, bir eğlence gibi sevdirebileceği ilk 7 yıl, boşu boşuna harcanır.

Ardından, Ortaokul ve Liselerde (müziği seçmişse) iyi kötü bir müzik öğreniminden geçer. Müzik öğrenimi diyoruz, çünkü şimdiye kadar yapılagelen müzik eğitimi değil, yüzeysel ve çoğu kez amacından sapmış bir

müzik öğrenimidir. Müzik kuramı konularını matematiksel bir zorluğa bürüyüp, çocukları bunları bilmeğe zorlamak, öğrencinin zorlukla ezberleyebildiği bir solfej parçasını, daha da zorlaştırmak için, şef gibi ölçü vurdurarak okutmak, çocukta sevgi yerine korku ve çingengilik yaratmak, müzik eğitimi midir?

Daha sonra, gençlerin toplu çalışmalar için en elverişli, çağda buldukları Yüksek Okul ve Üniversite dönemi de, yazık ki, tam bir karanlık içerisinde geçer gider. Müzik sanatına karşı büyük bir gereksinme ve açlık duyan istekli gençler, yüksek öğrenimi tekeline geçirmiş bulunan alaturka musikinin kucağına atılmak zorunda kalırlar.

Ana ve ilkokullarda müzik eğitimi yürütecek öğretmenler, öğreteceği parçalar için sınıfın ses ortalamasını her zaman gözönünde bulundurmalıdır. Özellikle Anaokullarında çocuk tekerlemeleri ile, sınırları 5-6 sesi aşmayan, kolay söylenir, tartımlı ve benzetili parçalarla yetinmelidir.

Rahatlıkla çıkartılmayan ince ve kalın sesler için çocukları zorlamak ve hangi nedenle olursa olsun bağırtmak, büyük sakıncalar doğurabilir.

"Müzik eğitiminin, özellikle" Musiki Muallim Mektebi" döneminde yerleşen Majör-Minör egemenliğinden kurtarılacak halk müziğine kaydırılması ile ortaya çıkan sorunlar henüz çözülmüş değildir. Öğretim programları bugüne kadar değişmemiş olduğu halde, Halk müziği, 1950 yılından başlayarak öğretme ağırlığını koymuş ve adım adım ilerleyerek bu alanı tümüyle ele geçirmiştir."

Musiki Muallim Mektebi döneminde yalnız Batı müziğine yönelik Majör-Minör'ü kapı dışarı edip yalnız Halk müziği ile eğitimi sürdürme isteklerinin de o kadar sakıncalı olduğu önemle belirtilmelidir. Majör ve Minör tonatiller, pek küçük ayrımlarla, bizim makamlarımızda da vardır. Ayrıca, çocuklarımıza sevmelerini öğütlediğimiz Batı müziğinin büyük yapıtları da hep bu Majör-Minör'lerle yaratılmışlardır.

Müzik öğretimini Halk müziği dizi ve makamları ile yaptığımıza göre bu makamlara yeni Türkçe adlar konulması kaçınılmaz bir zorunluk olmuştur. Ana, temel ve örnek dizil olarak ele alınan "RE" dizi ve makamına Hüseyini yerine "ANAL", Ahal kadar çok kullanılan Doğal minöre "DOGAL" ve bunların, güçlülere dördüncü basamak sesinde bulunan çeşitlerine de Neva yerine "DÖRTLÜ ANAL" ve Uşak yerine "DÖRTLÜ DOĞAL" denilmesi uygun düşecektir. Halk müziğinde en çok kullanılan bu dört makamdaki sonra, öbürlerine de uygun birer ad bulunabilecektir.

Anal Re dizisinin sesleri öğretilirken, önce ilk basamak seslerinin (Re-Mi-Fa) ele alınması, ilk adımda Re dizisinin havasına girilmesi,

bitişin Re durak sesinde yapılması ve küçük çocukların seslerine elverişli olması bakımından uygundur.

Halk müziği yapıtları yalnız Anal makamdaki yazılmamıştır. Tek makamla bıkkınlık yaratmamak ve öbür makamların kendilerine özgü etkilerinden de yararlanabilmek için çocuk şarkılarında değişik makam ve ölçülere yer verilmelidir.

İlk ve Ortaokullarda haftada bir saat müzik dersi bulunduğundan kuramsal konulara az bir zaman ayırmalı ve nota öğretiminde aşırılığa kaçmamalıdır.

AMAÇ, müziği sevdirmek yoluyla çocuğu ve sesini eğitmek, duyu ve beğenisini geliştirmektir.

Bir sanatın, yaşam gücünü yitirmesi ve çağdaş yaşantının zorunlu kıldığı yeni koşullara ayak uydurabilmesi için, her yanı ile, bilimsel bir düzenlemeye sokulması, standardize edilmesi gerekmektedir.

Konuyu somut bir tabana oturtabilmek için, yurdumuzda varlığını sürdüren başlıca müzik türleri üzerinde ayrı ayrı incelemeyi uygun bulduk.

Arabesk ve hafif müzik türlerini bir kenara bırakırsak, bugün yurdumuzda başlıca üç müzik türü etkinliğini sürdürmektedir.

1. Batı müziği ve batı tekniği ile yaratılmış çoksesli çağdaş Türk müziği.
2. Halk müziği.
3. Sanat müziği.

Batı müziği, yüzyıllar boyunca gelişmesini sürdürmüş, bu arada bilimsel düzenlemesini ve standardizasyonunu kusursuz bir biçimde tamamlamış, bütün ulusların ortak malı ve insanlığın övüncü, evrensel büyük bir sanattır.

Halk müziği, hiçbir bilimsel düzenlemeye sokulmamış ve standardize edilmemiş sapsiz bir halk sanatıdır.

Sanat Müziği, az da olsa, bilimsel düzenlemeye sokulmuş ve standardize edilmiş, geleneksel bir sanattır."

Müzik Eğitimimize 19 yaşından ölümüne dek 58 yıl aralıksız hizmet eden rahmetli **HASAN TORAGANLI**'yı, ölümünün ikinci yılında rahmet ve minnetle bir kez daha anıyoruz.

KAYNAKÇA

1. Öğretmen Dünyası Dergisi, Sayı 114, Haziran 1989 San Matbaası, Ankara
2. Müzik Ansiklopedisi (4. Cilt) Say Yayınları (Ahmet SAY) Sanem Matbaası, 1985, Ankara.

Karapınar'da Bir Müzik Öğretmeni

• Müfit Semih BAYLAN

Bugün 21 Kasım 1995.

Hava kapalı, az önce yağmur yağıyordu. Hani şu sicim gibi yağan cinsten. Kısa bir süre yağdı, şimdi yağmıyor. Ama Konya'da kış kendini iyice göstermiş, dün gece hava bayağı soğuktu.

Saatime bakıyorum, 13.05'i gösteriyor.

Müzik Eğitimi bölümünün Meram-Yeniyol'daki binasında, ömrünün 28 yılını müzik eğitimciliğine vermiş olan **Sefai Acay**'la, odasında öyle bir söyleşiye dalmışım ki, iki saat nasıl geçmiş anılamadım.

Vaktin nasıl geçtiğini, Nalân (Yiğit) hanımın odaya girmesiyle ancak farkedebiliyorum. Birazda ayaküstü söyleştikten sonra birlikte ikinci kata Nalân hanımın odasına iniyoruz. Artık gitme zamanının geldiğini düşünerek izin istiyorum. Zira iki gündür okuldayım.

Nalân Hanıma Karapınar'a nasıl gidebileceğimi soruyorum.

Evet, Karapınar'a gitmek istiyorum!..

Karapınar'a gitmeden Ankara'ya dönemeyeceğimi biliyorum.

Beni, oraya çeken bir güç var içimde...

Gitmezsem içimde bir eziklik olacağını hissediyorum.

Çünkü orada, eminimin yüreği bizimle beraber atan, bir arkadaş, bir dost var...

Bir anda gözlerimde, oraya giderek ona yapacağım tatlı sürprizin yaratacağı mutlu tablo canlanıyor. Üç ayı aşkın bir süredir görüşmemiş, sadece bir kez telefonla görüşme olanağımız olmuş, o kadar.

Evet, kararımı veriyorum!...

Karapınar'a gidebilmek için otogara gitmem gerektiğini, her yarım saatte bir vasıta bulabileceğimi, gitmemin rahat olabileceğini belirtiyor bana Nalân Hanım.

Artık gitmeliyim diye hareketleniyorum. Sefai Bey, beni arabasıyla otogara bırakabileceğini söylüyor. Bende nasıl gideceğimi bilmediğimden seve seve kabul ediyorum.

Okuldan vedalaşıp ayrılıyorum. Sefai Bey'in arabasıyla otogara doğru yola çıkıyoruz. Yolda Sefai bey'in kendi bestelerinden oluşan çocuk şarkılarını kasetten dinliyoruz. Bu arada kısa kısa konuşuyoruz. Konya'ya yıllardır gelmemiştim. "**Nekadar değişmiş**" diye kendi kendime mırıldanıyorum. Trabzon'un cıvıl cıvıl sokaklarını, sanki özlüyorum ama, çoğu zaman tıkanan trafiğini burada göremiyorum. Bundan dolayı da bir ra-

hatlık hissediyorum.

Otogara geldiğimizde arabadan inip, Karapınar'a giden otobüslerin yanına doğru ilerliyoruz. Bu arada Sefai Bey, bir zamanların Milli Eğitim Bakanı Hasan Celal Güzel'le olan bir anısını anlatıyor bana. Olay Trabzon'da Sümela'da geçmiş, sonunda birlikte gülüyoruz anlatılan olaya...

Ve vedalaşıp ayrılıyoruz.

Saatime bakıyorum, 13.45. Hemen, gişeye gidip bilet alıp saat 14.00'de kalkacak olan Konya-Ereğli otobüslerinden, beni Karapınar'a götürecek otobüse biniyorum

Müzik Öğretmeni Şenay Başkan, Genel Yayın Yönetmenimiz Müfit Semih Baylan'la birlikte (Karapınar - 21.Kasım.1995)

Saat 14.00, otobüs hareket etti işte, gidiyorum, Karapınar'a doğru. Hiç bilmediğim, görmediğim yerleri görmek, demek ki bu nedenle, bir dostu gidip görmekle olacaktı...

Henüz, birbuçuk, iki yıldır tanıdığım bu insan, bir zamanlar Trabzon'da gerçekleştirdiğimiz müzik çalışmalarına tüm samimiyetiyle gelip katılıp destek vermişti birkaç arkadaşıyla birlikte. Konya ovasında, güney doğuya uzanan, bu asfalt yolda ilerlerken, o günler canlandı bir an gözlerimde...

Geçen öğrenim döneminde, Trabzon'da FEF Müzik Eğitimi Bölümü'nden mezun olmadan önce, bir özel ilkokulda yaptığı başarılı çalışmalar dikkatimizi çekmişti. Bu nedenle müzik çalışmalarını akademik boyutta değerlendirmesi için ona bazı tavsiyelerde bulunmuştum. Bana yanıtı şöyle olmuştu: **"Ben müzik öğretmeni olmak istiyorum!"** Bu güzel bir yanıtı. Zira ülkemizin böyle başarılı ve çalışkan müzik eğitimcilerine şiddetle gereksinimi var.

