

müzik-12

İsmet Erdem EFE

müzik-12

Ortaöğretim 12.sınıf müzik ders kitabı

*Talim ve Terbiye Kurulu Başkanlığının
17.12.2009 tarih ve 240 sayılı kararı ile kabul edilen
Müzik Dersi 9-12. Sınıflar Öğretim Programına uygun hazırlanmıştır.*

Ankara, 2015

Sayın Mustafa Efe'ye...

müzik-12

İsmet Erdem EFE

110 Sayfa 16x24cm

1. Koro ve Çalgı Topluluğu Yönetimi
2. Atatürk'ün Sevdiği Şarkı ve Türküler
3. Ölçü Kavramı
4. Aralıklar
5. Akor Çevrimleri ve Kadanslar
6. Güncel & Popüler Müzikler
7. Marşlarımız
8. Cumhuriyet Dönemi Besteci ve Yorumcuları
9. Türk ve Dünya Çalgıları
10. Geleneksel Türk Müziği
11. Çok Sesli Eserler
12. Sergileme

ISBN 978-975-00382-5-9

1.Baskı

Nisan 2015

Dil Yönünden İnceleyen

Mustafa EFE, Ahmet NAZLIOĞLU

Kapak Tasarım & Nota & Dizgi

İsmet Erdem EFE

© Bu kitabın her türlü yayın hakkı yazarına aittir. Yazarın izni olmadan, eğitim ve tanıtım amaçlı kısmi alıntılar hariç olmak üzere hiçbir şekilde kitabın tümü veya bir kısmı yayımlanamaz ve çoğaltılamaz.

İletişim

<http://www.erdemefe.com>

eferdem@gmail.com

Baskı:

SAGE Yayıncılık Rek.Mat.San.Tic.Ltd.Şti.

<http://www.bizimdijitalmatbaa.com>

(312) 341 00 02

Sertifika No: 14721

SUNUŞ

Müzik, matematik ve fiziğin işitsel hâle gelerek somutlaştığı bir olgudur. Şarkı dinlediğimizde, söylediğimizde ya da çaldığımızda çok basit bir işlevin gerçekleştiğini düşünürüz. Aslında olay bu kadar basit değildir. Bir ezgide seslerin sürelerini (uzunluk-kısalık ve ölçülendirmesini) incelediğimizde matematik; seslerin frekansını ve tınısını incelediğimizde fizik; sözlerin birbirine ve ezgiye uyumunu incelediğimizde edebiyat; ritme uygun hareket ettiğimizde beden eğitimi; bizde uyandırdığı duyguyu dikkate aldığımızda ise psikoloji biliminden yararlandığımızı görürüz. Bilim insanlarının aktardıkları bilgiye göre müzik yapan bireylerin beyinlerinin her iki yarımküresi aynı anda çalışmaktadır. Bu açıdan bakıldığında müziği önemsememek pek de gerçekçi bir davranış olmasa gerek.

“Düşündüğünün üstüne düşünebilen” insanın yaşamı ile eş tarihe sahip olan; tanrılardan geldiği düşünülen müzik, çağlar içerisinde büyü amaçlı kullanımdan, tanrıya yakarmaya; yaşadığı olayları anlatma isteğinden, duygularını dışa vurmaya kadar bir çok nedenle kullanılmıştır. Müzik hem bir sanat hem de bir bilimdir. Dünyanın her yerinde kullanılabilen evrensel bir dildir. Duygusal olarak algılanışının yanı sıra akıl ile de kavranabilir. Bu özelliği ile bireyin ve toplumun duyuş ve biliş açısından durumunu belirlediği gibi gelişim ve değişimini de sağlayan organik bir yapıdır. Sesin en güzel şekli müzik ile dile gelir. Nasıl ki resim renklerin birleşmesinden, şiir kelimelerin kaynaşmasından oluşuyorsa müzik de seslerin, duyuş ve düşüncelerin belli bir estetik anlayışa göre seçilip işlenmesinden oluşmaktadır.

Ülkemiz örgün eğitim sisteminde birinci sınıftan on ikinci sınıfa kadar, haftada bir ders saati müzik dersi işlenmektedir. Ortaöğretim 9, 10, 11 ve 12. Sınıflar Müzik Dersi Öğretim Programı'nın yenilenmesi ile eski program yürürlükten kalkmıştır. Mevcut kitaplar yeni öğretim programını karşılayamaz hâle geldiğinden dersin işlenmesinde kaynak sıkıntısı meydana gelmiştir. Elinizdeki çalışma, süreçte faydalı bir kaynak olması amacı ile müzik dersi öğretim programındaki 12.sınıf kazanımlarının tamamını içerecek şekilde oluşturulmuştur. Derste yapılan etkinlikler ve ödevler bölüm sonlarındaki çalışma sayfalarına yapılabilir. Bu yönüyle ders için ayrıca bir müzik defterine ihtiyaç kalmayacaktır.

Eserin hazırlanmasında yardımcı olan Mustafa Efe ve Ahmet Nazlıoğlu'na, gösterdikleri dayanışma için müzik eğitimcileri Cemâl Özata, Ebru Özata, Yusuf Bişgen ve Hakan Dutar'a, SAGE Yayıncılık yetkili ve çalışanlarına teşekkür ederim.

Tüm öğretmen ve öğrencilere faydalı olması dileği ile...

İÇİNDEKİLER

Müzik Dersi 12.Sınıf Kazanımları ve Konuların Oluşturulması....	8
1. Koro ve Çalgı Toplulukları Yönetimi.....	15
2. Atatürk'ün Sevdiği Türküler.....	25
3. Ölçü Kavramı.....	31
4. Aralıklar.....	39
5. Akor Çevrimleri ve Kadanslar.....	43
6. Güncel, Popüler Müzikler.....	51
7. Marşlarımız.....	69
8. Cumhuriyet Dönemi Besteci ve Yorumcuları.....	77
9. Türk ve Dünya Çalgıları.....	93
10. Geleneksel Türk Müziği.....	95
11. Çok Sesli Eserler.....	101
12. Sergileme.....	107
Kaynakça.....	108

12.SINIF MÜZİK DERSİ KAZANIMLARI

12	KAZANIMLAR	ETKİNLİK ÖRNEKLERİ	AÇIKLAMALAR
SÖYLEME - ÇALIMA	Bu kazanımla öğrenciler,		
	A1.İstiklal Marşı'nı yönetir.	🎵 4/4'lük vuruş yaptırılır. İstiklal Marşı'nın eksik ölçüyle başladığı vurgulanır. Öğrencilerden önce toplu olarak daha sonra tek tek İstiklal Marşı'nı yönetmeleri istenir.	[!] İstiklal Marşı'nı yönetme çalışmalarında ses kayıtlarından yararlanılmalıdır.
	A2.Marşlarımızı anlamlarına uygun seslendirir.	🎵 Millî birliğimizin ve bütünlüğümüzün önemini vurgulayan marşlarımızdan (19 Mayıs Marşı, Karadeniz Marşı, İzmir Marşı, cumhuriyet marşları, Atatürk marşları vb.) oluşan bir dağarcık hazırlanır. Öğrencilere notaları ve sözleri yazılmış marşlarla ilgili çalışma yaprakları dağıtılır. Marşların deşifresi yaptırılır. Marşlarımızı sözlerine ve ezgilerine dikkat ederek seslendirmeleri sağlanır.	
	A3.Çok sesli eserleri seslendirir.	🎵 Öğrenciler ses sınırlarına ve/veya çalgı gruplarına göre gruplara ayrılır. Çok sesli eserlerden oluşan çalışma yaprakları hazırlanarak her gruba dağıtılır. Grupların ezgileri öğretmen tarafından ayrı ayrı çalıştırıldıktan sonra birleştirilerek seslendirme etkinlikleri düzenlenir.	[!] Öğretmen, iki, üç ve dört sesli eserlerden örnekler seçebilir.
	A4.Türk müziği eserlerini içeren dağarcık oluşturur.	🎵 Öğrencilere Türk halk müziğinin ve Türk sanat müziğinin seçkin örneklerinden oluşan eserlerin nota ve sözlerinin yazılı olduğu çalışma yaprakları dağıtılır. Bu eserleri seslendirmeye yönelik çalışmalar yaptırılır.	[!] Seçilen eserler Türk halk müziği, Türk sanat müziği ayak/makamlarından oluşmalıdır.
	A5.Türk müziği makamlarını seslendirmekten zevk alır.	🎵 Türk müziği makamlarının (saba, segâh, hüzzam) seçkin eserlerinden örnekler hazırlanarak seslendirme çalışmaları yapılır. Örnek ses kayıtlarından yararlanarak öğretmen eşliğinde öğrencilerden sevdikleri makam eserlerini seslendirmeleri istenir.	[!] Öğretmen, saba, segâh, hüzzam makamlarının özellikleri hakkında bilgi vermelidir.
	A.6. Atatürk'ün sevdiği şarkıları ve türküleri seslendirir.	🎵 Öğrenciler, Atatürk'ün sevdiği şarkıları ve türküleri araştırıp (ses ve görüntü kayıtları) dinleti etkinlikleri düzenler. Bu eserlerden öğrencilerin ses sınırlarına uygun olanları seçilerek seslendirme çalışmaları yapılır.	[!] Atatürk'ü Anma Haftası, belirli günlerde ve haftalarda seslendirilmelidir.
	A.7. Atatürk'ü konu alan marşları seslendirir.	🎵 Atatürk'ü konu alan marşlardan oluşan çalışma yaprağı hazırlanarak öğrencilere dağıtılır. Seçilen marşlar seslendirilir.	[!] Önemli günlerde ve haftalarda seslendirme etkinlikleri düzenlenir.
A.8. Müzik çalışmalarını sergilemeye istekli olur.	🎵 Öğrencilerden dağarcıklarındaki şarkı, türkü, marş vb. eserlerden oluşan çalışmalarını, sınıf/okul içinde arkadaşlarıyla paylaşmalarına yönelik etkinlikler düzenlemeleri istenir.	[!] Öğrenciler bu çalışmayı bireysel ya da toplulukla yapabilirler. Etkinliği yapabilmek için uygun ortam hazırlanmalıdır.	
DİNLEME	B.1. Dinlediği müzikleri türlerine göre ayırt eder.	🎵 Farklı müzik türlerine ait eserlerden (geleneksel Türk müziği, uluslararası sanat müziği, popüler müzik vb.) oluşan ses kayıtları dinletilerek bu müziklerin hangi türe ait olabileceği hakkında fikir yürütmeleri beklenir.	
	B.2. Uluslararası sanat müziğinin seçkin eserlerini dinlemekten zevk alır.	🎵 Uluslararası sanat müziğinden dünyaca tanınan seçkin örnekler (konçerto, senfoni, opera, oratoryo, bale, süit, lied vb.) dinletilir. Öğretmen, dinleti sırasında eserlerin konusu ve hikâyesi ile ilgili bilgi verir.	[!] A. Vivaldi'nin "Mevsimler Konçertosu", W. A. Mozart'ın "40. Senfoni", G. Bizet'in "Carmen Operası", U. C. Erkin'in "Köçekçe Süiti", A. A. Saygun'un "Yunus Emre Oratoryosu" örnek verilebilir. [!] Öğretmen, tür ve biçimleri hatırlatmalıdır.