Karapınar'a inene kadar hep bunları düşündüm, oraya habersiz gitmekle yapacağım sürpriz! düşündüm, Trabzon'da birlikte gerçekleştirdiğimiz radyo, televizyon programlarını ve birgün **"tayinim Konya'ya çıktı yarın gidiyorum"** deyip vedalaşıp gittiği o sıcak ağustos gününü düşündüm. O gidenken ben, müzik eğitimciliği adına mutluydum, umutluydum. Zira Trabzon'da başardıklarını eminim gittiği yerdede başaracaktı. Şimdi oraya doğru gidiyordum. Karapınar'da neler görecekti, izlenimler defterime neler not edecektim? Bu düşüncelerle yanıbaşında uzanıp giden Konya ovasının düzlüğüne dalıp gitmişim. Havanın yavaş yavaş açtığını, güneşin kendini hafifçe bulutların arasında gösterdiğini, bu dalgınlığın içinde sonradan fark edebiliştim. Ama dışarda rüzgar var. Buralara yağmur yağmamış, otobüsün camından gördüğüm kadarıyla toprak kuru. Trafik pek öyle yoğun değil, Konya ovasında, bir otobüsün içinde, yaşamımda ilk kez göreceğim yerlere gidiyorum. Yüreğimde sınırsız heyecanlar duyarak.

Zaman, bu düşünceler içinde akıp gidiyor. İşte Karapınar görüldü, Anadolu'nun göbeğinde, çölün ortasında, kendi halinde, Konya'nın bir ilçesi...

Otobüs "otogar" denilen, önünde minibüs ve taksilerin park ettiği bir beton yapıya yanaşıp duruyor. Şöförün, **"Karapınar'da incekilere geçmiş olsun"** sözüyle otobüsten iniyoruz. Az ilerde taksilerin olduğu yere doğru ilerliyorum. Taksi şöförüne **"Karapınar Lisesi'ne gitmek istiyorum"** deyince, **"abi buyur gidelim"** sözüyle taksiye binip hareket ediyoruz. Şöför orta anadolu insanının meraklı tavrıyla, nereden gelip nereye gittiğimi, kimi görmeye geldiğimi, görmeye geldiğim kişinin nesi olduğumu soruyor bana. Bende özellikle son sorudan biraz rahatsız olduğumdan yuvarlak yanıtlar veriyorum. Bir süre sonra Karapınar Lisesi'nin önünde arabadan iniyorum, okulun kapısından içeri giriyorum. Heyecanlıyım. Kapısının üstünde "müdür" yazan odaya doğru ilerliyorum. İçerde birkaç kişi oturmuş konuşuyorlar, kapıdan içeri girip tüm nezaketimle, **"iyi günler efendim"** diyorum. Az sonra bir dosta sürpriz yapabilmenin heyecanıla sözlerime devam ediyorum: **"Ben Trabzon'dan geliyorum, müzik öğretmeniniz Şenay Başkan'la görüşmek istiyorum."** Orada yetkili

olduğunu sandığım kişi, **"Hocahanim şu anda burada değil, öğretmenevinde olması lazım, siz bir oraya bakın"** diyor. Yaşayacağım heyecan ve tüm duygular bir süre kesintiye uğruyor. Bana öğretmenevini tarif ediyorlar. Beş dakika sonra öğretmenevinin kapısından içeri giriyorum. Girişte, lokal olarak kullanılan yerde oturanlardan birine, müzik öğretmeni Şenay Başkan'la görüşmek isteğimi tekrarlıyorum. Bana nereden geldiğimi ve hocahanimin nesi olduğum soruluyor. Bende Trabzon'dan geldiğimi ve arkadaşları olduğumu hatta ağabeyi sayılacağımı söylüyorum. Beni hemen ikinci katta öğretmenevi müdürünün odasına çıkarıyorlar. Bana refakat eden şahıs müdür odasına girip, **"hocahanim Trabzon'dan misafiriniz var"** deyince, yaşadığı, büyüdüğü kentin özlemiyle çarpan, dolu dolu bir yürek, çılgınlıkla, heyecanla kapıya çıkıyor, beni görünce **"Semih Bey siz misiniz? Aman Allahım inanmıyorum"** sözleriyle boynuma sarılıyor, bende onu kucaklıyorum. İşte birkaç saattir sadece düşlerimde canlanan bu tablo artık gerçek oluyor. Birkaç saniye öylece kaldıktan sonra müdürün odasına giriyoruz. 24 Kasım öğretmenler günü nedeniyle program hazırlıyorlarmış müdür beyle birlikte. Hemen beni öğretmenevi müdürü ile **"Trabzon'dan Semih Bey, arkadaşım, dostum hatta ağabeyim"** diyerek tanıştırıyor.

Odada koltuğa oturuyorum, hemen iki şekerli bir bardak sıcak çay, yol yorgunluğumu üzerimden atabilmem için imdadıma yetişiyor. Üç ay önce sıcak bir ağustos günü **"Konya'ya tayinim çıktı"** deyip giderken, Konya'nın neresine gideceğini bilmeyen, ama şimdi **Karapınar Lisesi'nin** ve ilçenin tek müzik öğretmeni **Şenay'la** başlıyoruz söylemeye...

Hemde üç ay önce bıraktığımız yerden başlayarak...

"Keşke haber verseydiniz, geleceğinizi bildirseydiniz" diyor bana, bende, **"sana sürpriz yapmam istedim"** diye yanıt veriyorum. **"Seni iyi gördüm"** diye sözüme devam ediyorum ve **"Nasıl? Hâlin keyfin nasıl?"** diye bir soruyla sözümlü bitiriyorum. Yüzünden hiç eksik etmediği tebessümü ile hafifçe başını sallıyarak **"iyi"** diye yanıt veriyor. Birkaç saniye, bakışları bir noktada donup kalıyor. Sonra **"Trabzon'da nevar ne yok? Öyle özledim ki oraları"** diyor. Bende **"oralardan ayrılan bıraktığın gibi, merak edilecek ya da değişen birşey yok"** diyorum. Kısa bir sessizlik oluyor. Odaya giren çıkanlar bu sessizliği kısmen bozuyorlar. Oturduğum yere ister istemez göz atıyorum. Tipik müdür odası, koltuklar, masa, sehpa ve diğer büro malzemeleri ile donatılmış bir oda. Bu kısa gözlemeden sonra, **"Nasıl geliyor müzik öğretmenliği?"** diye soruyorum, **"İyi gidiyor"** diyor, **"İlçenin tek müzik öğretmeniyim, onun için midir bilmiyorum ama çok yoruluyorum."** Bu yanıtın üzerine onu, söz ettiği yorgunluğun verdiği huzur ve uzaktakilerin özlemini belli eden bir yüz ifadesi içinde yakalıyorum. **"Senin çalışkan ve başarılı bir genç olduğumu biliyorum, yorulmak, çalışarak yorulmak seni başarıya götürecektir"** diyorum. Bana bakarak tebessüm ediyor. **"Çocuklara öğretip okuttuğum İstiklal Marşı'nı kaymakam bey çok beğendi ve beni tebrik etti"** sözleri yüzündeki tebessüm dolu ifade ile du-

daklarından dökülüyor. İlçe kaymakamının, "**bu güne kadar bu derecede güzel okunan bir İstiklal Marşı dinlemedim**" diyerek kendisini nasıl tebrik ettiğini yine aynı duygulu ve sevgi dolu ifadeyle anlatıyor.

Saat 16.00'ya doğru ilerliyor. Hava artık karar-maya başladı. Esen rüzgar soğuğu iyice hissediliyor. Yaşamımda ilk kez gördüğüm yerlerde, gayet rahat bir şekilde çevremi tanımaya çalışıyorum. Öğretmenevi müdürünün Konya plakalı Renault marka özel aracına doğru yürüyoruz. Beni ön koltuğa oturtuyor. Birlikte otele gidiyoruz. Ben elimdeki paketimi odaya bırakıp çıkıyoruz. Cadde boyu birlikte yürüyoruz. Bu arada staj dersinin iptal edildiğini öğreniyoruz. Yol boyu yürümeye devam ediyoruz. Yolda kendisi gibi genç bayan öğretmenlerle karşılaşılıyor. Beni onlarla tanıştırıyor. Bu arada konuşmaya devam ediyoruz. 24 Kasım öğretmenler günü nedeniyle bir öğretmenler korosu kurduğunu söylüyor. Bunu belirtirken, birşeyi başarabilmenin sevincini görüyorum, o tebessüm dolu gözlerinde. Kurduğu çocuk korosundan seslendirdikleri şarkılardan, İstiklal Marşından söz ediyor. Mutlu oluyorum. Hemde çok, pek çok mutlu oluyorum.

Bu söyleşilerle vakit akıp gidiyor. Bir öğretmen arkadaşı ile birlikte kaldığı mütevazı ama şirin döşenmiş evine gidiyoruz. Evde, günlerinin nasıl geçtiğini, Trabzon'u ne kadar özlediğini anlatıyor bana tekrar tekrar. Trabzondaki ortak dostlarımızdan söz ediyoruz. Onları, Trabzon'u konuşurken, bazan dalıyor gözleri biryerlere. Gençecik bir yürek, Anadolu'nun göbeğinde, Konya ovasında, çölün ortasında, bir ilçede, Karapınar'da, Ereğli asfaltının kenarında bir apartmanın beşinci katında, sevdiklerini, arkadaşlarını, yaşamı boyunca soluğu yosun ve çiçek kokan havayı özliyor, kendi orada ama yüreği sevdikleriyle birlikte...

Vakit ilerledi, hava karardı. Bana gelecekte yapmak istediklerini anlatıyor müzik eğitimciliği adına. Yemek yapmak için pirinç seçerken, ev arkadaşı Reyhan'ında tavsiyesi doğrultusunda otelde rahat-sız olacağımı, orada kalmamamı öneriyor.

Sonuçta otelden ayrılıp ilçe savcısının aracılığı ile askerî garnizon konuk evine yerleşiyorum.

İnsanlarla öyle bir diyalog içindeki, onun misafiri olduğumu öğrenenler "**maşallah, hocahanım pek iyi, pek kabiliyetli**" demekten kendilerini alamıyorlar.

Mutlu oluyorum, hemde ne kadar çok bir bilseniz!..

Karapınar'ın sessiz, çok sessiz gecelerinden birisi daha başlamış, ben askeri konuk evinde kaldığım odanın penceresinden çölün amansız kararlığını seyrediyorum.

Kafamda binbir düşünceyle yatağa uzanıyorum. Düşüncelerim beni çok uzaklara, çok çok uzaklara götürüyor: Aksaray'da, altı yaşında, şişman ama henüz gözlük takmayan bir çocuğun elinden babası tutmuş, onu **Aksaray Lisesi** müzik öğretmeni **Hikmet Baltacıoğlu**'nun mandolin kursuna götürmektedir. O gün bir macera başlamıştır. Kısa sürede mandolini kavramış ama küçük küçük parmakları tellere basarken acımaktadır. Onun umurunda değildir, "**Daha dün annemizin kollarında yaşarken**" adlı ilk öğrendiği şarkıyla birlikte birkaç şarkı

öğrenmişti ve bunları hatasız çalmanın verdiği keyifle şişine şişine dolaşmaktadır. Şişman çocuk büyür ve gözlük takar, müzik sevdası içinden hiç eksik olmaz. Birçok müzik öğretmeni ile çalışır, okuduğu ortaokulun, lisenin orkestralarında çalar. İyi bir müzik eğitimcisi olmak ister, ama olamaz. Şartlar onu başka diyarlara sürükler.

Bu düşünceler içinde uyumuşum. Sabah uyan-dığımda çöl, gelinliğini giymiş, gece yağan kar Karapınar'ı beyaza boyamıştır. Takvimler 22 Kasım 1995'i göstermektedir.

Öğretmenevinde Şenay'la buluşuyoruz. O gelene kadar içtiğim iki, üç bardak sıcak çay beni rahatlatıyor. Kendi kendime "**Şenay nerede kaldı?**" diye mırıldanıyorum. Öğretmenevinin çaycısı "**şimdi çalışmalarını var nerdeyse gelir**" diye benim merakımı gideriyor ve ekliyor "**maşallah hocahanım pek iyi ve pek kabiliyetli.**"

Lâpa lâpa yağan karın altında otogarda beni Konya'ya götürecek olan otobüse binmek üzereyim. Vedalaşırken "**annemlere benim iyi olduğumu söyleyin herkese selamlar**" diyor. Bende ona başarılar dileyip, tekrar yakın bir gelecekte Karapınar'a geleceğimi söylüyorum ve otobüse biniyorum. Otobüsün camları buğulanmış, dışarıyı görmemi engelliyor, ama Şenay'a el sallamamı engelliyemiyor.

Dün geldiğim yolda, bu kez kuzey batıya uzanan bu asfalt yolda, kafam da binbir duygu ve düşünce ile ilerliyorum. Geride bir dostu, bir arkadaş, hepsinden önemlisi idealizmini ortaya koyan bir "**müzik öğretmeni**"ni bırakarak gidiyorum. İçimdeki heyecan, ailesine vereceğim iyi haberlerin sevincini yaşayarak doruğa ulaşıyor.

Kafamda, ömrünün 28 yılını müzik eğitimciliğine vermiş olan **Sefai Acay**'ın üniversitedeki odasından, **Karapınar**'a, 20 yaşındaki genç müzik öğretmeni **Şenay Başkan**'a uzanan düşüncelerim ve 80 yıllık Türk müzik eğitimine emek veren eğitimcilerin büyük uğraşlarının getirdiği bir sürü çağrışım...

Evet, sevgili **Şenay**, daha 20 yaşındasın, örneğin 20 yıl sonra 2015 yılında diyelim, korkarım sende bizim gibi zamanından önce ekşimiş ve içi geçmiş bir T.C. vatandaşı olarak belki bu düşünceler ve karmaşık duygular içinde **Karapınar**'a gelişini, onların "**hocahanım pek iyi, pek kabiliyetli**" sözlerini bir kez daha anıp, yirmi yılın yorgunluğunu unutmaya çalışacaksın.

Sana, müzik öğretmenliğinin, dikenli, çileli kulvarına hoş geldin derken "**kendin bildiğin yolda, kendin gibi, bildiğin gibi devam et**" diyorum. "**sonuç iyi olur, ama kötü olursa üzülme, enazından hesabını verebilirsin, çünkü sana aittir.**"

Koro Disiplini ve Eğitimi

• M. Hakan CEVHER

Bireysel veya toplu yapılan her işte disiplin şarttır ve başarının temel taşıdır. Bu durum özellikle toplu yapılan işlerde daha önem kazanır. Bir koronun yaşam ve başarısında en önemli faktör disiplin olacaktır.

Koro disiplini iki bölümde ele alınacaktır.

1. Koronun çalıştırılmasında ve hazırlanması sırasında uyulması gereken temel disiplin kuralları.

2. Koronun konser öncesi ve süresince uygulaması gereken **sahne disiplini**.

Genel Disiplin Kuralları:

Bir koroya verilecek gerekli müzik bilgileri ve kültürünün yanısıra birlikte müzik yapmayı sağlayan kuralları tümü koro disiplini olarak tanımlanabilir. Bu kuralları şöyle özetleyebiliriz.

- Saptanan çalışma saatlerinde, tüm koro elemanları yönetici varsa yardımcısının tam vaktinde hazır olmaları.
- Çalışmaların başından sonuna kadar sessiz olunması, elemanların kendi aralarında konuşmaması.
- Çalgıların çalışma ve akort sırasında sessizliğin tam muhafazası.
- Müzik yapılırken koronun yönetici ile bütünleşmesi.
- Herkesin sorumluluk duygusuna sahip olması.
- Tüm koro elemanlarının birbirlerine saygılı olmaları kırıcı ve kaba davranışlardan kaçınmaları.

AMATÖR KOROLARIN EĞİTİMİ

a) Ses Eğitimi

1. Nefes çalışmaları
2. Vücudun içten ve dıştan yumuşatılması
3. Dil ve konuşma çalışmaları.
4. Diksiyon, boğumlama, entonasyon, vurgulama çalışmaları.

b) Solfej ve nazariyat çalışmaları

1. Genel solfej çalışmaları
2. Kulak eğitimi
3. Usüller
4. Form bilgisi
5. Genel nazariyat bilgileri

c) Repertuar çalışmaları

Alınmış olan bilgilerin repertuar çalışmalarına aktarılması, repertuarın genişletilmesi, yorum ve nüans çalışmaları.

Her çalışmanın programında aşağıdaki sıra takip edilmelidir.

Ses eğitim - solfej ve nazariyat çalışmaları - Repertuar çalışmaları.

A) SES EĞİTİMİ

1. Nefes çalışmaları: Ses eğitiminin en önemli bölümünü nefes çalışmaları kapsamına girer. Bunun için yapılacak çalışmalar şöyle özetlenebilir.

- Diyafram nefesinin ve doğru nefes verilmişin öğretilmesi.
- Çiçek koklar gibi alınan diyafram nefesinin (F) sessiz harfi ile boşaltılması.
- Doğru alınan nefesin (S) harfi ile boşaltılması.
- Geç boşalan uzun nefes çalışmaları.
- Alınan tek ve derin nefesin (S) harfi ile kesik, kesik fırlatılması. Bu boşaltmaların beş kesik nefes ile başlayıp çalışmalar ilerledikçe yirmi kesik nefese kadar çıkarılması.
- Kısa, uzun-uzun, kısa nefeslerin on nefesi aşmadan alınması.
- Uzun nefeslerin ortasında uygulanan kesik nefesler.
- Kısa, uzun-uzun, kısa nefeslerin on nefesi aşmadan alınması.
- Uzun nefeslerin ortasında uygulanan kesik nefesler.
- Büyük, orta, küçük ve kısa nefes çalışmaları.
- Küçük nefesten başlayıp büyüyen, Büyük nefesten başlayıp küçülen fırlatmalar.

Nefes çalışmaları istenilen düzeye geldiğinde (ilk üç ay) her çalışmanın başında yapılan nefes çalışmalarına nüans, rezonans, legato, staccato çalışmaları eklenmeye başlanmalıdır. Nüans (Fransızca Nuance) konuşmada, şarkı - Türkü okumada ifade ve manada fark anlamına gelir. Koroların bireşerin icrası sırasında forte (kuvvetli) okunurken piano (hafif) veya mezzo-forte okunurken pianissimo okuyuşların veya bunların tersi düşünülerek uygulanan okuyuş

şeklidir. Nefes çalışmalarında belirli bir aşama kaydedilmesinden sonra nüans çalışmalarına geçilmesinin sebebi hafif seslerin nefesten kopmaması kuvvetli seslerin ise bağırarak söylenmesinin engellenmesi içindir.

Nüans çalışmalarının sağlıklı olabilmesi için Rezonans çalışmalarında bu aşamada yapılması gerekmektedir. Kısaca Rezonans sesin tınlayışı, ve ötüşü anlamına gelir. Rezonans çeşitli müzik aletlerinde de farklıdır. Bu farktan dolayı bir keman, bir kanun, bir ud yapısına göre farklı rezonans gösterirler.

İnsan seside Larinks den (hançere) çıktığı gibi kalmaz. Larinks den çıkan ses bu organın altında ve üstünde bulunan bir takım boşluklarda ve bütün vücutta tınlar yani büyür ve kendine has bir renk kazanır. Vücuttaki bu boşluklar göğüs ve kafada bulunan burun sinüsler, konkalar ve ağız boşluğudur.

Tiz, orta ve pes olmak üzere üç rejistride (Registre=ses alanı) incelenen insan sesinde tiz rejistride kafa-pes rejistride göğüs rezonansından yararlanır. İkisinin ortasında orta rejistir olarak ifade edilir. Önemli olan üç rejistirin birbirine kaynaştırılmasıdır.

Rezonans çalışmalarında en çok kullanılan heceler (HİM-HAN-NO-NE-Nİ) heceleridir. Önce rahat ve yumuşak olarak ve ağız kapalı halde HİM hecesi söylenmeli M harfi üzerinde durulmalıdır. Daha sonra HAN hecesi önce ağız kapalı olarak sonra açık olarak söylenmeli daha sonra diğer heceler küçük müzik cümleleri ile söylenerek rezonans çalışmalarına devam edilmelidir. Daha sonraki aşamalarda Legato ve staccato çalışmaları yapılmalıdır. Legato sözlü bir müzik parçasında ses ve sözlerin birbirine bağlanarak söylenmesidir. Aynı kural enstrumantal parçalarda çalgılar içinde geçerlidir. Notların bağlı olarak çalınacağını ifade eden bir terimdir. Staccato ile legatonun aksine seslerin birbiri ardına tane veya tek tek söyleniş ve çalışması gerektiği ifade eden bir terimdir.

2. Vücutun içten ve dıştan yumuşatılması

Medeniyetin ilerlemesi, toplumlardaki sosyal ve ekonomik yaşamların süratle değişmesine neden olmaktadır. Bu süratli değişim ve zor yaşam şartları insanları gerilime itmektir. Bilim adamları insan yaşamını gerginlik ve dinlenme arasında sürekli bir değişim ve bu değişiminde dengeli bir biçimde sürdürülmesi olarak tanımlarlar. Modern psikolojinde ana prensipleride gerginlikleri yeni stresleri azaltmak, minumuma indirmek yöntemine dayanmaktadır.

Bütün bunlardan anlaşılacağı gibi müzik icra etmek içinde kişilerin ruhsal ve bedensel gerginliklerinin en alt seviyeye indirilmesi gerekmektedir.

Ruhsal yumuşama ve rahatlama: içten yumuşama kişinin düşünce yolu ile sinir sistemini etkileyerek rahatlatma olarak ifade edilebilir.

Bunun için en iyi yöntem gülmektir. Burada koro çalıştırıcısına büyük görev düşmektedir. Çalışmanın başında yapılacak bir espri bir şaka veya anlatılacak kısa bir fıkra koronun gülmesine, ruhsal bir rahatlığın sağlanmasına sebep olacaktır.