12.SINIF MÜZİK DERSİ KAZANIMLARI

12	KAZANIMLAR	ETKİNLİK ÖRNEKLERİ	AÇIKLAMALAR
MÜZİKSEL ALGI VE BİLGİLENME	<p>C1.Yatay ve dikey sekizli aralığı tanıır.</p>	<p>🎵 Tahtaya yatay ve dikey sekizli aralık örnekleri yazılarak (Do¹-Do², Re¹-Re² vb.) öğrencilerin bu aralıkları duymalarına yönelik çalışmalar yapılır. 2'li, 3'lü, 4'lü, 5'li, 6'lı ve 7'li aralıklar sekizli aralık içinde kullanılarak Do¹-Do² ve Re¹-Re² sınırları arasında solfej çalışmaları yapılır.</p>
	<p>[!] Öğretmen, seslerin yüksekliklerini duymaya yönelik piyano/elektronik org gibi çalgılardan yararlanır.</p>
	<p>C2.Çevrim durumundaki majör-minör akorları tanıır.</p>	<p>🎵 Temel durumdaki akorlar tahtaya yazılır. Bu akorların çevrim durumları (I-II. çevrim) tahtaya yazılarak çevrimin nasıl yapıldığı açıklanır. Öğretmen tarafından klavyeli bir çalgıyla değişik sesler üzerine yazılmış çevrim akorları çalınarak tanıtılır.</p>
	<p>[!] Öğretmen, duymaya yönelik etkinliklerle kazanımı desteklemelidir. X "Müziksel Algı ve Bilgilenme" öğrenme alanı C.3. kazanımla ilişkilendirilmelidir.</p>
	<p>C3.Farklı kadansları ayırt eder.</p>	<p>🎵 Öğretmen, temel ve çevrim durumundaki akorları hatırlatır. Kadans bilgisini vererek, do majör tonalitede plagal kadans (I-IV-I), otantik kadans (I-V-I) ve tam kadans (I-IV-V-I)ları tanıtır. Öğrencilerden farklı tonalitelere çalınan kadansları ayırt etmeleri istenir.</p>
	<p>[!] Öğretmen, öğrencilerin dağarcıklarındaki şarkılarda (okul şarkıları, güncel, popüler müzikler vb.) yer alan kadans geçişlerini duyurarak algılamasını sağlamalıdır. X "Müziksel Algı ve Bilgilenme" öğrenme alanı C2. kazanımla ilişkilendirilmelidir.</p>
	<p>C4.Eser üzerinde ölçüleri uygun biçimde yerleştirir.</p>	<p>🎵 Öğretmen, üzerinde ölçü sayıları belirtilmemiş eserlerin olduğu (türkü, şarkı, marşvb.) çalışma yapraklarını dağıtır; öğrencilerden bu eserler üzerinde inceleme yaparak hangi ölçülerin kullanıldığını belirtmelerini ister. Eserlerin vuruşları yapılarak seslendirmeye yönelik etkinlikler düzenlenir.</p>	<p>X "Müziksel Yaratıcılık" öğrenme alanı E.2. kazanımla ilişkilendirilmelidir.</p>

12.SINIF MÜZİK DERSİ KAZANIMLARI

12	KAZANIMLAR	ETKİNLİK ÖRNEKLERİ	AÇIKLAMALAR
	Bu kazanımla öğrenciler,		
MÜZİK KÜLTÜRÜ	D1. Güncel, popüler müziklerin gelişim sürecini açıklar.	🎵 Öğrencilerden 19.yüzyılın sonlarında doğup günümüze kadar gelen güncel, popüler müzik türlerini araştırıp poster, fotoğraf, resim, afiş, dergi, ses ve görüntü kayıtlarıyla sunum yapmaları istenir.	[!] Blues, Jaz, Rock&Roll, twist-shake dansları, Rock ve popüler müzik türleri ile Paul Witeman, Bing Crosby, George Gershwin, Glenn Miller, Bill Halley, Elvis Presley, The Beatles, Rolling Stones, Bob Dylan, Pink Floyd, Elton John, Eric Clapton, Sting, Michael Jackson vb. müzisyenler tanıtılmalıdır.
	D2. Ülkemizdeki güncel, popüler müziğin gelişim süreci içinde, farklı dönemlere ait bestecilere, yorumculara ve eserlerine örnekler verir.	🎵 Ülkemizde 1960'lı yıllardan tango ile başlayıp günümüze kadar gelen güncel, popüler müziğin gelişim süreci öğrenciler tarafından araştırılıp, bestecileri, yorumcuları ve eserleri ile ilgili poster, fotoğraf, resim, afiş, dergi, ses ve görüntü kayıtlarıyla sunum yapmaları istenir.	[!] N.C. Antel, F. Ege, D. Gence, İ. Gencer, F. Ebcioğlu, E. Büyükburç, Moğollar, E. Koray, C. Karaca, F. Kızılok, B. Manço, Nilüfer, S. Aksu, MFÖ., A. Pekkan, O. Gencebay vb. hakkında bilgi verilmelidir.
	D3. Türk müziği tarihi Cumhuriyet Dönemi bestecilerini, eserlerini ve bestecilerin Türk müziğine katkılarını yorumlar.	🎵 Öğrencilerden, Türk müziği tarihi Cumhuriyet Dönemi bestecileri ile ilgili araştırma yaparak (biyografileri, fotoğrafları, resimleri vb. materyaller) ülkemiz müziğine katkılarını sınıfta paylaşmaları istenir. Öğrencilerin bu dönem bestecilerimizin eserlerinden arşiv oluşturması istenir.	[!] Türk Beşleri, Ekrem Zeki Ün, Osman Zeki Üngör, Halil Bedii Yönetken, Ferit Tüzün, Muammer Sun, Saip Egüz vb. hakkında bilgi verilmelidir.
	D4. Atatürk'ün Cumhuriyet Döneminde açtığı müzik kurumlarını tanıır.	🎵 Öğrencilerden Atatürk'ün Cumhuriyet Döneminde açtığı eğitim veren ve seslendirme yapan kurumlardan konservatuarlar, Musiki Muallim Mektebi, orkestralar, opera ve bale vb. kurumları araştırarak fotoğraf, resim, afiş, dergi, ses ve görüntü kayıtlarıyla tanıtmaya yönelik sunum yapmaları istenir.	
	D5. Dünyanın değişik bölgelerindeki halk müziği çalgılarını Türk müziği çalgılarıyla ilişkilendirir.	🎵 Öğrencilerden gruplara ayrılarak dünyanın değişik bölgelerinde kullanılan etnik çalgıları araştırıp sunum yapmaları ve Türk müziği çalgılarıyla benzerliklerini (tulum-gayda, lavta-ud vb.) ilişkilendirmeleri istenir.	[!] Bu çalgıların fotoğraflarından, resimlerinden, ses ve görüntü kayıtlarından yararlanılmalıdır.
	D6. Ülkemizdeki uluslararası sanat müziği yorumcularına örnekler verir.	🎵 Öğrencilerden ülkemizdeki uluslararası sanat müziği yorumcularının biyografileri, konserleri, posterleri, fotoğrafları, ses ve görüntü kayıtlarına ait dokümanları araştırarak (İdil BİRET, Suna KAN, Fazıl SAY, Cihat AŞKIN, Leyla GENCER, Ayhan BARAN, Suna KORAT vb.) elde ettikleri bilgileri arkadaşlarıyla paylaşmaları istenir.	
	D7. Dünyaca ünlü orkestra şefleri ve çalışmaları ile ilgili örnekler sergiler.	🎵 Öğrencilerden dünyaca tanınmış Türk ve yabancı orkestra şeflerinin (Gürer AYKAL, Hikmet ŞİMŞEK, Rengim GÖKMEN, Yekta KARA, Cem MANSUR, Herbert Von KARAJAN, Leonard BERNSTEIN, Zubin MEHTA vb.) biyografilerini araştırmaları ve bu orkestra şeflerinin yönettiği orkestraların görüntü ve ses kayıtları ile sunum yapmaları istenir.	[!] Konser, fotoğraf, ses, görüntü kayıtlarından ve posterlerden, yararlanılmalıdır.

12.SINIF MÜZİK DERSİ KAZANIMLARI

12	KAZANIMLAR	ETKİNLİK ÖRNEKLERİ	AÇIKLAMALAR
MÜZİKSEL YARATICILIK	Bu kazanımla öğrenciler,		
	E1.Çok sesli ritim eşliği oluşturur.	<p>Öğrencilerden bildikleri ritim kalıplarından yararlanarak üç partili farklı ritim yazmaları istenir. Sınıf üçe bölünerek yazılan ritimler gruplara dağıtılır. Her parti değişik ritim çalgılarıyla (tef, zil, vücut perküsyonu, çelik üçgen, kendi yarattıkları çalgılar vb.) ayrı ayrı çalınır. Partiler birleştirilerek ritim çalışmaları yapılır.</p> <p>Örnek:</p>
	[!] Öğrencilerden derste kullanacakları ritim çalgılarını hazır bulundurmaları istenir. [!] Öğretmen kullanacak ritim kalıplarını öğrencilerin hazır bulunuşluk düzeyine göre sınırlandırılmalıdır.
	E2.Basit, bileşik ve aksak ölçülerde ezgi oluşturur.	Öğrencilerden bildikleri ritim kalıplarını kullanarak, basit, bileşik ve aksak ölçülerden birini seçmeleri ve seçtikleri ölçü sayısına göre ezgi yazmaları istenir. Yazdıkları ezgileriseslendirmeye yönelik etkinlikler düzenlenir.	[!] Öğretmen kullanılacak ses aralıklarını ve ritim kalıplarını sınırlamalıdır.
E3.Bir müzik türüne göre çalgı topluluğu ya da koro yönetir.	Öğretmen, hazırladığı görüntü kayıtlarından yararlanarak öğrencilerin şef hareketlerini izlemelerini sağlar. Öğrenciler, hazırladıkları ya da dağarcıklarındaki bir eseri arkadaşlarına söyleterek/çaldırarak grubu yönetme çalışmaları yaparlar.	[!] Bilişim teknolojilerinden yararlanılmalıdır. [!] Yönetme çalışmaları sınıftaki seslendirmelerle sınırlandırılmalıdır.	

KAZANIMLARIN KONULARA DÖNÜŞTÜRÜLMESİ

* Atatürkçülük ile ilgili kazanım

KAZANIMLARIN KONULARA DÖNÜŞTÜRÜLMESİ

* Atatürkçülük ile ilgili kazanım

* Atatürkçülük ile ilgili kazanım

KONULARIN HAFTALARA DAĞITILMASI

1.DÖNEM	
Hafta	Konu
1	Koro ve Çalgı Topluluğu Yönetimi
2	
3	
4	
5	Atatürk'ün Sevdığı Şarkı ve Türküler
6	
7	
8	Ölçü Kavramı
9	
10	
11	Aralıklar
12	
13	Akor ve Kadans
14	
15	
16	Güncel,Popüler Müzikler
17	
18	

2.DÖNEM	
Hafta	Konu
1	Marşlarımız
2	
3	
4	
5	Cumhuriyet Dönemi Besteci ve Yorumcuları
6	
7	
8	Türk ve Dünya Çalgıları
9	
10	Geleneksel Türk Müziği
11	
12	
13	Çok Sesli Eserler
14	
15	
16	Sergileme
17	
18	

1. dönemin 19 hafta olması durumunda ilk haftada “bilgilendirme” başlığı ile dönem içerisinde işlenecek konular, yapılacak etkinlikler, ölçme-değerlendirme süreci hakkında bilgi verilebilir. 2. Dönemin 19 hafta olması durumunda, son haftada “değerlendirme” başlığı ile yılın genel bir değerlendirmesi yapılabilir.