Bedensel yumuşama ve rahatlama : (Dıştan yumuşama)

a) Boyun kaslarını yumuşatma hareketleri

- Başın boyun etrafında döndürülmesi
- Başın sağa sola çevrilmesi
- Başın öne-arkaya, sağa-sola düşürülmesi

b) Göğüs sırt ve kol kaslarını yumuşatma hareketleri

- Omuzların öne arkaya yatırılması
- Omuzların eklem yerlerinde çember hareketleri
- Kolları gövdeye kavuşturup arkaya açan hareketler

c) Beli ve gövdeyi yumuşatan hareketler

- Gövdenin bel etrafında döndürülmesi
- Vücutun öne ve arkaya yaylandırılıp, yatırılması

d) Bacak kaslarını yumuşatan hareketler

- Bacakların tek tek silkelmesi
- Bacakları önden arkaya, arkadan öne savurmak

e) Elleri yumuşatan hareketler (Çalgı elemanları için önemli)

- Elleri ve kolları silkelemek
- Elleri ileri uzatıp parmakları açıp kapamak.

f) Vücutu yumuşatan hareketler

- Yüzme hareketi
- Kürek çekme hareketi
- Yürümek
- Göğsü ileriye çıkarıp omuzları geriye çekmek

g) Dudakları yumuşatan hareketler

- (PRH) konsolları ile dudakların titreşimini sağlamak
- Islık çalmak

h) Dili yumuşatan hareketler

- Sık soluyan köpeğin dilinin hareketlerini taklit etmek.
- Dil ucu ile dişleri tek tek sayar gibi hareket ettirmek

ı) Çeneyi yumuşatan hareketler

- Yüz kaslarına masaj
- Leyleğin ötüşü sırasında gagasının yaptığı hareketleri taklit etmek

3. Dil ve Konuşma Çalışmaları

Koroların sözlü eserleri icra eden topluluklar olduklarını biliyoruz. Müzik kadar önemli olan diğer bir unsurda dildir. Sözlü bireşer yapılırken dilden ve dilin müziğinden yararlanır. Bir eserin iyi yorumlanabilmesi, o eserdeki dili çok iyi ve ayrıntıları ile söylemekle olacaktır. Solo yapan bir sanatçı veya koro tarafından okunan bir eserdeki sözlerin dinleyiciler tarafından anlaşılması o eserin dinleyici üzerindeki etkisinin önemli ölçüde düşmesine hatta beğenilmemesine sebep olacaktır.

Her sanatçının okuduğu müzik eserindeki jili ve kuralları çok iyi bilip telafuz edebilmesi, bir başka anlamda fonetik bilgisine sahip ve diksiyonunun mükemmel olması lazımdır. Fonetik: Bir dildeki seslerin oluşumunu, bunların yazıyla saptanmasını, seslerin geçirdiği evrimi araştırır ve bir dilin standardizasyonunu sağlayan bilimdir. Ses ve konuşmaya temel olan harfler sesli (VOKAL) ve sessiz (KONSON) olmak üzere iki bölümde incelenir.

SESLİ HARFLER (Ünlüler)

A:

Dilimizde kalın ve ince olmak üzere iki çeşit A kullanılır. (A) dil geriye çekilmiş, ortası hafif kabarmış, dudaklar hareketsiz, ağız açık, yanaklar gevşek vaziyette iken söylenir. Örneğin; Almak, saman, nar, alın,...

A:

İnce (A) konuşma dilimize yabancı dillerden girmiştir. Örneğin Alkol, kâr, lâdik, Dilimizde ayrıca uzatılan (A) da vardır. Âli, Âlem, Fâni gibi.

E:

Dil ileriye sürülmüş, dudaklar düz ve yayvan, alt çene düşük, ağız boşluğu genişken çıkartılan bir ünlüdür. Kapalı ve açık olmak üzere iki çeşit (E) kullanılır.

Kapalı (E) için örnek : kalem, kemer
Açık (E) için örnek : Şerbet, kelime, kedi

I:

Dil geriye çekilmiş, dudaklar düz ve yayvan, alt çene az düşük durumda ve damağın önünde oluşan bir seslidir.

Örneğin: Isıtmak, ısırarak, sarımsak gibi.

İ:

Dil ileriye sürülmüş, dudaklar düz ve yayvan, alt çene hafif düşük, damağın önünde oluşan bir ünlüdür.

Örneğin : İleri, izin, ilişki, gibi.

Ayrıca dilimize yabancı sözcüklerden girmiş olan uzatılan (İ) de vardır. Örneğin: Fenni, Sunî gibi.

O:

Dil geriye çekilmiş, dudaklar yuvarlak ve büzülmüş, alt çene düşük bir şekilde seslendirilen bir ünlüdür.

Okul, orada, ova gibi.

Yine dilimizde yabancı sözcüklerden girmişince (O) da vardır.

Örneğin: Lökmatif, lökum gibi.

Ö:

Dil ileriye sürülmüş, dudaklar yuvarlak ve büzülmüş, alt çene düşük, olan bu ünlü genellikle kelimelerin başında olur. Ölmek, örtmek, öksürmek, ödünç gibi.

U:

Dil geriye çekilmiş, dudaklar yuvarlak ve büzülmüş, alt çene az düşük vaziyette çıkarılır. Bu sesli harfe dilimizde kalın ve ince olmak üzere iki şekilde çıkarılır.

Kalın (U) örnek uyarı, uzun, uslu gibi.

İnce (U) örnek Rüzgar, rüya gibi.

Ü:

Dil ileriye sürülmüş, dudaklar yuvarlak ve büzülmüş durumda alt çene az düşük şekilde seslendirilir.

Örneğin : Ürün, ülke, üzüntü, ürkek gibi.

Sesli harfler ayrıca düz, yuvarlak, dar, geniş, kalın ve ince olarakda guruplandırılabilir.

	Düz		Yuvarlak	
Kalın	Geniş	Dar	Geniş	Dar
	A	I	O	U
İnce	E	I	Ö	Ü

SESLİ HARFLER (Ünsüzler)

	Kati Ünsüzler				Ünlü Ünsüzler	
	Parlamalı		Sızlamalı		Parlamalı	Sızlamalı
	Tonlu	Tonsuz	Tonlu	Tonsuz	Tonlu	
Çift dudak	B	P			M	V
Diş dudak			V	F		
Diş	D	T	Z	S	N	R
Diş eti	C	Ç	J	Ş	L	
Öndamak	G	K	Ğ		Y	
Gırtlak			H		Y	

Tablodaki görüldüğü gibi sessiz harfler patlamalı, sızlamalı tonlu ve tonsuz olabildikleri gibi oluşumları sırasında dudak, diş, damak ve gırtlak gibi organların çeşitli hareketlerinden yararlanılmaktadır.

4. DİKSİYON, BOĞUMLAMA, ENTONASYON Çalışmaları

Diksiyon: Latince söz anlamına gelir. Ancak buradaki kavramı güzel söz söyleme ve konuşma tekniği ve bunun müzik diline uygulanması anlamındadır. İyi bir diksiyona sahip olmak özellikle mesleği gereği çok konuşan ve konuşması sonucu çevresindekileri etkilemesi gereken insanlar için çok önemlidir. Aynı şekilde iyi bir diksiyona sahip olmak her ses sanatçısı için önemli şartlardan biridir.

Diksiyon çalışmaları için aşağıdaki konular üzerinde durulmalıdır.

- Boğumlama
- Entonasyon
- Vurgular

• Boğumlama: (Arculation) Kelimelerin iyi anlaşılır biçimde söylenişidir. Çok bağırarak hiçbir zaman söylenenin iyi anlaşılır olacağı anlamına gelmez. Sesli ve sessiz harfler ile hecelerin tam hakkını vererek ve söylenen kelimenin anlaşılır olmasına dikkat edilmelidir.

• Entonasyon : Bir konuşma cümlesinin söylenişinde çizilen melodi çizgisine (Ses dalgalanmasına) Entonasyon denir. Yani bir yazıyı okurken veya konuşurken ses tonunu hiç değişmeden okumak veya konuşmak karşımızdakini gerektirdiği şekilde etkilemeyecektir.

Entonasyon olayı sözlü müziği seslendirirken konuşma da olduğu gibi aynı önemi taşıyacaktır. Çalışmalar sırasında seçilecek eserler yada onlardan alınacak projeler önce konuşarak sonra da müzikli olarak entonasyon çalışmaları yapılmalıdır. Bir konuşma sırasında cümlelerde geçen sevinç, üzüntü, korku, hayret gibi ifadeler ancak ses tonundaki değişikliklerle veya ses dalgalanmaları ile anlaşılır hale gelecek ve anlam kazanacaktır.

• Vurgular: Her sözcüğü oluşturan hecelerin bazıları diğerine göre daha kuvvetli söylenir veya okunur. Bir kelimenin içinde kuvvetli okunan heceye o kelimenin vurgusu denir. Türkçedeki kelimelerin vurgusu başta, ortada, sonda olanlarla vurgusu olmayanlar olarak dörde ayrılır.

1. Vurgusu başta bulunanlar:

- Ülke, şehir, yer, akarsu, göl, dağ, deniz gibi kelimelerde vurgu baştaadır.
Örneğin: TÜRKİYE, ANKARA, AĞRI gibi.
- İşaret sıfatlarında İŞTE, ŞÖYLE, BÖYLE gibi.
- Pekleştirme sıfatlarında SAPSARI, YEMYEŞİL, APAÇIK gibi.
- Soru sıfatlarında HANGİSİ, NASIL, NEKADAR
- Soru zamirlerinde NERDE, KİMBİLİR
- Belgisiz zamirlerde HİÇBİRİ, HERBİRİ, HEP Sİ gibi
- Fiil gibi çekilen sözcüklerde VARMI, YOKDUN, OLMUŞSUZ gibi

• Kökleri tek hece olan fiillerin olumsuz çekimlerinde VURMA, VURMAMIŞTİM gibi.

2. Vurgusu arada bulunanlar:

- Olumlu fiillerin ikinci şahısları ve birleşik zamanlarda GÖTÜRÜNÜZ, KAZINIZ, OKUYUN gibi.
- Olumsuz fiillerde ve olumsuz mastarlarda
- Cümle takısı olan sözlerde ve fiilimsi zarflarda Örneğin: GELİRKEN, SEVERKEN, ALDIKÇA, YEŞİLDİR gibi
- ce, ca takısı alan zarflarda
Örneğin: ÖLÜRCESİNE, SEVİNCE, DELİCESİNE, İNSANCASINA gibi
- danberi, denberi, gibi eklerde
Örneğin: gördüğümDEN beri, sevdiğimDEN beri gibi
- ise, idi, ile, iken gibi sözcüklerin kısaltılmış biçimlerinde
Örneğin: yağmurLUYDU, SerİNDİ, OLDUYSA, AHMET'le gibi

3. Vurgusu sonda bulunanlar : Dilimizdeki çoğu sözcüklerin vurgusu sonda bulunmaktadır.

Örneğin : duVAR, duvarLAR, duvarlaRIN, kaPAN, kapanLAR gibi

4. Vurgusuz kelimeler : Mı, Mu, ve, ile, da, de, dahi, ise, idi, iken gibi kelimelerde vurgu bulunmamaktadır.

T.S.M. korolarında dil ile yapılan çalışmalara daha fazla ağırlık verilmelidir. Çünkü T.S.M. koroları günümüz bestecilerin eserlerinin yanı sıra klasik ve Neoklasik eserlerinde okumak durumundadırlar. Bu tip eserlerde Arapça, Farsça, Osmanlıca kelimeler büyük çoğunlukta. Bu nedenle bu dillere ait kelimelerin anlam, telaffuz ve diksiyonları koro elemanlarınca mutlaka çözümlenmiş olmalıdır.