1

Koro ve Çalgı Topluluğu Yönetimi

1.1 Giriş

İzlediğiniz bir konserde, kalabalık bir çalgı topluluğunun enstrümanlarını çaldığına ve topluluğun karşısındaki birinin, elinde bir çubukla (baton) bazı hareketler yaptığına; konser sona erdiğinde “çalgı çalmamasına rağmen” alkışı ve tebrikleri bu kişinin aldığına dikkat ettiniz mi? Orkestrada bütün işi müzisyenlerin yapmasına karşın alkışları orkestra şefinin almasının nedeni ne olabilir?

Orkestra şefi olmadan da orkestra üyeleri notalara bakarak kendi enstrümanlarını çalamazlar mı? O hâlde şu soruyu sormakta fayda vardır: *Teknik direktör olmadan da, futbolcular kendi kendilerine top oynayamazlar mı?*

1.2 Orkestra Şefi

Orkestrayı konser öncesinde konsere hazırlayan, partileri (çalgı gruplarının notaları) inceleyerek eserdeki notalara göre partilerin giriş yerlerini işaret eden, çalgıların gürlüğü ve eserin temposunu kontrol eden kişiye orkestra şefi denir. Orkestra şefi, sadece konserde ortaya çıkan ve eliyle tempo tutan birisi değil, bütün orkestrayı konsere hazırlayan, prova ettiren ve eserin eşgüdümünü (koordinasyon) sağlayan kişidir.

Orkestra, on yedinci yüzyılda ortaya çıkmıştır ve zaman içinde yapısı pek çok değişiklik geçirmiştir. Orkestra şefleri orkestra ile birlikte ortaya çıkmamış, çok daha sonra sahnede yerlerini almışlardır. Ancak bu, orkestra şefinin olmadığı dönemlerde orkestranın yönetilmediği anlamına gelmez.

Orkestralar ilk zamanlarında sadece kraliyet ailesi ve asil sınıfın önünde konser veriyorlardı. Kimse krala ve yanındakilere arkasını dönemeyeceği için bir şefin bugünkü gibi orkestrayı idare etmesi zaten düşünülemezdi. Tempoyu önceleri klavsen, sonraları da en önde oturan baş kemancı ayaklarını yere vurarak, başını veya elindeki yayı sallayarak ayarlıyordu.

Saray orkestralarının gittikçe artan müzisyen sayısı elli-altmışa varınca, Fransız ihtilalinden sonra halk konserleri de başlayıp yaygınlaştıkça, orkestradan bir müzisyenin şefliği de üstlenmesi imkânsız hâle geldi. Bu işi sadece müziğin idaresine konsantre olacak, geniş müzik kültürü olan kişiler başatabilirdi. Böylece besteciler konserlere katılmaya, kendi eserlerini yönetmeye başladılar.

On dokuzuncu yüzyılda eserlerin bestecileri yavaş yavaş hayattan çekilmeye başlayınca, profesyonel orkestra şefleri ortaya çıktılar. Orkestra şefliği bir meslek hâline geldi. Şeflerin ortak özellikleri, mükemmel bir kulağa ve hafızaya sahip olmalarıdır. Genellikle eserleri, her bir çalgı için ayrı ayrı ezberden yönetebilirler.

Orkestra şeflerinin işlerinin tamamına yakını provalardadır. Sesleri en çok 'yanlış çalışıyorsunuz', 'çok hızlı', 'daha yavaş' şeklinde provalarda duyulur. İyi prova çalışmaları yapmış bir orkestra şefsiz çalabilir ama iyi bir provayı şefsiz yapamaz. Orkestra şefleri bir spor takımının antrenörü gibidirler. Takımın nasıl oynayacağı, oyuncular arasında uyumun nasıl sağlanacağı antrenmanlarda tespit edilir. Maça çıkınca da asıl iş oyunculara düşer. Kuralları basit olan futbol oyununda bile on bir kişinin ahengi çok önemli iken son derecede karmaşık eserleri icra eden altmış aşkın müzisyenin uyumu şüphesiz çok daha önemlidir.

Çalgı topluluğunu yöneten orkestra şefi

Bir orkestrada on veya on iki çalgı aynı anda farklı notalar çalarlar. Bu kaos içinde yönetimin bir an bile yitirilmemesi gerekir. Bir orkestra şefi aynı anda farklı yirmi sekiz çalgının seslerini ayırt edebilir, dilediği sese konsantre olarak onun hatasını görürken orkestrayı idare etmeye devam edebilir.

Etkinlik

Bir konseri izleyerek şefin hangi hareketleri yaptığını izleyiniz. Dağarcığınızdaki bir eseri sınıfla birlikte seslendirirken ya da çaldırırken grubu yönetme çalışmaları yapınız.

1.3 İstiklâl Marşı'nın Yönetimi

İstiklâl Marşı, 4/4'lük basit ölçüde, eksik ölçü ile bestelenmiştir. Öncelikle ölçünün vuruşlarını iki eliniz ile yapınız.

İstiklâl Marşı'nın yönetim süreci başlangıç, ölçü vuruşlarını verme ve bitiriş olarak üç aşamada ele alınacaktır.

1.3.1 Başlangıç

Bu aşamada iki el havada bekler. Yazı yazdığınız eliniz ile 4/4'lük ölçünün ilk üç vuruşu yapılırken diğer eliniz havada beklemeye devam eder. Buradaki amaç hem eksik ölçünün ilk üç vuruşunu vermek hem de topluluğa marşın söyleneceği tempoyu aktarmaktır. Dördüncü vuruşa gelindiğinde her iki el, marşın başladığını hissettirmek amacıyla yukarı doğru sert bir şekilde hareket ettirilmelidir. Bu sırada marşın ilk hecesi öğrenciler tarafından seslendirilir.

Aşağıdaki resimleri inceleyiniz ve başlangıç çalışmasını yapınız.

1. Vuruş

2. Vuruş

3. Vuruş

4. Vuruş: Bu vuruşla marşa başlanır.

1.3.2 Ölçü Vuruşlarını Verme

Burada 4/4'lük ölçünün vuruşları düzgün bir şekilde yapılır.

Bu aşamada ölçü vuruşlarını kaçırmırsanız telaşlanmayınız. Serbest bir şekilde vuruşları vermeye devam ediniz. Üç vuruşluk hecelerden sonra gelen ilk vuruşun yönünün yukarı (dördüncü vuruş) olduğunu hatırlayıp vuruşları yakalamaya çalışınız. Çalışmayı tekrar tekrar yapınız ve başlangıç ile birleştiriniz.

Aşağıda verilen resimleri inceleyiniz ve ölçüleme çalışması yapınız.

1. Vuruş: Eller aşağıya

2. Vuruş: Eller içeri

3. Vuruş: Eller dışarı

4. Vuruş: Eller yukarı

1.3.3 Bitiriş

İstiklâl Marşı'nın ikinci kıtasının son dizesinin son kelimesi "istiklâl" in son hecesi olan 3 vuruşluk **lâl** hecesi söylenirken bitiriş işareti verilecektir.

İlk vuruşta eller karşıya doğru nokta vuruşu yapılır. İkinci vuruşta eller içeri doğru alınır. Üçüncü vuruşta eller (kollarla birlikte) dışa doğru açılır. Bu vuruşta bir süre beklenir.

Aşağıda verilen resimleri inceleyiniz ve ölçüleme çalışması yapınız.

1. Vuruş: Eller karşıya

2. Vuruş: Eller içeri

3. Vuruş: Eller dışarı

Tüm aşamaları birleştirerek sınıfla birlikte yönetme etkinlikleri yapınız.

1.3.4 İstiklâl Marşı'ndaki Vuruşların Şematik Gösterimi

İstiklâl Marşı'nın yönetim çalışmasını yaparken aşağıda verilen şemadan yararlanabilirsiniz.

Başlangıç

Başlangıç				①	②	③	④
			Kork	ma	sön	mez	bu şa
fak			lar	da	yü	zen	al san
cak			sönmeden	yur	du	mun	üs tün
de tü	ten en	son o	cak o	be	nim mil	le	ti
min			yıldızı	dır	par	laya	cak o be
nim	dir		o benim	mille	timin	dir	an
cak							

4.Vuruşun başladığı 2. kıta için yan sayfadan devam ediniz.

①	②	③	④	①	②	③	④
			Çat	ma	kur	ban	ola
			↗↘	↘↗	↔↔	↔↔	↗↘

yım			çeh	re	ni	ey naz	lı hi
↘↗	↔↔	↔↔	↗↘	↘↗	↔↔	↔↔	↗↘

lâl			kahraman	ır	kı	ma	bir gül
↘↗	↔↔	↔↔	↗↘	↘↗	↔↔	↔↔	↗↘

ne bu	şiddet	bu ce	lâl sa	na	olmaz	dö	kü
↘↗	↔↔	↔↔	↗↘	↘↗	↔↔	↔↔	↗↘

len			kanları	mız	son	ra he	lâl hakkı
↘↗	↔↔	↔↔	↗↘	↘↗	↔↔	↔↔	↗↘

dır	Hak	ka	tapan	mille	timin	is	tik
↘↗	↔↔	↔↔	↗↘	↘↗	↔↔	↔↔	↗↘

Bitiriş

lâl		
● ●	↔↔	↔↔

Hatırlatma

Ölçü vuruşlarını kaçırmazsanız: Üç vuruşluk hecelerden sonra gelen ilk vuruşun yönünün yukarı (dördüncü vuruş) olduğunu hatırlayıp vuruşları yakalamaya çalışınız.

1.4 Dünyaca Ünlü Orkestra Şefleri

Gürer AYKAL (1942)

Ankara Devlet Konservatuarında (ADK) 1963 yılında keman bölümü, 1969 yılında da Kompozisyon Bölümü'nden mezun olmuştur. Aynı yıl devlet bursu kazanıp İngiltere'ye giderek Londra'da orkestra şefliği okumuştur. Ardından İtalya'ya giden Aykal, Accademia Musicale Chigiana'dan 'Şeflik Nişanı' almıştır. 1975 yılında Cumhurbaşkanlığı Senfoni Orkestrası'nın sürekli şefliğine atanmıştır. Bir süre Devlet Opera ve Balesinin genel müdürlüğünü yapmıştır. Avrupa ülkelerinin önde gelen orkestraları ile sayısız konserler vermiştir. 1981 yılında Devlet Sanatçısı ünvanı verilmiştir.

Gürer Aykal, 1999'da kurduğu ve 2008 Eylül'üne dek sürekli şefliği ile genel müzik yönetmenliğini sürdürdüğü Borusan İstanbul Filarmoni Orkestrası'nın onursal şefi olarak görevine devam etmektedir.

Hikmet ŞİMŞEK (1924-2001)

ADK'dan 1953'te mezun oldu ve aynı kurumun çeşitli bölümlerinde öğretmenlik yapmaya başlamıştır. Ayrıca konservatuvarın orkestra ve korosunu yönetmiştir.