Kaynak Eser:

Türk Müziğinde Koro Dr. Atınç Emnalar

Batı Tekniği İle Beste Yazan Türk Bestecilerinin Beste Dizini

• Derleyen: Emel Burçin ÖZGÜNEŞ

BÜLENT AREL

Önemli 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 dördümlü (1946) 2 keman, viyola ve viyolonsel için. 1951'de 1. sinfoni olarak düzenledi.
- 4 : Habil ile Kabi (Radyofonik piyes için küğ) Üfleme takımı için Ankara Devlet Radyosu'na bağdanmış, ama kullanılmamıştır.
- 5 : Piyano için halk türkülleri (Yalnız piyano) Sivas palayı ve iki zeybek. Konservatuvar balet bölümünün halk dansları 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 allefrosu / morceau de concert yada allegro de concert. Piyano ve orkestra için. 1946 yöresinde üçülden bir yıl önce bağdanmış.
- 9 : Pasakalya 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 Madrigul (1948) Karışık koro için. Devlet konservatuarını bitirdiği yıl yazdı.
- 12 : Music for ballet ve Pieces diverses pour piano (1948 - 49) Yalnız piyano için. Yeşilköy Balet Okulunda eşlikçilik ederken bağdadı.
- 13 : La danse (1949) Aslı yalnız piyano için. Sonradan piyano ve orkestra için de düzenlenmiş. Original notası USA'da (1951 - 52).
- 14 : Suite intine (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 (Küçük fa), 2- GAVOTTA: allegretto grazioso (büyükli ti bemol), 3- SICILIENNE (küçükli la), 4- MENUETTO I (Küçükli fa), MENUETTO II (poco meno mosso - küçükli ti bemol), 5- FINALE: GIGUE (küçükli sol). Aslı yalnız piyano için, sonradan 1951'de orkestraladı: 1 fi, 1 ob, 1 tib kl, 1 fg, 2 vl., vla, vcl, KB.
- 16 : Sinfoni (1951) Büyük orkestra için. Üç bölümlü. Yaylı dördümlünün 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 chansöns de Rilke. Bu bağdada oniki ton tekniğini ilk kez kullandı. Sıkı oniki tondur. Şiire koşut giden küğü akıcı ve romantik yazısıdır. Yapı olarak ilk chanson müstesna tamamen onikitondur.
- 20 : Hansel ile Gretel (1952) Balet Küğü. Ankada Devlet Konservatuarı Balet bölümü öğrencileri ilk kez oynadılar.
- 21 : 3. sinfoni (1952) Onikiton tekniğiyle yazılmıştır.
- 22 : Klee'nin dört resmi üzerine emprovizasyon (1958'den önce) Yaylılar için.
- 23 : Bremen Müzikacılar (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). İlk çalınışı 19 Ocak 1958 Pazar günü Helikon dördümlüce Milli Kütüphane'de.
- 27 : 5 sonnet (1957) İlhan Berk'in yırları üzerine yaylı dördümlü, gitar ve tenor ses için. 1958 Ankara Müzik Festivali için yazılmış. O şenlik çerçevesi içinde 26 Ocak 1995 Pazar günü Milli kütüphane'de seslendirilmiştir.
- 28 : 4 Anadolu oyunu (Orkesta için) Brüksel Dünya sergisinde onnayacak köylü dansları için yazılmış, Ferit Alnar yönetiminde çalınmıştır.
- 29 : Yaylı dördümlü ve üç 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 plağı üzerinde yayınlaştırmıştır.
- 31 : Stereo - electronic music no. 2 (1961) Colombia - Princeton Music Center'de gerçekleştirildi. 1964'te Colombia ML 5966 (stereo: MS 6566) plağı üzerinde yayınlandı.

- 32 : Kutsal tören (Elektronik bağda) Prelude ve Postlude bölümleri 1963 Mayıs'ında New York'ta dinletildi ve Sono - Nova 1988 plağı üzerinde yayınlandı.
- 33 : Kafka oyunu için küğ (Elektronik bağda) Bir paçacığı Sono - nova 1988 plağı üzerinde yayınlandı.
- 34 : Wall Street izlenimi (Elektronik bağda) yayınlanmadı.
- 35 : Oscilator ve yaylı dördüdü için küğ (1962) 1958 Ankara Elektronik Music Center'da geliştirilmişti. İlk çalınışı 1963 Mayıs'ında New York Camerata dördüdünce.
- 36 : Bulvar (1963 - 64) Turgut Özakman'ın iki perdelik gülünçlü oyunu için küğ. İstanbul'daki Dormen Tiyatrosu'nca verilmiştir.

SEBAHATTİN KALENDER

Başlıca Besteleri:

- 1 : Intermezzo (Orkestra için). Dr. Praetorius yönetimindeki Riyaseticumhur Filarmonik Orkestrası'nca 29 Ocak 1944 Cumartesi günü çalındı.
- 2 : Konşer Uvertürü (Orkestra için) Dr. Praetorius yönetimindeki Riyaseticumhur Filarmonik Orkestrası'nca 29 Ocak 1944 günü ilk çalındı ve notaları orkestra kitaplığı için satın alındı.
- 3 : Süvit (Piyano için) Paris'e gitmeden yazdığı bağdarlardandır.
- 4 : Türk rapsodisi (Eşliksiz keman için) Louis Perlemuter'e çalındı.
- 5 : Nasrettin Hoca (Opera) Dört tabluluk gülünçlü opera. İlk kez 12 Mayıs 1962 Cumartesi akşamı Ankara Devlet Operası'nca verildi.
- 6 : Karagöz (Opera) Oynanmadı.
- 7 : Deli Dumrul (Opera) oynanmadı.

NEDİM OTYAM

Başlıca Besteleri:

- 1 : Çocuk küğleri (Ankara Radyosu'nda çalıştığı yıllardan).
- 2 : Filim geridüzey küğleri (1961'da sayıları otuzaltıyı bulmuştu.)
- 3 : Marşlar (Şimdiyedek bağdadığı otuzsekiz marşın içinde Atatürk'e ithaf ettiği Türk Cenaze Marşı radyolarımızda çalınmaktadır. (Krş. aşağıda: 8).
- 4 : Türkü düzenlemeleri (Sayıları yüzonyediye bulan düzenlemelerin çocuğu orkestra eşliğıyle koror içindir.)
- 5 : Maral (Balet süviti) Koro ile büyük orkestra için.
- 6 : Fatih Destanı (Orkestra için).
- 7 : Köyüm seni unutmudım (Solocular, koro ve orkestra için.)
- 8 : O'nun için (Atatürk ithaf) Son bölümü Türk Cenaze Marşı'dır.
- 9 : 27 Mayıs simfonisi (Orkestra için) 1960 devrimi anısına.

MİTHAT AKALTAN

Başlıca Besteleri:

- 1 : Yerel küğlerimizden uygulamalar: Ankara Radyosu'nda yönettiğı "Batı Enstümanları ile Türk Müziğı" prog-

ramında, 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 Filarmonik Orkestrası'nca bağdar yönetiminde çalınmıştır.
- 3 : Fetih Simfonisi (Orkestra için) İstanbul'un 29 Mayıs 1953'te açılışının beşyüzüncü yıldönümü için.

İLHAN USMANBAŞ

Başlıca Besteleri:

- 1 : Piyano için Altı Prelüd (1945) Konservatuvar öğrenciliğı sırasında pastiş amacıyla yazıp "Piyano için Preüdüler" başlığını verdiği altı parça: 1- Toccata, 2- Siciliano, 3- Praeludia Canonica, 4- Due Yiriche (Madrigale, Blues) 5- (Başlıksız), 6- Alla Francese. Boston'daki Theodore Presser Co. yayını olarak basılmış. İlk çalınışı: 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. MENUETTE, d. FINALE. Devlet Konservatuvarı yayınlarının 16. sı olarak 1959'da çoğaltılmışında ise bölüm başlıkları yoktur, metronom sayıları yazılmıştır. İlk çalınışı: 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 dördüdü (1946 - 47) Konservatuvar öğrencisiyken yazdı, 4 Temmuz 1947 günü bitirdi. Dört bölümlü: a. allegro, b. adagio, c. SCHERZO, d. FINALE (VARIATIONI), 25 Ağustos 1952 Bennington'da 2.-3. bölümleri çalındı. Tümü Los Angeles'de 29 Nisan 1955'te New Music String Quartet'ce çalındı ve Epic LC 3333 üzerine plağa 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 : Simfoni (1948) Büyük orkestra için üç bölümlü: a. PRELUDIO, b. allegro alla sanote, c. POSTLUDIO. İlk çalınışı: 3. Türk - İngiliz Müzik Festivali çerçevesi içinde Ankara'da 20 Nisan 1950 akşamı Norman Del Mar yönetimindeki Cumhurbaşkanlığı Filarmonik Orkestrası'nca. Süresi: 20'.
- 7 : Klarinelli beşil (1949) Opus 9. Klarinet ile yaylı dördüdü için. Üç bölümlü. a. adagio (kısık) - allegro (486 ölçü), b. adagio, c. allegro. Devlet Konservatuvarı yayınlarının 20. si 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 : Kelođlan (1949) Çocuk piyesi için küđ. piyano, yaylı dördümlü ve klarinet için ilkçalınışı piyano indirgemesi olarak Ankara Çocuk Tiyatrosu'nda.
- 10 : Obva sonatı (1949) Obva ile piyano için. Üç bölümlü: a. andante, b. ađagio, c. allegro. Basılmadı. Süresi: 18'.
- 11 : Sözcü, yaylı orkestrası, yaylı dördümlü, piyano ve timpani için küđ (1950) Sözlere Suat Taşer'in bir yır. Ayvalık'ta 12 Ağustos 1950 günü bir bölümü bitmiş, sonra bir daha ele alınmamış.
- 12 : Yaylılar için Sinfoni (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 koro için), 2- Bach'ın Küçük prelüd'leri (Fl, ob, kl, korno, fg.) 3- Hassler'in iki parçası. Yazma ikteler 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, tamamlanmamış.
- 16 : Viyolonsel ile piyano için küđ no.1 (1951) 1951 Mart'ının 12. sinde başlanıp 20. sinde bitirilmiş tek bölüm. Süresi: 7'.
- 17 : Viyolonsel ile piyano için küđ no. 2 (1951 - 52) İlk kez Bennington'da çalındı. Süresi: 7'.
- 18 : Morg şiiri (1952) Ertuđrul Fırat'ın bir yılı üzerine resitan (sözcü), koro ve büyük orkestra için. Bitmemiş.
- 19 : 2 küđlü yır (1952) Ertuđrul Fırat'ın yırları üzerine soprano ile piyano için. milano'daki Suvini Zerboni yayınevinde bastırıldı. Süresi 7'.
- 20 : Salvador Dalı'nın üç tablosu (1953) Yaylı orkestrası için üç parça. İki 1953 Şubat'ının 24. ünde 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- Karda ayak izleri (12 Aralık 1953), 2- Yarı kalan serenad (6 Mart 1954).
- 24 : Gülen kızla ağlayan çocuk (1955) Çocuk piyesi için küđ. Fl, ob, cl, trp, tmb, 4 vli, vla, vcl, KB, ve bir vurmacı için. Ankara Çocuk Tiyatrosu'nda kullanıldı.
- 25 : Oğuzata sahne küđü (1955) Yaylılar ve vurmalar için.
- 26 : Japon küđü (1956) Büyük orkestra ile SSAA kadın kadrosu için Japon Radyosu'nun ısmarlaması üzerine 28 Temmuz 1955'te başlayıp 16 Şubat 1956'ta bitirdi. Yedi bölümlü: 1- Prelude, 2- Dans et pandomime, 3- Interlude, 4- Quatres masques, 5- Interlude, 6- Estampe, 7- Postlude, Japonya'ya elçilik aracılığıyla gönderilen nota yitmiş, çalınmamıştır. Bağdar da tam bir taslak var. Süresi: 19'.
- 27 : Siyahkalem (1956) Filim küđü. İki fagot ile bir çalıcının kullanıldığı vurmalar için. 27 Mart 1956'da başlayıp 9 Nisan 1956'da bitirdi. Mazhar İpşirođlu ile Sebahattin Eyupođlu'nun dilekleri üzerine yazıldı. Bülent Arel yönetiminde çalınıp çizitlendiyse de filimde kullanılıp kullanılmadığı belli değil. 10'.
- 28 : Klarinet ile viyolonsel için üç parça (1956) Onikiton yazısı, süresi: 12'.
- 29 : Üç Klarinet sonatısı (1956) Klarinet ile piyano için. Hindemith'in Traditional Harmony kitabında flüt partisi olarak, yer - yer iki ses olarak verilmiş ödevin klarinet ve piyano için çözülmüşü. Devlet konservatuvarı yayını olarak 1961'de çođaltıldı (Yazılış yılı 1960 gösterilmişse de yanlıştır), ilk kez Aykut Dođansoy ile İlgem Bilgin 1963'te Devlet konservatuvarı salonunda çaldılar. Süresi: 16'.
- 30 : Altı klarinet için koral. (1956).
- 31 : Çocuklar için küđ (1956) İki keman, klarinet, fagot ve davul için. Ziya Demirel'in Ankara Çocuk Tiyatrosu'nda sahneye koyduđu Mavi Kuş için yazıldı. Sonra oyundan ayrılıp "Çocuklar İçin Müzik" olarak bađımsızlaştırıldı. Devlet konservatuvarı yayını olarak çođaltıldı. Süresi: 12'.
- 32 : Pollyanna (1956) Çocuk piyesine küđ. Piyano, vi, vic, fg, KB için.
- 33 : İki piyano için üç bölüm (1957) 5 Mart 1955'de başlayıp 4 Ağustos 1957'de bitirdi. Bölüm başlıkları yok, çalınmadı. 15'.
- 34 : Şiirli müzik (ing: Music with a poem: 1958) Mezzosopran ile beş çalgı (fl, kl, fg, 2 vli) için. William Carlos Williams'ın "Metric Figure" yırını üzerine, Tanglewood'da Koussevitzky adına düzenlenen öğrencilerarası yarışmada odakküđü alanında ödül kazandı. Devlet Konservatuvarı yayınlarının 22. cisi olarak 1961'de çođaltıldı.
- 35 : Hitit Güneşi (1958) Filim Küđü. Fl, ob, altobva ve piyano için. 10'.
- 36 : Leylek Sultan (1959) Çocuk piyesi için küđ. 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 Des (1959) Mallerme'nin Un Coup de Des (Bir zar attım) diye başlayan yırını üzerine koro ile büyük orkestra için 3 Mart ile 30 Ekim 1959 arasında yazıldı. Santa Cecilia yarışması için düşünölmüşü. Süresi 14'.
- 39 : Repos d'ete (1960) Paul Eluard'ın Repos d'ete (Yaz dinlemesi) yırını üzerine sopran ile yaylı dördümlü için 8 Şubat ile 6 Eylül arasında yazıldı. La Reine Marie - Joseph yarışması için düşünölmüşü. İrli bölümler ile aralarında yaylı dördümlünün çaldığı iki intermezzo'dan oluşur. Süresi: 20'.
- 40 : Sekizil (1960 - 61) Piyano, celesta, arp, 2 korno, 2 klarinet ve basklarinet için beş bölüm olarak tasarlanmış, 1 Kasım 1960 ile 16 Şubat 1961 arasında iki bölümü yazılmıştır. (Süresi 10'.) Serbest onikises tekniđinde, kesin deđerlerle birlikte kesin olmıyanların da tınladığı bir yazıdır.
- 41 : Keman ile Viyolonsel için iki parça (1960) 19 Mayıs ile