1956'da gittiği Almanya'da çeşitli orkestra yöneticilerini izleme ve yönetme olanağı bulmuştur. 1958'de Ankara'ya dönüşünde Cumhurbaşkanlığı Senfoni Orkestrası'nda yönetici yardımcılığına atanmıştır. 1978'de Cumhurbaşkanlığı Senfoni Orkestrası yöneticiliğine getirilmiştir. Yirmiden çok ülkede çeşitli konserler vererek yabancı orkestraları yönetmiştir. Verdiği konserlerde Türk bestecilerinin eserlerini tanıtmaya önem vermiştir. Ankara Radyosu Oda Orkestrası ve Çoksesli Korosu'nun ardından da TRT Televizyonu Müzik Bölümü'nün kurulmasından önemli katkıları olmuştur.

1981'de aldığı Devlet Sanatçısı ünvanının yanı sıra, Polonya Devlet Nişanı ve Symanovsky Nişanı, Macaristan'ın F. Liszt, Zoltân Kodály Nişanları ve Tunus'un Devlet Nişanı ile onurlandırılmıştır. Berlin kentinin 700. kuruluş yılı dönümünde (1987), Adnan Saygun'un Yunus Emre Oratoryosunu yönetmiştir. Klasik Batı Müziği'nin Türk halkına tanıtılması ve sevdirilmesi yönündeki çabalarının bir ürünü olarak TRT'de bir Klasik Batı Müziği programı da hazırlamıştır.

Cem MANSUR (1957)

Londra'da City Universityden mezun olmuştur (1980). Ardından Guildhall Müzik ve Drama Okulunda yüksek lisans yapmış (1981) ve bu okulda Ricordi 'Şeflik Ödülü'nü almıştır. İlk önemli başarısı 1979'da Londra'da St. James Oda Orkestrası'nı kurması ve çalıştırmasıdır. Daha sonra Sadler's Wells Tiyatrosunda konuk şef olarak sahne yapıtları yönetmiştir. Los Angeles Filarmoni Enstitüsü'nde ünlü orkestra şefi ve besteci Leonard Bernstein'in öğrencisi olmuştur. 1981 - 1989 arasında İstanbul Devlet Operası şefliğini yapmıştır. 1984-1997 arasında dünyanın bir çok ülkesinde konuk şef olarak çalışmalarını sürdürmüştür. 1989-1997 arasında Oxford Şehir Orkestrası birinci şefliğini yapmıştır.

Cem Mansur, Ulusal Gençlik Orkestrası kurucu şefi ve İngiltere'nin en eski ikinci korosu Ipswich Koro Topluluğu'nun fahri başkanıdır.

Yekta KARA (1951)

Almanya'da Münih Devlet Müzik Akademisi opera-şan bölümünden mezun olmuştur (1976). Ayrıca 5 yıl süreyle Münih Devlet Müzik Akademisinde opera rejisi eğitimi almıştır. 1978-1980 yılları arasında Ankara Devlet Opera ve Balesi'nde solist sanatçı ve dramaturg olarak çalışmıştır. Yine aynı dönemde ilk rejisini gerçekleştirmiştir. Türkiye, Yunanistan, Almanya ve Polonya'da 50'yi aşkın resital ve orkestra eşliğinde konser vermiş, 18 ve 19. Moniuszko Festivalleri'ne katılmıştır. Pek çok radyo ve televizyon programı yapmıştır. Yazdığı makaleler çeşitli gazete ve dergilerde yayınlanmıştır.

1980 yılından bu yana İstanbul Devlet Opera ve Balesi'nde solist sanatçı, rejisör ve başdramaturg olarak kesintisiz görev alan Kara, aynı zamanda 28 yıldır Mimar Sinan Güzel Sanatlar Üniversitesi Devlet Konservatuarında öğretim üyeliği yapmaktadır.

Yekta Kara, 1992-2000 yılları arasında İstanbul Devlet Opera ve Balesi müdürlüğü ve Genel Sanat Yönetmenliği görevini üstlenmiştir. Halen Devlet Opera ve Balesi Genel Müdürlüğü Başrejisörü ve Uluslararası İstanbul Opera Festivali Sanat Yönetmeni olarak çalışmalarını sürdürmektedir.

Kültür Bakanlığı En İyi Opera Yönetmeni Ödülü (1995), Cumhurbaşkanlığı Kültür ve Sanat Büyük Ödülü (1996), İtalyan Cumhuriyeti Şövalye Nişanı (1996) ve Devlet Sanatçılığı (1998) ünvanı sahibidir.

Leonard BERNSTEIN (1918-1990)

Harvard'dan 1939'da mezun olduktan sonra Philadelphia'daki Curtis İnstitute of Music'de piyano, kompozisyon ve orkestra şefliği eğitimi alarak mezun olmuştur. Orkestra şefliği görevine New York Filarmoni Orkestrası'nda yardımcı orkestra şefi olarak 1943 yılında başlamıştır. 1958-1969 yılları arasında New York Filarmoni Orkestrası'nın müzik direktörlüğünü yapan Bernstein, pek çok müzikseverin gözünde bu orkestrayla özdeşleşmiştir. Yaptığı 400'den fazla müzik kaydının yarısından fazlası bu orkestra ile yapılmıştır. "West Side Story"nin müziğini 1957'de besteleyen Bernstein, daha önce de Wonderful Town (1953) ve Candide (1956) adlı Broadway müzikallerini bestelemiştir. Klasik müzik repertuarına Jeremiah 1943, Age of Anxiety ve Kaddish gibi üç senfoni ile Chicester Psalms (koro ve orkestra) ve Mass gibi değerli eserler kazandırmıştır.

Zubin MEHTA (1936)

Kemancı olan babası Mehli Mehta, Bombay Yaylı Çalgılar Dörtlüsü ile Bombay Senfoni Orkestrası'nın kurucularındandır. Zubin, çocukluğunda klasik batı müziğinden etkilenmiştir. Viyana'da müzik öğrenimi görmüştür. 1958'de Liverpool Kraliyet Filarmoni Orkestrası'nın şef yardımcılığını yürütmüştür. Konuk şef olarak birçok ülkede konserler vermiştir. 1961-1967 arasında Montreal Senfoni Orkestrası'nın müzik yönetmenliğini yapmıştır. Ayrıca 1962'den sonra Los Angeles Filarmoni Orkestrası'nda aynı görevi üstlenmiştir. Operada ilk kez 1965'te New York kentindeki Metropolitan Operası'nda sahnelenen Aida operasında orkestra şefliği yapmıştır. 1968'de İsrail Filarmoni Orkestrası'nın baş müzik danışmanı olmuştur.

1970'te Londra'da Otello operasında orkestra şefliği yapmıştır. 1978'de Pierre Boulez'nin yerine getirildiği New York Filarmoni Orkestrası'nın müzik yönetmenliğini 1991'e dek sürdürmüştür. 1998'den 2006'ya kadar Münih Filarmoni Orkestrası'nın müzik yönetmenliğini yapmıştır. Romantik ve erken dönem modern bestecilerin yapıtlarına özel bir ilgi göstermiştir. 1990, 1995, 1998, 2007 ve 2015'te Viyana Filarmoni Orkestrası'nın Yeni Yıl Konserlerini yönetmiştir.

Çalışma

Kitapta yer almayan orkestra şeflerinin biyografilerini, çalışmalarını araştırınız. Bulduğunuz sonuçlarınızı arkadaşlarınız ile paylaşınız.

2

Atatürk'ün Sevdiği Şarkı ve Türküler

Sarı Zeybek

Türkü
Kaynak: Osman Pehlivan

Sa - rı Zey - bek a - man şu dağ - la - ra

3 yas - la - nır _____ a - man.

5 Yağ - mur ya - ğar _____ si - lah - la - rı e - fem ıs - la - nır.

8 Bir gün o - lur a - man de - li _____ gö - nül us - la nır _____ a -

11 man Ey - vah ol - sun _____

13 tel - li de do - ru e - fem şa - nı - na

15 e - ğil bir _____ bak _____ mor cep - ke - nin e - fem ka - nı - na. _____

Yanık Ömer

Saadettin Kaynak

Serbest **Aksak**

Ya - nık Ö - mer Her sa - vaş - tan bir - ya - ra

4 ta - şı - yor _____ Ya - nık Ö - mer

8 yi - ğit Ö - mer ö - ğün - me - den ya - şı - yor. _____

12 Kur - tu - luş sa - va - şın - da yir - mi se - kiz _____ ya - şın - da

16 Man - ga - sı - nın ba - şın - da ta - şı - yor _____

21 Ya - nık Ö - mer yi - ğit Ö - mer si - per - le - ri a - şı - yor. _____

Arasazi

26

28

Vardar Ovası

Rumeli

Ma - ya dağ - dan kal - kan kaz - lar.

Al to - puk - lu be - yaz kız - lar kız - lar.

Ya - ri - min yü - re - ği siz - lar.

Ey - le - ne - mem al - da - na - mam

ben bu yer - ler de du - ra - mam.

Var - dar o - va - sı Var - dar o - va - sı.
Ka - za - na - ma - dım sı - la pa - ra sı.

Bülbülüm Altın Kafeste

Rumeli

Bül-bü-lüm al - tın ka - fes - te Bü-l-bü-lüm al -
Öt - me bül - bül - yâ - rim has - ta öt - me bül - bül -

tın ka - fes - te ö - ter a - hes -
yâ - rim has - ta ah ney - le - yim

te a - hes - te ö - ter a - hes - te a - hes - te.
şu gön-lü - me has-ret kal - dım sev - di-ği - me.

Ben sa-na da - ya - na - mam yâ - rim ben sa-na al - da - na - mam.
Ben sa-na kat - la - na - mam yâ - rim ben sa-na da - ya - na - mam.

İzmir'in Kavakları

İzmir

İz-mi-rin ka-vak-la - rı dö-kü-lür yap-rak la - rı.

Bi-ze de der - ler ça - kı - cı yar fi - dan boy - lum

Yı - ka - rız ko - nak - la - rı.

Bulut Gelir Seher İle

Rumeli

Bu - lut ge - lir se - her i -
Bu - lut ge - lir pa - re pa -
Bu - lut ge - lir du - man o -

5
le re lur Çi - çek a - çar
Dör - dü ak - tır
Da - ğı ta - şı

9
ba - har i - le Her - kes sa -
dör - dü ka - re Sen aç - tın
do - lan - dı - rır A - hum tu -

13
ril miş yâr i - le yağ - ma yağ -
si nem - de yâ - re
tar sü - rün - dü - rür

17
mur Es - me bre de - li ru - zi - gâr

22
yâ - rim yol - da dir.

Etkinlik

Öğrendiğiniz şarkı ve türkülerini Atatürk'ü anma programlarında ve belirli gün ve haftalarda seslendiriniz.

3 Ölçü Kavramı

3.1 Ölçü Belirtecine Göre Ölçü Çizgilerini Belirleme

Bilgi

- Birimin süresini bulunuz.
- Ezgideki notaları birimin süresince gruplandırınız.
- Ölçü belirtecindeki zaman sayısına eriştiğinizde ölçü çizgisini çekiniz.

Aşağıdaki ölçü çizgileri verilmeyen ezgiyi inceleyiniz.

Ezginin birimi, bir vuruşluk süre değeri olan dörtlük notadır. Notaları bir vuruşluk kümeler hâlinde gruplandırınız.

Ölçü belirtecine bir kez daha bakınız. Birim sembolünün üstündeki sayı bize ezginin zamanını verir.

Ölçünün iki zamanlı olduğunu görebildiniz mi? Her iki ölçüden sonra yeni bir ölçü başlayacaktır. Bunu ayırt edebilmek için ölçü çizgisi kullanılır.

5

Ezgiyi sınıfla birlikte seslendiriniz.

3.2 Ritim Eşliği Oluşturma

İsmet Erdem Efe

3

1. 2.

Verilen örneği inceleyiniz.

- Sınıfça üç gruba ayrılınız ve eşlik partilerini çalışınız.
- Daha sonra partileri birleştirerek eşliğı seslendiriniz.

Sizler de öğrendiğiniz ritim kalıpları ile seçtiğiniz bir ezgiye üç sesli ritim eşliğı yazınız.

3.3 Ezgi Oluşturma

Öğrendiğiniz basit ve bileşik ritim kalıplarını hatırlayınız.

Basit Zamanda Kullanılabilecek Ritim Kalıpları

Bileşik Zamanda Kullanılabilecek Ritim Kalıpları

Basit, bileşik ya da aksak ölçülerden hazırlanmış ezgilerde hangi ritim kalıplarının kullanıldığına dikkat ediniz.

Aşağıdaki örnekleri arkadaşlarınızla birlikte seslendiriniz.

İsmet Erdem Efe

İsmet Erdem Efe

İsmet Erdem Efe

Etkinlik

Yukarıdaki örnekleri inceleyiniz. Basit, bileşik ve aksak ölçülerde ezgiler oluşturunuz. Oluşturduğunuz ezgileri arkadaşlarınızla birlikte seslendiriniz.

Aşağıdaki ezginin ölçü çizgilerini öğrendiğiniz bilgilere göre tamamlayınız.

Gençlik Marşı

Maestoso
Moderato

Söz: Fazıl Hüsnü Dağlarca
Müzik: Cenan Akın

Hey hey hey ya hey hey hey ya hey hey hey ya hey hey hey

Tür - küz A - ta - türk - çü-yüz öz - gü - rüz yer - den gö - ğe

Tür - küz A - ta - türk - çü-yüz öz - gü - rüz yer - den gö - ğe

bes - bel - li bu top - rak - lar de - niz - ler gök - ler bi - zim

bes - bel - li bu top - rak - lar de - niz - ler gök - ler bi - zim Ye - ni -

den ku - ra - ca - ğız da - ğı ta - şı o - va - yı

Çağ - daş uy - gar - lık di - ye çar - pan bu yü - rek bi - zim

Hey hey hey ya hey hey hey ya hey hey hey ya hey hey hey

Ritim eşliđi oluřturma alıřmanızı bu sayfalara yapınız.

Ezgi oluřturma alıřmanızı bu sayfaya yapınız.

4

Aralıklar

4.1 Tanımlar

Herhangi bir değiştirici işaret almaksızın do dizisini yazalım. Oluşturduğumuz dizi **genel dizi** olacaktır. Do seslerini üst üste getirip kapalı bir çember oluşturduğumuzda ise **nota çemberi** adını verdiğimiz yapı oluşur. Her bir komşu sesi incelediğimizde **mi-fa** ve **si-do** seslerinin **yarım perde**, diğer seslerin **tam perdeden** oluştuğuna dikkat ediniz.

4.2 Aralık

Genel dizideki yerleri bakımından iki ses arasındaki uzaklığa **aralık** denir. Aralıklar bulunurken iki aşamalı yol izlenir. önceki yıllarda bu kavramlar detaylı bir şekilde verildiği için tanımlar kısa tutulacaktır.

1.Aşama (Basamak Sayımı): **Aralığı oluşturan ilk sestten son sese kadar kaç nota saydınız** sorusunun cevabı bize **basamak sayımını** verir. Bu aşamada değiştirici işaretlerin bir önemi yoktur.

2.Aşama (Perde Sayımı): **Aralığı oluşturan iki ses arasında kaç adet tam ya da yarım perde var** sorusunun cevabı bize **perde sayımını** verir. Değiştirici işaretler seslerin konumunu (dolayısıyla perde sayısını) değiştirdiği için dikkate alınmalıdır.

Aralıklar, bu iki aşamanın birleşmesiyle tanımlanırlar. Aralık ölçümü yapılırken önce basamak sayımı sonra perde sayımı yapmalısınız. Bunun nedeni konunun ilerleyen bölümlerinde aktarılacaktır. Aralığı oluşturan seslerin sıra ile çalınması ile **yatay aralık**, aynı anda çalınması ile **dikey aralık** oluşur. Aşağıda aynı aralığın yatay ve dikey olarak yazımı verilmiştir.

Yatay Aralık

Dikey Aralık

4.3 Tam Sekizli (Oktav) Aralığı (T_8 'li)

5 tam 2 yarım (6 Tam) perdeden oluşan sekizli aralık tam sekizli aralığı olarak adlandırılır. Bu aralık oktav aralığı olarak da adlandırılır.

Do sesinden başlayarak genel dizide sekiz ses ilerleyelim.

Adaş do sesine ulaşırız. Sonra do^1 - do^2 aralığındaki tam ve yarım perdeleri saydığımızda 5 tam 2 yarım (toplamda 6 tam) perde olduğunu buluruz.

5 tam 2 yarım perdeden oluşan do^1 - do^2 sekizli aralığı, tam sekizli aralığıdır.

Re sesi üzerine tam sekizli (oktav) aralığı kuralım. Re sesinden başlayarak genel dizide sekiz ses ilerleyelim.

Adaş re sesine ulaşırız. Sonra re^1 - re^2 aralığındaki tam ve yarım perdeleri saydığımızda 5 tam 2 yarım (toplamda 6 tam) perde olduğunu buluruz.

5 tam 2 yarım perdeden oluşan re^1 - re^2 sekizli aralığı, tam sekizli aralığıdır.

Diğer sesler üzerine de tam sekizli (oktav) aralığı kurunuz.

4.4 Müziksel Okuma (Solfej) Çalışması

Aşağıda verilen örnekleri seslendiriniz. Öğrendiğiniz yatay aralıkları işaretleyerek adlarını yazınız.

Lavignac

Lavignac

H. Lemoine

Tam sekizli (oktav) aralık kurma çalışmanızı bu sayfaya yapınız.

5 Akor Çevrimleri ve Kadanslar

5.1 Akor (Uygu) Kavramı

Akor, **uyum** anlamına gelen Fransızca **accord** sözcüğünden dilimize girmiş bir terimdir. Kimi Türkçe kaynaklarda **uygu** kelimesi akor yerine kullanılmaktadır.

Akor, belirli kurallara göre sıralanan üç sesin aynı anda (dikey, armonik) seslendirilmesiyle oluşan müziksel yapıdır.

Geleneksel (klasik) armoni biliminde akorlar, herhangi bir kök (temel) ses üzerine 2 adet üçlünün ard arda kurulması ile oluşur. Burada seçilecek üçlülerin büyük üçlü ya da küçük üçlü olması ile farklı etkiler yaratan farklı akor türleri oluşturur.

Aşağıda do majör dizi ve dizi dereceleri verilmiştir.

Dizinin ilk sesi (derecesi) üzerine iki adet üçlü aralık kurunuz ve bu sesleri üst üste yazınız.

Aynı işlemi dizinin ikinci derecesi üzerine de yazınız.

Son olarak işlemi dizinin diğer dereceleri üzerine tekrarlayınız.

Dizi sesleri üzerine kurulan akorların üçlüler üzerine kurulduğu belirtilmişti. Üçlü aralıkların büyük üçlü ve küçük üçlü olduğunu hatırlayarak kaç adet akor türü olabileceği tablo hâlinde verilmiştir.

Akorun Türü	1. Üçlü	2. Üçlü
Majör Akor (M)	Büyük Üçlü	Küçük Üçlü
Minör Akor (m)	Küçük Üçlü	Büyük Üçlü
Artık Akor (A) (Augmented)	Büyük Üçlü	Büyük Üçlü
Eksik Akor (E), (-5) (Diminished)	Küçük Üçlü	Küçük Üçlü

5.1.1 Majör Akorlar (M)

Bir ses üzerine sıra ile **büyük üçlü** (B_3) ve **küçük üçlü** (k_3) eklendiğinde oluşan üç sesli yapı **majör akor** olarak adlandırılır. Do majör dizide yer alan majör akorlar aşağıda verilmiştir.

5.1.2 Minör Akorlar (m)

Bir ses üzerine sıra ile **küçük üçlü** (k_3) ve **büyük üçlü** (B_3) eklendiğinde oluşan üç sesli yapı **minör akor** olarak adlandırılır. Do majör dizide yer alan minör akorlar aşağıda verilmiştir.

5.2 Akorların Çevrimleri

Akorlar her zaman temel durumlarda kullanılmazlar. Akor seslerini oluşturan derecelerin hangisinin en altta (bas) bulunması durumuna göre akorların durumu belirlenir. Üç farklı çevrim türü bulunmaktadır.

Temel (Kök) Durum: Akora adını veren sesin en altta olması durumudur.

1. Çevrim: Kök sesin bir oktav üste alınması ile akorun üçlüsünün en altta olduğu durumdur.

2. Çevrim: Birinci çevrimde en altta bulunan üçlünün de bir oktav üste alınarak akorun beşlisinin en altta bulunduğu durumdur.

Aşağıdaki örnekte, **do majör** akorunun temel, 1. çevrim ve 2. çevrim durumları gösterilmiştir.

Aşağıda, farklı akorların temel (kök), 1. çevrim ve 2. çevrim durumları verilmiştir. Örnekleri inceleyiniz. Sizler de seçtiğiniz herhangi bir majör ya da minör akorun temel ve çevrim durumlarını gösteriniz. Yazdığınız akorları sınıfça üç gruba ayırarak seslendiriniz.

5.3 Kadans

Bir tonaliteye ait akorların belirli şekillerde sıralanmasıyla oluşan müziksel yapıdır. Armonide (dikey çokseslilik bilimi) bazı derecelerin ardarda tınlatılmasıyla tonaliteyi duyurmak amacıyla da kullanılır.

5.3.1 Otantik Kadans (I - V - I)

Bir tonalitedeki beşinci derece akorunun birinci derece akoruna bağlanması ile oluşan kadans **otantik kadans** olarak adlandırılır. Aşağıda do majör tonalitesinde otantik kadan oluşturma örneği verilmiştir.

Do Majörde V ve I. derece akorları

Akor sesleri bağlanırken ortak sesler yerinde kalır, ortak olmayan sesler en yakın sese hareket ederler.

Ayrı ayrı yazılan sesleri birleştirerek yeniden yazalım.

Akorların kök seslerini katlayıp (aynı sesi iki kere yazma işlemi) piyanodaki sol el partisine ekleyip kadansı tamamlayalım.

5.3.2 Plagal Kadans (I - IV - I)

Bir tonalitedeki dördüncü derece akorunun birinci derece akoruna bağlanması ile oluşan kadans **plagal kadans** olarak adlandırılır. Plagal, Yunancada ikinci önemde olan anlamına gelmektedir.