11 Haziran 1960 arasında yazıldılar. Süre: 6'.

- 42 : Viyolo 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, klasik 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, klarinet 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 sinfoni.
- Op.6 Eğlenceler (1954 - 55) Klarinet ile piyano için üç küçük parça.
- Op. 7 Kepenk dansları (1948 - 57) Yaylı dördümlü için.
- Op. 8 Cambot süviti (1965) Flüt, obva, klarinet, korno, piyano, viyolonsel, kontrabas ve vurmalar için beş bölüm.
- Op. 9 Diriliş (1957 - 58) Viyolonsel ile piyano için bas-kamalar.
- Op. 10 Dördül için beş parça (1954 - 57).
- Op. 11a Sonatcık (1957 - 58) Viyola ile piyano için.
- Op. 11 b Viyola ile piyano için küçük parçalar (1956 - 58).
- Op. 12 İki şiir üzerine şarkı ve müzik (1957 - 61) Sözcü, sopran ve yaylı dördümlü için.
- Op. 13 İnsan sesi, flüt, klarinet, basklarinet, 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.

NEVİT 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 yönetiminde çalındı.
- 5 : 7 Poem (1947) Ses ve piyano için. İlkkez Ankara Radyosu'nda seslendirildi.
- 6 : Yaylı dördül (1947) İlkçalınışı 1949'da Darmstadt'ta.
- 7 : Sinfoni (1947 - 49) Büyük orkestra için. İlkkez 20 Mayıs 1950 akşamı Hans Rosbaud yönetimindeki Riyaseticumhur Filarmonik 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 çalınışı: 1951'de Ferhunde Erkin'ce Ankara Radyosu'nda.
- 11 : Ppiyano parçaları (1950).
- 12 : Atatürk (1950) Epik oratorya. 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 aktarıldığı 10 Kasım 1953 günü. Sözleri Cahit Külebi'nin. Son seslendirilişler: 10 ve 12 Kasım 1960, 10 Kasım 1963.
- 13 : İki Lied (1954) Ir ile piyano için. Yapı ve Kredi Bankası'nın 10. kuruluş yıldönümü yarışması için yazıldılar: 1- Menevşe (söz: Karacaoğlan), 2- Ölmeden bir dem sürelim. İlkçöylenişi 26 Ocak 1958 Pazar günü Ankara'daki Milli Kütüphane'de.
- 14 : Poema (1954) Yalnız keman için.
- 15 : Gilgameş (1953) Orhan Asena'nın sahne oyunu için küğ.
- 16 : Güzel Helena (1954) Selahattin Batu'nun sahne oyunu için Küğ.
- 17 : Van Gogh (1954 - 55) 5 Tablolu dramatik opera. Sözleri Bülent Sokullu, 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 ölbümü (1958) Ir ile piyano için yedi ezgi: 1- Dalyan kahvesi (Oktay Rifat), 2- Türkü (Karacaoğlan), 3- Kilise (Asaf Halet Çelebi), 4- Mengen türküsü, 5- Mevlana'da olmak (Fazıl Hüsnü Dağlarca), 6- Söz (Orhan Veli Kanık), 7- Hikayè (Cahit Külebi), Karl Oehring'in eşliğinde Müfide Özgüç Ankara Radyosu'nda söyledi.
- 21 : Antigone (1958) Balet pandomim. Balet grubu, pandomimci tiyatro grubu ile orkestra için.
- 22 : Gilgameş (1963) Dört perdelik opera dramatik. Lib-

rettosu Orhan Asena'nın. Devlet Operası'nca çoğaltılan piyano indirgemesinin sonunda 19 Temmuz 1963 tarihi vardır. Librettosu 1960'da ısmarlanmış, kütüğü 1961 - 63 yıllarında yazılmış. İlkverilişi 27 Ocak 1965 Çarşamba akşam Ankara Devlet Operası'nda bağdarın yönetiminde.

İLHAN KEMAL MİMAROĞLU

Başlıca Besteleri:

- 1 : Klarinet ve viyolonsel için gereksiz parçalar.
- 2 : Monolog (Yalnız klarinet için).
- 3 : Üçül (1961).
- 4 : Bagateller (Piyano için).
- 5 : Çatışma (Keman ve orkestra için).
- 6 : Paradie Serieuse (Yaylı dördülü için.)
- 7 : Pieces Sentimentales (1957) Piyano parçaları. İsrail'li sanatçı Amiram Digaï Vox plaklarına çaldı.
- 8 : Jasper Johns üzerine çalışma (Elektronik bağda) 20 Nisan 1964 günü Columbia Üniversitesi MacMillin Tiyatrosu'nda çalındı. Flüt, Klarinet ve viyolonsel için.
- 9 : Conjectus I (Rasgeliş kütüğü bağdası) Columbia Üniversitesi'nin Max Pollikoff Odakütüğü Okuma Dinletileri'nin birinde 1964 Nisan'ında okundu.

FERİT TÜZÜN

Başlıca Besteleri:

- 1 : Piyano parçaları (1948) Öğrenciliğinde yazdığını söylediği dört - beş parçadan 1953'te görülebildiklerim küçük mibemolden lento cantabile bir parça ile büyük reden vivace bir vals idi.
- 2 : Theme 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 ders yılı sınav parçası olarak Fenman. Atak ve Saldarelli'ce çalındı, halka ilkkez 15 Haziran 1952 günü diploma dağıtım töreninde Devlet Konservatuarı salonunda Fenmen, Erdoğan Çaplı ve Martin Bochmann'ca dinletildi.
- 4 : Canzonetta ve Gavotta (1950) Piyano için. 1949/50 ders yılı sonu sınavından az önce, 1950 baharında yazıldı ve ilkkez bağdarınca Devlet Konservatuarı salonunda 20 Aralık 1951 Perşembe akşamı 20.30 da çalındı.
- 5 : Ninni (Berceuse: 1950) Orkestra için. 18 Mayıs 1950 günü bitti. Bağdarın ilk orkestrala denemesidir. İlkçalınışı 28 Şubat 1952 Perşembe akşamı 18.30 da Saray Sineması'nda verilen dinletide Cemal Reşit Rey yönetimindeki İstanbul Belediyesi Konservatuarı Şehir Orkestrasınca.
- 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" bayıklık, sonucunda salt 72 metronom sayısı. İlk bölümün orkestralaması 24 Mayıs 1951'de bitti, ikinci bölüme Kasım 1951'de başlandı, üçüncü bölümün kütüğü 22 Nisan 1952'de orkestralanması 20 Mayıs 1952'de bitti. Devlet Konservatuarı'nı bitirme sınavı çalışmasıdır.
- 8 : Cahit Külebi'nin Atatürk yırı için geridüzey kütüğü (1952) Kübeli'nin 1949'da yazdığı yır için Voice of America'nın 10 Kasım 1952 özel programında kullanılmak üzere ısmarlandı. Yazılması 16 Ekim 1952'de başladı, Orkestralanması, 26 Ekim'de bitti, 31 Ekim'de de Ankara Radyosu'nda Konservatuar öğrenci orkestrası ile plağa alındı. (Orkestrayı bağdar, konuşma korosunu Nurettin Sevin çalıştırdılar.) 10 Kasım Türkçe yayınının son on dakikasında bağdarın adı verilmeyen çalındı. (Aynı yırı Kodallı oratoryosunda kullanılmıştır.)
- 9 : Bir piyes yazalım sahne kütüğü (1952) Adalet Sümer ile Sevim Uzgeren'in üç perdelik sahne oyunu için beş kişilik küğ. İlkkez 4 Ocak 1953 Pazar akşamı 21'de Büyük tiyatro'da verilmeğe başladığında küğü bağdar (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. Bağdar'ın sonradan birinci ve üçüncü bölümleri çıkarıp 1- Horon, 2- Ezgiler ve oyunhavası, 3- Bar ve son oyundan oluşan üç bölümlü süvit biçimine soktuğu yaratı ilkkez 1958 başında Münih Filarmonisi'nce Adolf Mennerich yönetiminde çalındı. (krş.: Çeşmebaşı). Münih'teki F. E. C. Leuckart yayınevinde bastırıldı.
- 11 : Türk Kapriçyosu (1956) Orkestra için. 1956 yılı sonlarında Münih'te yazıldı ve Adolf Mennerich yönetiminde Münih Filarmonisi'nce 1957 Ocak ayında çalındı. Münih'teki F.E.C. Leuckart yayınevinde bastırıldı. Türkiye'de ilk çalınışı 25 Aralık 1963 akşamı G.E. Lesing yönetimindeki Cumhurbaşkanlığı Sinfoni Orkestrası'nca.
- 12 : Humoresque: "Nasreddin Hoca" (1957) Orkestra için. 1957 yılında Münih'te yazıldı ve Adolf Mennerich yönetimindeki Münih Filarmonisi'nce 1958 başında çalındı. bavyera Radyosu'nca banda da alınıp yayınlandı. Münih'teki F.E.C. Leuckart yayınevinde bastırılmıştır.
- 13 : Çeşmebaşı (1963 - 45) Balet süviti. 1954'te bitirdiği 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 kareogra isi ile ilkverilişi: 19 Şubat 1965 Cuma akşamı bağdarın yönetiminde Ankara Devlet Balet'inca.