Plagal kadansta öğrendiğiniz akor bağlama yöntemlerine dikkat ederek do majör tonalitesinde plagal kadans oluşturalım.

Do Majörde IV ve I. derece akorları

Akor sesleri bağlanırken ortak sesler yerinde kalır, ortak olmayan sesler en yakın sese hareket ederler.

Ayrı ayrı yazılan sesleri birleştirerek yeniden yazalım.

Akorların kök seslerini katlayıp (aynı sesi iki kere yazma işlemi) piyanodaki sol el partisine ekleyip kadansı tamamlayalım.

5.3.3 Tam Kadans (I - IV - V - I)

Bir tonalitedeki dördüncü derece akorunun beşinci derece akoruna, beşinci derece akorunun da birinci derece akoruna bağlanması ile oluşan kadans tam kadans olarak adlandırılır.

Do majör tonalitesinde tam kadans örneğini inceleyiniz.

Akor sesleri bağlanırken ortak sesler yerinde kalır, ortak olmayan sesler en yakın sese hareket ederler. 4 ve 5. dereceler arasında ortak ses olmadığından sesler bas partisine ters yönde ve inici olarak en yakın sese ilerlemelidir.

Ayrı ayrı yazılan sesleri birleştirerek yeniden yazalım.

Akorların kök seslerini katlayıp (aynı sesi iki kere yazma işlemi) piyanodaki sol el partisine ekleyip kadansı tamamlayalım.

Tam kadansta çalınan akor sesleri incelendiğinde dizi seslerinin tamamının çalındığı görülebilir.

Etkinlik

12. sınıfa kadar öğrendiğiniz tonalitelere otantik, plagal ve tam kadans oluşturunuz ve oluşturduğunuz kadansları gruplara ayrılarak seslendiriniz.

Öğretmeninizin derste yaptığı uyarıları bu sayfaya not alınız.

Kadans çalışmanızı bu sayfaya yapınız.

6

Güncel, Popüler Müzikler

6.1 Dünyada Popüler Müzik

6.1.1 Türler

6.1.1.1 Blues

Blues terimi Batı Afrika kültüründe cenaze ve yas törenlerinde acının ifadesi olarak kullanılan **çivit rengi** üzerinden mistisizme dayanmaktadır. Blues, 400 yıllık geçmişi olan ve temeli Afrika'ya dayanan, bir müzik türüdür. Kökleri Afrika'da bulunan blues, 17. yüzyıldan itibaren Afrika'dan getirilen kölelerin tarlalarda çalışırken söyledikleri hüznü, umudu, özgürlüğü ve derin acıyı anlatan şarkılardan doğmuştur.

İlk yayınlanan Blues notası **Hard A. Wand**'ın 1912 tarihli **Dallas Blues**'udur. Blues, 1865 yılından itibaren köleliğin kaldırılmasıyla birlikte Amerikan toplumu içinde yayılmaya başlamış ve buradan da zaman içerisinde tüm dünyaya yayılmıştır. 1910'lu yıllardan itibaren Amerika'da birçok şehre yayılan blues bu şehirlerdeki kültürle ve müzikle etkileşime girmiş, **Delta Blues, Memphis Blues, Texas Blues** olarak adlandırılan yeni Blues türleri ortaya çıkmıştır. 1930'larda Jazz ile harmanlanmıştır.

Blues'un formu, genellikle Afrika ve Afro-Amerikan müziğinde bulunan "çağrı ve cevap" düzeniyle akor dizilerinin tekrarlayan döngüsüdür. 12 ölçülük Blues, popüler müzikte en çok kullanılan akor yürüyüşüdür. Blues notaları, genellikle bemolleştirilmiş üçlü, bemolleştirilmiş beşli ya da bemolleştirilmiş yedili olarak isimlendirilirler.

Blues, özünde en çok ritim özellikleriyle dikkat çekmektedir. Ancak günümüzde icra edilmekte olan Electric Blues yüksek enstrüman hakimiyeti ve güçlü ritim kabiliyetiyle birlikte iyi bir armoni bilgisini de gerektirmektedir. Zira Modern Blues, Afrika kökenlerinin yanında çok yüklü bir etkileşime uğramış ve pek çok müzikten kalıntılar barındırır hâle gelmiştir.

(Re) Blues Dizisi

6.1.1.2 Jazz (Caz)

Jazz'ın ilk yıllarında en çok beslendiği akım **blues**dur. Blues, Amerika'ya gelen köle Afrikalıların halk müziğidir. Jazz da Afrika'daki geleneksel müzikten kaynaklanmıştır. Bu nedenle caz, pek çok jazz müzisyeni için Güney Afrikalıların icat ettiği bir müziktir. Caz müziği 1880'lerde New Orleans'ta gelişmeye başlamış ve 1920'lerin başında New York, Los Angeles ve Chicago'da yapılan kayıtlarla son şeklini almıştır. Ordu bandolarının müzik aletleri jazz müziğinin en önemli enstrümanları olmaya başlamıştır. Geneli alaylı olan siyahi müzisyenler, kendi ufak gruplarını kurmaya başlamış, gezici olan ve cenazelerde çalan bu gruplar, müziğin kısa sürede çok sayıda kişiye ulaşmasını sağlamıştır. Savaş sonrasında açılan siyahılara özel okullar ve sivil topluluklar daha fazla eğitilmiş müzisyen yetişmesine olanak sağlamıştır. Bu tarzın en önemli yönü doğaçlamaya yer vermesidir.

Jazz'ın gelişiminde dört aşamadan söz edilebilir:

❑ **Ragtime:** Jazz'ın 1917'ye kadar süren bu döneminin başlangıcı, siyahilerin, çeşitli törenlerde söyledikleri eski şarkılardır. Parçayı, ritmik bir şekilde ayrı ayrı ve birçok sesin meydana getirdiği ses dizisi takip eder.

❑ **Blues:** Amerikalı siyahilerin çalışma sırasında söyledikleri halk şarkılarından oluşan blues, jazz'ı meydana getiren en önemli unsurdur. Siyahilerin iç sıkıntısını, hüznünü ifade eder.

❑ **Hot Jazz:** Jazz'ın perdeye ve sahneye geçmesinden sonra gelişen melodilerle meydana gelmiştir. Bu gelişimde herkes kendi stilinde bir solo yapar.

❑ **Cuse:** Hot Jazz'ın devamı ve daha olgunlaşmıştır. Bu gelişimle jazz'ın karakteri kesin olarak belli olmuş, jazz bütün yönleriyle olgunlaşmış ve tamamlanmış bir müzik hâline gelmiştir. Bütün bu gelişim içinde özellikle klasik müzik parçalarının caz müziğine uydurulması ön planda yer alır. Bu çağda, Louis Armstrong, Coleman Hawkins, Lester Young, Roy Eldridge, Glenn Miller gibi büyük jazz sanatçıları yetişmiştir.

Jazz'da ölçü dört zamanlıdır. Dört zamanlı ölçünün zayıf zaman denilen ikinci ve dördüncü vuruşlarının vurgulanması ve temponun dinleyenlere dans etme arzusu verecek şekilde hafiflik ve rahatlıkla yaşatılması jazz'ın başlıca özelliğidir. Jazz armoni bakımından da müziğin doğasını beslemiş ve klasik armoniden ayrı bir armoni şekli geliştirilmiştir. Bir caz topluluğu, çalgılar bakımından melodi (ezgi) ve ritim (dizem) olmak üzere iki bölüme ayrılır. Ezgi bölümünde trompet, trombon, klarnet, saksafon, gibi nefesli çalgıları; dizem bölümünde piyano, kontrbas, gitar ve davul vardır. Keman, flüt, akordiyon, mandolin gibi çalgılar ya az kullanılır ya da hiç kullanılmaz. Caz müzik topluluklarında genelde saksafon, trompet, klarnet, trombon, piyano, kontrbas,

gitar gibi çalgılar kullanılır. İnsan sesi ön plandadır. Bestelenmiş şekliyle seslendirilmiş olmasının yanı sıra genellikle doğaçlama olarak çalınması en büyük özelliğidir.

6.1.1.3 Rock and Roll

Rock and roll 1950'lerin Amerika'sında ortaya çıkmış bir müzik türüdür. Bu tarihten sonra hızla önce tüm ülkeye, ardından da tüm dünyaya yayılmıştır. Rock müziğin atası olarak da tanımlanabilir. Rock and roll ve daha sonra aldığı biçimler 1950'lerden 1990'ların ortasına kadar en çok dinlenen müzik türlerindedir. Genellikle elektro gitar, bas gitar ve bateri eşliğinde çalınan müziğe bazen piyano ve org da eşlik eder.

6.1.1.4 Twist

Twist, İngilizcede bükme, kıvrım anlamına gelen bir sözcüktür. 1960'ların başlarında ABD'de ortaya çıktıktan sonra bütün dünyaya yayılan hareketli dans türüdür.

6.1.1.5 Rock

1950'li yıllarda rock and roll ve blues türlerinden etkilenecek şekilde ortaya çıkmıştır. Jazz'dan etkilenen blues rock müziğe evrilmiştir. 1960'larda İngiltere'deki müzisyenler rock müziği içerik olarak geliştirmişlerdir. Rock günümüzde birçok türü altında barındırarak oldukça yaygın olarak dinlenen bir müzik türü hâline gelmiştir.

Rock müzik, asıl olarak 3 ana türe ayrılır.

□ **Rock:** Rock türleri arasında en hafif olanıdır. Bu tür de kendi arasında dallara ayrılır: Rock and roll, alternatif rock, anadolu rock, indie rock, psychedelic rock, punk rock, senfonik rock, folk rock, glam rock, arena rock, blues rock, garage rock.

Bazı rock sanatçıları ve toplulukları şunlardır: The Beatles, Radiohead, Queen, Pink Floyd, Nirvana, U2, The Rolling Stones, The Who, The Doors.

□ **Hard rock:** Rock müzikte, müzik ve sözler gittikçe sertleşmeye başlar. Bu durum hard rock'ı ortaya çıkarır. Müzik artık sadece siyahların acılarını ve sitemleri anlatan ulusal bir yapıdan, bütün dünyayı ilgilendiren sorunlarla ilgilenen evrensel bir yapıya yol almaya başlar. Hard Rock, kökenleri 1960 başları Garage Rock'ı ve Jazz'a dayanan bir rock and roll tarzıdır. Elektro gitar, bas gitar ve davulların sert şekilde kullanılması tipik özelliğidir. Hard rock terimi, overdrive kullanımı yoğun, daha melodik gitarlara sahip, jazz ve blues müzikten sert heavy metalden yumuşak bir tarzı betimler. **Deep Purple** ve **Led Zeppelin** bu tarzın başını çeken gruplardandır.

Bazı hard-rock sanatçıları şunlardır: Bon Jovi, Deep Purple, Guns N' Roses, Dirty Looks, Led Zeppelin, Skid Row, Cinderella, Dokken, AC/DC, Aerosmith, Scorpions, Skillet.

□ **Heavy Metal:** Rock müziğin muhalif yanını gittikçe kaybettiğini düşünenlerin başlattığı müzik türüdür. Heavy metal; karanlık, sert ve geneli ölümü ya da kötü şeyleri anlatan tarzdır. Heavy metalciler siyahı benimsemişlerdir. Siyah onlar için vazgeçilmezdir. Kısaca siyah heavy metalin rengidir diyebiliriz. Heavy metal kendi arasında farklı türlere ayrılır: Thrash metal, Death metal, Black metal, Power metal, Folk metal, Alternatif metal, Nu metal, Endüstriyel metal.

Bazı heavy-metal grupları: Black Sabbath, Iron Maiden, Judas Priest, Manowar, Metallica, Megadeth, Slayer.

6.1.2 Sanatçı ve Topluluklar

Paul WHITEMAN (1890-1967)

ABD'li besteci, orkestra şefi ve keman sanatçısıdır. 1920'lerin başında jazz ve klasik müziği kaynaştırmaya yönelik çalışmalar yapmış ve bu çalışmaya **senfonik jazz** adını vermiştir. 1922'de **whispering, the japanese sandman** isimli kayıtları 2 milyonun üzerinde satmıştır. 1924'te George Gershwin'in Rhapsody in Blue adlı eseri ile adını jazz tarihine yazdırmayı başarmıştır. Jazz'ın beyazlar tarafından kabul görmesini sağlamış olmasının yanı sıra Red Nichols, Tommy Dorsey, Frankie Trumbauer, Joe Venuti ve Eddie Lang Bix Beiderbecke onun okulunda yetişmişlerdir.

Bing CROSBY (1904-1977)

ABD'li şarkıcı ve sinema oyuncusudur. 1925 yılında Hollywood'daki cafelerde ve küçük müzikhollerde davulcu ve şarkıcı olarak çalışmaya başlamıştır. Paul Whiteman ile tanışması, bir orkestraya girerek profesyonelleşmesini sağlamıştır. Plakları, radyo programları ve filmleri birbirini izlemiştir. Özellikle The Road to... film serisini çevirdikten sonra adı daha çok duyulmuştur. Birçok filmde rol almış, albümler çıkarmış ve radyo programları yapmıştır. Mikrofonu çok yakın, alçak sesle, yumuşak ve içten bir tarzda söylediği **White Christmas** adlı şarkısı, döneminin en sevilen şarkısı olmuştur. 1944 yılında Oscar, 1962 yılında Grammy Yaşam Boyu Başarı Ödülü almıştır.

George GERSHWIN (1898-1937)

ABD’li besteci ve piyanisttir. Broadway müzikalleri ve klasik batı müziği orkestraları için eserler yazmıştır. Müziklere ve vokale yönelik eserlerinin büyük kısmını kardeşi söz yazarı **Ira Gershwin** ile beraber yazmıştır. Bestelerinden birçoğu televizyonda ve çeşitli filmlerde kullanılmış, bunlardan bazıları jazz standardı haline gelmiştir. Rhapsody in Blue bu eserlerin başında gelmektedir. John Coltrane, Frank Sinatra, Billie Holiday, Miles Davis ve Herbie Hancock gibi birçok müzisyen ve vokalist parçalarını seslendirmiştir.

Glen MILLER (1904-1944)

Amerikalı big band müzisyeni, aranjör, bestecidir. Kayıtları 1939’dan 1943’e kadar en çok satanlar listesinin üst sırasında yer almış ve en tanınmış big band gruplarından birine liderlik etmiştir. En bilinen kayıtları arasında, **In the Mood, Moonlight Serenade, Pennsylvania 6-5000, Chattanooga Choo Choo, A String of Pearls, At Last, I’ve Got a Gal In, American Patrol, Tuxedo Junction** ve **Little Brown Jug** vardır.

15 Aralık 1944 gecesi Londra’dan Paris’e gitmek için bindiği Norseman C-64 tipi uçak, Manş Denizi üzerinde kaybolmuştur.

Bill HALEY (1925-1981)

Four Aces of Western Swing adlı toplulukla çalışmaya başlayan Haley, 1943 yılında “Cousin Lee Band” adlı grupla profesyonelliğe adım atmıştır. Gitar ve ağız mızıkası çalarak “western” şarkıları söyleyen Haley, 1945 yılında Candy Kisses adlı şarkısıyla tanınmaya başlamış, **Down Homers** ve **Kenny Roberts** gibi isimlerle ve değişik western swing topluluklarıyla çalışmıştır. 1946’da radyo yapımcılığına başlamıştır. 1952 yılında bir kuyruklu yıldızın adından esinlendiği Bill Haley & His Comets topluluğunu kurmuştur. Yaptıkları plaklar Amerika müzik listelerinde ilk 5 arasında yer almıştır.

1955’lerde Rock and Roll tarzının yaygınlaşmasıyla Bill Haley’in Rock Around The Clock albümü satış rekorları kırdı. Aynı albüm adıyla iki filme imza atan sanatçı, Rock and Roll’un gizli kahramanı, fazla tanınmayan yaratıcılarından olarak bilinmiştir.

Elvis PRESLEY (1935-1977)

ABD’li şarkıcı, müzisyen, aktördür. Dünya çapında Rock’n Roll’un kralı ya da kısaca kral olarak tanınmaktadır. Kilise müziğinden, popüler müziğe; Rock’n Roll’dan Blues tarzına kadar çok çeşitli türlerde eserler vermiştir. **It’s Now or Never** gibi opera tarzında yakın parçalar seslendirmiştir. **My Way** gibi bazı cover çalışmalarının şöhreti asıllarını dahi geride bırakmıştır.

Yaşamı boyunca her türlü şöhret, unvan ve zenginliği yaşayan Presley’in şöhreti hayata gözlerini kapatmasından bu yana on yıllar geçmesine rağmen hiç azalmamıştır.

Bob DYLAN (1941)

Gerçek adı Robert Allen Zimmerman’dır. Ailesi Osmanlı topraklarından göç etmiş musevi kökenli Amerikan vatandaşıdır. 10 yaşında şiirler yazmaya, 12-13 yaşlarında piyano ve gitar çalmaya başlamıştır. 1960’ta okulu bırakıp New York’a gitmiştir. Greenwich Village’teki folk klüplerinde sahne almaya başlamıştır. Gitarla birlikte aynı anda ağız armonikası çalarak ilginç bir stil yakalamıştır. İşte o sıralarda, sahnede Bob Dylan adını kullanmaya başlamıştır. Folk müzik yaparken blues söylemeye başlamıştır. 1963’de yayımlanan Blowin’in the Wind şarkısı geniş kitlelerce beğenilmiştir. Bu şarkı Bob Dylan’ın 1963 tarihli Freewheelin albümünde çıktı. Anlatımındaki orijinallik ve çarpıcılık göze çarpmaktadır.

Michael JACKSON (1958-2009)

Afro-Amerikalı efsanevi şarkıcı, müzisyen, besteci, söz yazarı, dansçı ve pop yıldızıdır.

Jackson ailesinin dokuz çocuğunun yedincisi olarak dünyaya gelen Michael Jackson, babasının kurduğu Jackson 5 grubunda 1964 yılında henüz 6 yaşındayken müzik yaşamına atılmıştır. Daha sonra **Off the Wall** (1979), **Thriller** (1982), **Bad** (1987), **Dangerous** (1991), **History** (1995) gibi milyonlarca satan solo albümlere imza atan Jackson, büyük bir şöhret kazanmış ve “Popun Kralı” olarak anılmaya başlanmıştır. Albümleri tüm dünyada 140 milyon üzerinde satmıştır. Michael Jackson sadece stüdyo albümleri olarak 125 milyon albüm satışı ile stüdyo albümleri dünyada tüm zamanların en çok satmış müzisyenidir. Thriller albümü 55 milyon üzeri ile dünyada en çok satan 1. albümdür, ayrıca ABD’de en çok satan 1. albümdür. Dünyanın en

çok satan albümleri listesinde beş albümü ile listeye en çok girmiş 1. kişidir ve Thriller ile 1 numaradadır. Tamamen kendine ait dans tarzı ile dansa yeni bir soluk getirmiş, herkesi etkilemiş, dünyaca ünlü R&B müzisyenlerin danslarında Michael Jackson figürleri görmek klasik hâle gelmiştir, R&B kliplerindeki birçok dans hareketinin orijini Michael Jackson'a aittir ve dünyanın en iyi dansçılarından biri olarak gösterilir.

Elton JOHN (1947)

İngiliz pop/rock şarkıcısı, beste yazarı ve piyanisttir. Müziğin önde gelenleri arasında yer almış İngiliz sanatçı, 1970'lerden günümüze 450 milyondan fazla albüm 110 milyondan fazla single kopyası sattırarak gelmiş geçmiş en büyük şarkıcılar arasında yer almaktadır. Grammy, Akademi, Tony ve Altın Küre kazandığı ödüllerden sadece birkaçıdır. Grammy ödülünü tam beş kez kazanmıştır. Rolling Stone dergisi, onu gelmiş geçmiş en iyi 100 sanatçı arasında 49. sırada göstermiştir.

Eric CLAPTON (1945)

Kanada asıllı İngiliz blues gitaristi, şarkıcı ve bestecidir. **The Yardbirds, Bluesbreakers, Cream, Blind Faith, Derek and Dominos** gibi gruplarda çalmıştır. **Tears In Heaven** isimli şarkısıyla 6 dalda Grammy ödülü kazanmıştır. 1991'de yaşamını yitiren oğlu için yazdığı **Tears In Heaven** adlı şarkısı Billboard hot 100 listesinde 2. sıraya kadar çıkmıştır. Toplam 19 Grammy ödülü bulunmaktadır. Passion albümünde yer alan **The Feelings Begin** adlı şarkısı 1. Körfez Savaşı ile özdeşleşmiştir.

Sting (1951)

Asıl adı Gordon Matthew Thomas Sumner olan İngiliz müzisyendir. Sting (arı iğnesi) ismi bir performansta siyah ve sarı çizgili bir süveter ile çıktığı için takılmıştır. Solo kariyerine başlamadan önce 1970 ve 1980'li yıllarda **The Police** isimli grupta bas gitarist, besteci ve solist olarak görev almıştır. En iyi video kliplerinden biri **Desert Rose**'dir. Sting'in solo kariyeri, 1982 yılında, Police ile yollarını ayırmadan iki yıl önce başlamıştır. Police ile turnelere devam ederken Dire Straits'in **Money For Nothing** adlı albümünde yazar ve şarkıcı olarak yer almıştır. 1990 yılının Ağustos ayında **Nothing Like The Sun**'dan **An Englishman In New York**, Ben Liebrand'ın yeniden düzenlemesiyle (remix) İngiltere listelerinde 15 numaraya kadar yükselmiştir.

The Beatles

İngiltere'nin Liverpool kentinde kurulmuş, 60'lı yılların popüler müzik grubudur. **John Lennon** (1940-1980), **Paul McCartney** (1942), **George Harrison** (1943-2001) ve **Ringo Starr** 'dan (1940) oluşan topluluk hem sanatsal hem de ticari başarılarıyla tarihte büyük bir üne kavuşmuştur. Modadan müziğe kadar geniş yelpazede bugünkü gelişime payları büyüktür. Grup, birçok satış rekoru kırmıştır ve elliden fazla şarkısıyla liste başarısı göstermiştir. ABD'de büyük başarıya ulaşmış ilk İngiliz grup olmuştur.