Dip Not: Türk Küğ Belleği ve Gültekin Oransay'ın Küğ yayınları esas alınarak bu çalışma gerçekleştirilmiştir.

Yitip Gidenler, Anılarda Kalanlar, Yaşadıklarımızla 1995

• Derleyen: Sevilay BAYLAN

OCAK

Abidin Dino ölümünün birinci yılında Paris'te Galerie Vielle du Temple'da açılan bir sergiyle anıldı.

Nazım Hikmet Kültür ve Sanat Vakfı tarafından 1995 yılında ilk kez düzenlenen "Uluslararası Nazım Hikmet Şiir Ödülü" Arap şair Adonis'e verildi.

Şehir Tiyatroları'nın 80. kuruluşu kutlandı. Şehir Tiyatroları'nın ilk temsilini verdiği 1916 yılının 20 Ocak gününde sahnelediği "Çürük Temel" adlı oyun, 23 ocakta okuma tiyatrosu olarak sunuldu. Fransız besteci Louesie Gaste, 11 ocakta 88 yaşında yakalandığı kansere yenildi.

Mavi Nota Müzik ve Sanat Dergisi 3. yılına girdi.

ŞUBAT

İngiliz komedyen Peter Cook 57 yaşında öldü.

Özgür ve avangard caz yapan Yıldız İbrahimova Türkiye'de ilk albümünü çıkardı.

22. Amerikan Müzik Ödülleri'nde pop-rock dalında Michael Bolton, kadın şarkıcı dalında Mariah Carey, grup dalında Ace of Base, soul ve blues dalında Baby Face ve Anita Baker, Boys to Man, en iyi grup dalında All 4 One, country dalında Garth Brooks, Reba McEntire, Alabama, metal rock dalında Nirvana ödül kazandı.

Tuncel Kurtiz, "Şeyh Bedrettin Destanı"ni CD olarak çıkardı. İsveç'in müzik nobeli sayılan Polar ödülü, Elton John ve viyolonsel ustası Mstislav Rostropoviç'e verildi.

Ünlü caz davulcusu Art Taylor 74 yaşında öldü.

1. Rock Festivali'ne Moğollar, Bulutsuzluk Özlemi, Acil Servis, Volvox Blue Blues Band, Early Bird, The Toys, Nekropsi katıldı.

Piyaniist Hüseyin Sermest, Floren Schmitt'in "Symphonie Concertante" adlı yapıtını içeren CD'siyle Fransa'da üç ödül kazandı. Sanatçı 15 şubatta Paris'te "Diapason D'Or de L'annee", 6 şubatta "Grand Prix du Disque di La Nouvelle Academie du Disque", 30 ocakta Cannes'te düzenlenen Midem Fuarı'nda uluslararası eleştirmenler tarafından verilen Editors Choice ödülünü kazandı.

İskoç Oda Orkestrası'nın kurucusu Alexander Gibson 68 yaşında öldü.

Abidin Dino New York'ta anıldı.

The Beatles

Ekim 95'de Beatles elemanları "Beatles Antolojisi" için biraraya geldiler.

Elisa Monte Dans Topluluğu ve Zeynep Tanbay 25-26 ocak tarihlerinde CRR'de ortaklaşa bir gösteri sergiledi.

Türkiye'nin demokratik, laik doğrul-tuda gelişmesine katkı çerçevesinde, Opera-Balenin tanıtılması ve geliştirilmesi amacıyla Opera ve Bale Vakfı kuruldu.

Sanat Kurumu Tiyatro Ödülleri'nde en iyi oyun yazarı dalında ödül verilmedi. En iyi yapımcı ödülü, "Derin Bir Soluk Al" la Tiyatro Stüdyosu'na verilirken en iyi yönetmen dalında ödüle değer reji bulunamadı. En iyi kadın oyuncu Elif Türkan Çölok, ADT'nin "Mahmut ile Yezida" oyunuyla, en iyi erkek oyuncu ödülünü Kâzım Akşar, ve Ege Aydan Ankara Devlet Tiyatrosu'nun "Candan Can Koparmak" oyunuyla, en iyi çeviri ödülünü Cevat Çapan Bursa Devlet Tiyatrosu'nun "Ateşli Sabır" oyunuyla alırken, onur ödülü Ergin Orbey'e verildi.

MART

Ankara Devlet Opera ve Balesi Modern Dans Topluluğu, tümüyle yabancı koreografların yapıtlarından oluşan "MDT Enternasyonal" adlı programıyla perdelerini açtı.

Müzik tarihimizin önemli isimlerinden Cevat Memduh Altar 93 yaşında öldü.

Smokie'nin solisti Alan Lesley Barton geçirdiği bir trafik kazası sonucunda girdiği komadan çıkamayarak 26 Mart gecesi öldü.

Türk sinemasının "Küçük Hanımefendisi" Belgin Doruk 59 yaşında kalp krizine yenik düşerek 25 Mart günü yaşama veda etti.

İstanbul Devlet Opera ve Balesi sanatçılarından Nejat Boren, geçirdiği kalp kirizi sonucu 52 yaşında, 11 Mart günü öldü.

37. Grammy Ödülleri'nde En iyi rock şarkısı "Street of Philadelphia" ile Bruce Springsteen, yılın En iyi şarkısı

Streets of Philadelphia, En iyi erkek rock şarkıcısı Bruce Springsteen, en iyi film müziği: Philadelphia (Bruce Springsteen), En iyi rock albümü: Voodoo Lounge (Rolling Stones), En iyi rock grubu: Crazy (Aerosmith), En iyi rock enstrümantal: Marooned (Pink Floyd), En iyi kadın rock şarkıcısı: Melissa Etheridge (Came to My Window), En iyi yeni sanatçı: Sheryl Crow, En iyi pop şarkıcısı: Elton John (Can you Feel The Love Tonight), En iyi single: All I Wanna Do (Sheryl Crow), En iyi pop albümü: Longing in Their Hearts (Bonnie Raitt), En iyi geleneksel pop şarkıcısı: Tonny Bennett (MTV Unplugged), Yılın albümü: MTV Unplugged (Tonny Bennet).

NİSAN

Tiyatro sanatçısı **Meliha Pars** 9 nisan'da yaşamını yitirdi. Hollywood'un ünlü aktörlerinden **Ginger Rogers** 83 yaşında yaşamını yitirdi.

Ankara'da 21-30 nisan tarihleri arasında 1. Uzakdoğu Film Festivali düzenlendi.

Ünlü şair **Dylan Thomas**'ın kızı **Aeronwy Thomas** babasının şiirlerini okumak ve bir dizi seminer vermek üzere İstanbul'a geldi.

MAYIS

Mavi Nota Müzik ve Sanat Dergisi'nin 1994 yılı Müzik Ödülleri 15 Mayıs günü açıklandı. Beş dalda verilen müzik ödüllerini, Müzik Hizmet Ödülü dalında **Prof. Dr. Ali Uçan** ve **Ahmet Say**, Müzik Başarı Ödülü dalında **Şenay Başkan**, Mavi Nota Müzik ve Sanat Dergisi Özel Ödülü dalında **Erzurum Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Müzik Eğitimi Bölümü** adına bölüm başkanı **Efe Akbulut** alırken diğer dallarda şu isimler çalışmalarından dolayı ödüle değer bulundu: Radyo Nitelikli Müzik Programcılığı ödülü dalında, **Oyku Serter**, **Neşe Tartanoğlu**, **Tülay İlater Sunar**, Radyo Popüler Müzik Programcılığı ödülü dalında, **Didem Hizer**, **Arzu Kara** ve **Kurtuluş Çelebi**.

Dergimizin ilk "**BAHAR KONSERİ**"ni gerçekleştirmek üzere **Erzurum Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Müzik Eğitimi Bölümü** ögr. elemanları ve öğrencileri Trabzon'a davet edildi ve bu organizasyonla ilgili hazırlıklar karşılıklı olarak başlatıldı. (5 Mayıs)

Yapı Kredi Gençlik Festivali (19 Mayıs) Samsun'da verilecek olan **Atatürk Oratoryosu** konseriyle açılıyor.

10 yönetmen Sinema Vakfı'nı kurdu.

Sanat Sempozyumu'nda Ankara Garı peron alanına yerleştirilen üç sanatçının heykeli 'sakıncalı' bulunarak kaldırıldı.

HAZİRAN

Dergimizin "**BAHAR KONSERİ**", **Erzurum Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Müzik Eğitimi Bölümü** tarafından 4 Haziran günü Trabzon Devlet Tiyatrosu salonunda verildi. Salonu dolduran 600'e yakın dinleyici tarafından (Salon 400 kişiliktir.) beğeniyle izlenen konser, bu bağda Trabzon'da gerçekleştirilen ilk konserdi. **1994 yılı Müzik Ödülleri**'mizin ödül dağıtım töreni, 4 Haziran günü Trabzon Devlet Tiyatrosunda gerçekleştirildi. Ödülü kazananlara "**BAHAR KONSERİ**"mizin öncesinde, ödül plaketleri verildi.

Grafik Sanatçısı **Yurdaer Altıntaş**, 60 yaşını bir afiş sergisi ile kutladı.

İtalyan piyanist **Arguto Benedetti** İsviçre'de öldü.

Diana Ross, İstanbul'da Diet Coke Golden Classics'in kapanış konserini verdi.

Bir süredir gırtlak kanseri tedavisi gören ünlü sinema yıldızı **Lana Turner** öldü (29 Haziran)

Sinema ve Tv oyuncusu **Eva Gabor** yaşamını yitirdi.

Mısırlı yönetmen **Atif El-Tayyip** 47 yaşında öldü.

TEMMUZ

2. Uluslararası İstanbul Caz festivaline yerli ve yabancı 225 sanatçı katılıyor.

60'lı yılların ünlü rock müziği topluluklarından **Greatful Dead**'in kurucusu **Jerry Garcia** 53 yaşında öldü.

MESAM Başkanlığı'na **Atilla Özdemiroğlu** başkan seçildi. Başkan yardımcılıklarına **Sezen Aksu** ve **Fuat Güner** getirildiler.

2. Aspendos Opera ve Bale Festivali'nde 9 etkinlik yer aldı.
23. Uluslararası İstanbul Müzik Festivali'nde Mozart'ın **Saraydan Kız Kaçırma** operası bu yıl ilk kez uluslararası bir yapımla

sahnelendi (14 Temmuz)

Liza Minelli Bizim Lösemili Çocuklar Vakfı yararına Çırağan Sarayı'nda bir konser verdi (15 Temmuz)

Pepsi'nin düzenlediği "**Yaz Ateşi**" Müzik Festivali'nde **Rod Stewart** bir konser verdi. (15 Temmuz)

AĞUSTOS

James Joyce'un ünlü yapıtı "**Ulysess**" Türkçeye çevrildi. Modern romantizmin babası sayılan ünlü **Casablanca** filminin (1942) senaristi, yazar ve yapımcı **Howard Koch** öldü.

Roma Operası **Fellini**'nin yaşamını baleyne dönüştürdü (22 Ağustos) Cleveland'da açılan **Rock and Roll Müzesi** 92 milyon dolara mal oldu. Açılış kutlamak için düzenlenen konsere bir çok ünlü müzisyen katıldı. (23 Ağustos)

EYLÜL

Yapı Kredi Uluslararası **Leyla Gencer Şan Yarışması** 3-9 Eylül tarihlerinde Cemal Reşit Rey Konser Salonu'nda gerçekleşti. Caz Saksafoncusu ve davulcu **John Gilmore** öldü.

Luciano Pavarotti Bosnalı çocuklar için bir konser verdi. Konserde **Bono**, **Meatloaf**, **Michael Bolton**, **Simon Le Bon**, **Zucchero**, **Jovanotti**, **Brian Eno**, **U2** ve **Cranberries** grubu yer aldı (13 Eylül)

Boris Pestennak'ın unutulmaz romanı "**Doktor Jivago**" nun ölumsuz **Lara'sı Olga Ivinskaya** 82 yaşında öldü. (17 Eylül)

Harlem Dans Tiyatrosu İstanbul'da beş gösteri sundu.

Kirov Balesi, "**Şımarık Kız**" balesini sergiledi.

EKİM

35. yılını kutlayan **İstanbul Devlet Opera ve Balesi** yeni sezonu ülkemizde ilk kez seslendirilecek olan **Gustav Mahler'in "8. senfonisi"** ile açtı. (5 Ekim)

Akbank 5. Uluslararası Caz Festivali 4-14 Ekim tarihleri arasında gerçekleştirildi.

Sinema oyuncusu **Kadir Savun** 69 yaşında öldü (12 Ekim)

Beatles elemanları "**Beatles Antolojisi**" için bir araya geldi. Free Caz'ın ustalarından **Don Cherry** 19 Ekim günü karaciğer kanserinden öldü.

KASIM

Ünlü Trombon ustası **Craig Harris**, **Tailgater's Tale** adlı grupla bir konser verdi (4 Kasım)

Bilkent öğrencisi **Emre Şen Roma Piyano Yarışması**'nda uluslararası ödül kazandı (5 Kasım)

İstanbul Devlet Opera ve Balesi, ilk kez ünlü Alman Besteci Strauss'un "**Salome**"sini repertuarına katıyor (15 Kasım)

Frank Sinatra'nın 80. doğum günü çeşitli etkinliklerle kutlandı.

Türk Müziğinin ünlü bestecisi **Abdullah Yüce** öldü (28 Kasım)

ARALIK

1995 Sevdâ Cenap And Vakfı Altın Madalyası, **Cemal Reşit Rey** anısına verildi (6 Aralık)

Opera Sanatçısı **Leyla Gencer**'in anıtını, Ankara Devlet Opera ve Balesi'nin Genel Müdürlük Bahçesinde törenle açıldı (13 Aralık). Ünlü piyanist, Devlet Sanatçısı **Gülây Uğurata** 14 Aralıkta öldü.

KAYNAKLAR

Cumhuriyet, Hürriyet, Milliyet, Sabah, Gazeteleri, TRT 2 TV ve dergimizin özel haber kaynakları.

MAVİ NOTA MÜZİK VE SANAT DERGİSİ ŞAN MÜZİK ÖDÜLÜ

Kültür-Sanat alanının vazgeçilmez unsurlarından biri olan müziğin ülkemizdeki konumunu ve gidişini nesnel bir biçimde ortaya koymak amacıyla dergimiz tarafından "MAVİ NOTA MÜZİK VE SANAT DERGİSİ ŞAN MÜZİK ÖDÜLÜ" adı altında bir Şan Yarışması düzenlenmiştir. Ödül organizasyonu adı geçen dergi tarafından gerçekleştirilecektir.

Yarışmanın "Seçiciler Kurulu" aşağıdaki adlardan oluşmaktadır:

- Müfit Semih BAYLAN
Mavi Nota Müzik ve Sanat Dergisi Genel Yayın Yönetmeni
- Doç. Suna ÇEVİK
Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü Öğretim Üyesi.
- Doç. Keriman DAVRAN
Ankara Devlet Opera ve Balesi Sanatçısı, Devlet Konservatuarı Öğretim Üyesi
- Müfide ÖZGÜÇ
Ankara Devlet Opera ve Balesi Sanatçısı
- Hatice SARAÇ
Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Müzik Eğt. Bölümü Öğr. Gör.
- Doç. Gülşen ŞİMŞEK
Gazi Üniversitesi Gazi Eğitim Üyesi Müzik Eğitimi Bölümü Öğretim Üyesi
- Meral TÖREYİN
Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesi Müzik Eğitimi Bölümü Öğr. Görevlisi
- Nalan YİĞİT
Selçuk Üniversitesi Eğitim Fakültesi Müzik Eğitimi Bölümü Öğretim Görevlisi

YARIŞMA KOŞULLARI

- 1) Yarışma iki aşamalı olup, birinci aşamanın sonunda finale kalanlar aynı gün ilan edilecektir.
A) Birinci aşamada seslendirilmesi istenen repertuar (program):
- Arie Antiche
- Lied
- Opera Ariası
- Türk Bestecilerinden özgün bir eser ya da bir türkü düzenleme (seçilen eserler özgün dillerinde ve özgün tonalitelerinde seslendirilecektir.)
B) İkinci aşamada seslendirilmesi istenen repertuar (program):
Birinci aşamada seslendirilen repertuarın dışında farklı bir program sunulacaktır.
a) Barok ya da Klasik Dönem Bestecilerinden bir yapıt. (Bach, Haendel, Mozart veya Beethoven'den seçilmiş bir yapıt.)
b) Romantik Dönem Bestecilerinden bir Lied (Schubert, Schumann, Mendelssohn veya Brahms'tan seçilmiş bir eser)
c) Büyük Ölçekli (teknik zorlukları içeren) bir opera ariası (Verdi, Puccini, Donizetti veya Rossini'den seçilmiş bir yapıt)
d) Türk Bestecilerinin büyük ölçekli yapıtlarından seçilmiş bir örnek.
- 2) Yarışmanın sonucunda iki ödül, bir mansiyon verilecektir.
a) Ödüller 10.000.000.- TL.
b) Mansiyon 5.000.000.- TL.
- 3) Yarışmaya katılabilmek için 20 Nisan 1996 tarihi itibarıyla 30 yaşından gün almamış olmak gerekmektedir.
- 4) Yarışmaya Eğitim Fakülteleri Müzik Eğitimi Bölümleri, Güzel Sanatlar Fakülteleri, Devlet Konservatuarları Müzik Bölümü öğrencileri ve mezunlarıyla, özel çalışmalarla kendisini yetiştirmiş adaylar katılabilir.
- 5) Yarışmaya katılacak olanlar, kısa özgeçmişini, adı soyadı ve adresini, telefon numarasını, bir vesikalık fotoğrafını, seslendireceği yapıtların partiyonlarıyla birlikte aşağıdaki adrese göndereceklerdir. Ayrıca yarışmayla ilgili tüm yazışmalar bu adrese yapılacaktır. Müfit Semih BAYLAN, MAVİ NOTA Müzik ve Sanat Dergisi P.K. 205 61004 TRABZON.
Seslendirilecek yapıtların partiyonlarının (solo ve piyano eşlikleri) temiz bir fotokopisi dergimize gönderilecektir.
- 6) Yarışmacılar, isteğe bağlı olarak eşlikçilerini getirebileceklerdir. Aksi takdirde dergimizce temin edilecek olan bir piyanist ile (kendilerine prova olanağı ve-rilerek) yarışma gerçekleştirilecektir.
- 7) Yarışmada sadece derece alan adayların gidiş-dönüş otobüs giderleri dergimizce karşılanacaktır.
- 8) Yarışmaya katılan tüm yarışmacıların Trabzon'daki konaklama ve yemek giderleri dergimize aittir.
- 9) Yarışma için son başvuru tarihi 20 Nisan 1996'dır.
- 10) Yarışma 15/30 Mayıs tarihleri arasında belirlenecek bir günde Trabzon'da yapılacaktır.
- 11) Yarışmanın yapılacağı tarih, bir davet mektubuyla yarışmacılara bildirilecek ve basın bildirisiyle kamuoyuna açıklanacaktır.

MAVİ NOTA Müzik ve Sanat Dergisi

Abone Koşulları : Yıllık 500.000.- TL.
Yurtdışı Abone : 50 DM.
Yazışma Adresi : P. K. 205 - 61004 - TRABZON
Ederi : 200.000.- TL. (KDV dahil)
Telefax : (0462) 224 26 30

TEMSİLCİLERİMİZ:

İSTANBUL: Osman Razi AKSU Tel: (0212) 288 16 80
İzmir : Kemal YILDIRIM - D.E.U. Buca Eğt. Fak. Müzik Bölümü - TEL: (0232) 420 48 82 (4 hat)
Ankara: Gül ÇİMEN, Nevhis ERCAN G.Ü. G.E.F. Müzik Bölümü Tel: (0312) 212 64 70
Bursa: İsmail BOZYAKA U.Ü. Eğt. Fak. Müzik Bölümü Tel: (0224) 360 70 45 - 361 52 55- Fax: (0224) 360 70 46
Konya: Zehra Seçkin GÖKBUDAK, Nalan YİĞİT S.Ü. Eğt. Fak. Müzik Bölümü Tel: (0332) 323 82 31 (2 hat)
Erzurum: Can KARAHAN A.Ü. K.K.E.F. Müzik Bölümü- Tel: (0442) 218 13 50
Malatya: Cemal YURGA İ.U. Eğt. Fak. Müzik Bölümü - Tel: (0422) 341 00 10 / 22 97
Kahramanmaraş: Arzu KARA Gazi Ortaokulu Müzik Öğretmeni - Tel: (0344) 214 66 58
Gaziantep: Gökay YILDIZ G.Ü. Türk Müziği Devlet Konservatuarı - (0342) 360 10 26

Sahibi : Sevilay BAYLAN
Genel Yayın Yönetmeni : M. Semih BAYLAN
Yazı İşleri Yönetmeni : Hülya ÖZMEN
Kapak - İç Düzenleme : M. Reşat SÜMERKAN
Sanat Danışmanları : Efe AKBULUT
Ahmet ÖZER
GÜNDOĞDU ŞANIMER
Kapak Fotoğraf : Tuncay KURTOĞLU
Film - Montaj : Aydın OLCAY
Dizgi : DİZTEK • Havva GÖĞÜŞ

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: 325 39 04
TRABZON