The Rolling Stones

1962'de Londra, İngiltere'de kurulan rock müzik grubudur. Kuruluşunun ilk yıllarında kadrosunda **Brian Jones** (gitar, mızık), **Ian Stewart** (klavye, piyano), **Mick Jagger** (ana vokal, mızık), **Keith Richards** (gitar, vokal), **Bill Wyman** (bass gitar) ve **Charlie Watts** (bateri) vardı. Wyman'ın 1993'te gruptan ayrılmasından sonra grubun tam kadrosu Jagger, Richards, Watts ve gitarist Ronnie Wood'tan oluşuyordu. Dünya çapında 200 milyonun üzerinde albüm satmışlardır. Grup 50. yıllarını 2012 yazında kutladı ve 50. yıldönümleri anısına '50' adında büyük ciltli bir kitap yayımlamıştır.

Pink Floyd

Progresif rock ve psychedelic rock İngiliz müzik grubu. Felsefi şarkı sözleri, yenilikçi albüm kapakları, etkileyici-girift sahne şovları ile Pink Floyd dünya çapında en çok albüm satmış ve modern müzik tarihini etkilemiş, dünya çapında başarıya ulaşmıştır. Grubun simgesi hâline gelmiş olan «Dark Side of the Moon», tüm zamanların en uzun süre zirvede kalan albümü olarak Billboard 200 listesinde 741 hafta kalmıştır.

Blowin' in the Wind

Bob DYLAN

C F G/D C F

How man - y time must a man walk down Be fore you call him a

4 C F G/D C

man? Yes, 'n' how man - y seas must a white dove sail Be -

7 F G/D C F

fore she sleeps in the sand? Yes, 'n' how man - y times must the

10 G/D C F C

can - non balls fly Be - fore they're for - e - ver banned? The

13 F G/D C F G/D C

an - swer, my frend, is blow - in' the wind The an - swer is blow - in' the wind.

Etkinlik

Kitapta yer almayan sanatçı ve gruplar hakkında araştırma yaparak elde ettiğiniz bilgi, belge, görüntü ve ses kayıtlarını arkadaşlarınız ile paylaşınız.

Farklı türlere ait müziklerden oluşan kayıtları dinleyerek hangi türe ait olduğunu bulmaya çalışınız.

6.2. Türkiye’de Popüler Müzik

6.2.1 Türkiye’de Popüler Müziğin Gelişim Süreci

Padişah 2. Mahmut, orduya uygun bir bando kurulması düşüncesiyle 1826’da Mehterhane’yi kapattımış ve Giuseppe Donizetti’yi ülkeye davet etmiştir. Donizetti ülkeye geldiğinde paşa ünvanı ile onurlandırmış, Donizetti Paşa’nın öncülüğünde önemli çalışmalar yapılmıştır.

1833’de günümüz konservatuvarına eşdeğer bir okul özelliğinde olan Saray Mızıka Mektebi kurulmuştur. Bando, bu okulun açılması ile birlikte küçük bir senfoni orkestrasına dönüştürülmüştür. 1918’de Avrupa turnesinde başarılı konserler vermiştir.

1870’lerin sonuna doğru **kanto** (İtalyancada şarkı söylemek anlamına gelir.) adı verilen genellikle kadın şarkıcıların dans ederek şarkı söyledikleri şarkılar, halk tarafından benimsenmeye başlamıştır. Bunda saray tarafında icra edilen ve halk tarafından kabul görmeyen alaturka musikiye gösterilen tepki önemli yer tutmuştur. Kantolara eşlik eden orkestralar tümüyle Batı müziği enstrümanlarından oluşmuştur.

İlerleyen süreçte sahne sanatçıları operetlere yönelir. Operet, olayları gü-lünç ve toplumsal, siyasal yergi öğeleri içererek anlatan müzikal sahne oyunudur. Yerli operetlerin bestelenmeye başlaması, Batı müziğinin yayılması bakımından önemli bir yer tutmaktadır.

Osmanlı İmparatorluğu’nun son yıllarında, savaş ve işgal koşullarının da etkisi ile sosyal yaşamda durağanlık kendini göstermiş ve salon eğlenceleri ortaya çıkmıştır. Bu dönemde en popüler salon dansları arasında mazurka, kadril ve polka örnek olarak gösterilebilir.

Cumhuriyetin ilânı ile birlikte devlet politikası olarak çok sesli müzik, özellikle de klasik Batı müziği, halk için gerekli görülmüş müzikal kaynak olarak da Anadolu âşık geleneğinin ürünleri olan halk müziği seçilmiştir.

Celal İnce, Türkiye’deki popüler Batı müziğinin tango plakları ile ün yapmış ilk yıldızlarından. Necdet Koyutürk’ün ünlü tango bestesi Papatya’sını 1943’de Ankara Radyosunda seslendirmiştir.

1960’lara gelindiğinde İlham Gencer’in ‘Bak Bir Varmış Bir Yokmuş’ adlı şarkısı ile Erol Büyükburç’un ‘Little Lucy’ adlı şarkısı Türk pop müziği tarihinde milat olarak kabul edilmiştir.

Bak Bir Varmış Bir Yokmuş, sözleri **André Tabet** ve **Georges Tabet**’e, müziği **Alex Alstone**’a ait Lübnan asıllı Fransız şarkıcı **Bob Azzam**’ın meş-

hur ettiği Kasım 1960 tarihli “C’est écrit dans le ciel” adlı şarkının aranjmanıdır. 1961 yılında, Fecri Ebcioğlu’nun yazdığı sözlerle, ilk defa Batı kökenli bir şarkı Türkçe sözler ile söylenmiş ve böylece Türkiye’de on yıl kadar sürecek olan aranjman müzik akımı başlamıştır.

Bu süreçte taş plaklar yerini 45’lik adı verilen vinil plaklara bırakmaya başlamıştır.

Bilgi

Plak, pikap adı verilen dönen ünitelerde çalınan yuvarlak materyallerdir. Pikap üzerinde dönerler ve pikap iğnesi, plak üzerindeki çizikleri ses olarak bizlere aktarır.

Yaygın olarak üç çeşit plak vardır: 78’lik (taş plak), 45’lik ve 33’lük (Long-play ya da LP). Plaklar adlarını dakikadaki devir sayısından alırlar. 45’lik plak, bir dakikada 45 devir ile dönmektedir. 78’lik plaklar en doğal sesi aktaran plaklar arasındadır ve gramofon ile dinlenirler. 45’lik plağın (küçük plak) her yüzünde birer şarkı bulunur. 33’lük plağın (büyük plak) her bir yüzü beş ile altı şarkı alabilmektedir.

33’lük plak çalan bir pikap

1980’lerin başlarında kasetlerin yaygınlaşması ile plak çalan pikaplar rafa kaldırılmış ve plak dönemi kapanmıştır. 1990’ların başında CD’lerin yaygınlaşması ile 2000’lerden itibaren kaset devri de sona ermiştir.

Türk Pop Müziği’nin doğuşu, birçok müzik eleştirmenine göre 1961 tarihli-dir. **Bak Bir Varmış Bir Yokmuş** adlı şarkı, Türk pop müziğinin ilk şarkısıdır. 1961 yılında, **Fecri Ebcioğlu**’nun yazdığı sözlerle, müziği **Alex Alstone**’a ait olan Batılı bir şarkı ilk defa **İlham Gencer** tarafından Türkçe sözler ile söylenmiş ve ilk defa taş plak olarak piyasaya çıkmıştır. 1970’lerin başlarında Türk Pop Müziği’nde iki ana ekol vardı: **Yabancı müziklere Türkçe sözler yazmak** ve **Türk Halk Müziği temelli Pop Müziği** (ileride **Anadolu Rock**) yapmak. 1975’lerde ise hem bestesi hem de sözü Türkçe olan şarkılarla esas Türk Popu ortaya çıkmaya başlamıştır. Hem beste hem de sözleri Türkçe olan şarkıların yapılmasında TRT’nin 1975’te **Eurovision**’a katılma kararı dönüm noktası olmuştur. 1970’lerde Türk Pop Müziği’nin ilk dönem isimlerinden bazıları şunlardır: **Tanju Okan, Ajda Pekkan, Berkant, Barış Manço, Esin Engin, Asu Maralman, Ayten Alpman, Füsün Önal, Nilüfer Yumlu, İlhan İrem, Esmeray, Seyyal Taner, Nükhet Duru, Semiha Yankı, Cici Kızlar, Aylin Ural, Erol Büyükburç, Sezen Aksu, Zerrin Özer, Erol Evgin, Melih Kibar, Çiğdem Talu, Kayahan, Mazhar-Fuat, Neco, Atilla Atasoy, Coşkun Demir, Güzin ile Baha.**

1980'ler, Arabesk-Rock, **Erkin Koray**'ın başlattığı müzik akımıdır. 1981 sonlarında **Orhan Gencebay** - Erkin Koray arabesk-rock çalışmaları Türkiye gerçeğini vurgulamıştır. **Şaşkın** (Ala Ain Moulayiteen), **Arap Saçı**, **Fesuphannallah** bu tarzın en önemli şarkılarıdır. 1980'ler nispeten durağan geçmiş ve yeni pop müzik şarkıcıları pek ortaya çıkmamıştır. Bunda Türkiye'deki siyasi olaylar ve karışıklıklar etkili olmuş olabilir. Ancak yine de pop müzik performansları ortaya konulmuştur. Örneğin 1978 yılında **Yeni Türkü**, 1981'de **Ezginin Günlüğü**, 1983'te **Grup Gündoğarken** adlı müzik grupları kurulmuştur. **MFÖ**, 1984'te ilk albümünü çıkartmıştır. Bu dönemde başlayan Kuşadası Altın Güvercin Şarkı Yarışması da pop müziği için önemli bir aktivite olmuştur.

1980'lerin ilk yılları durağan olmasına rağmen, 1980'lerin sonu, 1990'lı yıllar, yeni bir dönemin başlayacağını habercisidir. **Ajda Pekkan**'ın 1987 yılında yayınladığı **Superstar IV**, **Zerrin Özer** ve **Nilüfer**'in 1988'de yayınladıkları **Dünya Tatlısı** ve **Esmer Günler** albümleri pop tınıları içermektedir. **Sezen Aksu**, 1988'de yayınladığı **Sezen Aksu 88** ve 1989'da yayınladığı **Sezen Aksu Söylüyor** adlı albümleriyle pop müziğe ivme kazandırmıştır. Aynı zamanda 90'lı yıllarda parlak bir dönem geçiren **Hakan Peker** 1989'da ilk kasetini **Bir Efsaneyi** çıkarmıştır.

1990'lar, Türkiye'de yapılan pop müziğin daha çok **pop-folk** olduğu yıllardır. Ancak Türkçe pop Türk sanat müziği kalıplarından daha çok beslenmektedir. Bu tarzda yapılan müziğin saf pop olduğunu söylemek hatalı olabilir. Sezen Aksu, Türk popunun oluşmasında ve çizgisinin belirlenmesinde en önemli temsilcilerdendir. 1990'lı yıllar Türk pop müziği açısından çıkışın yaşandığı dönem olmuştur. **Aşkın Nur Yengi**'nin **Sevgiliye** albümü popun gelişiminde önemli bir rol oynamıştır. 1990 başlarında Ajda Pekkan'ın yayınladığı **Ajda 90** albümü, **Harun Kolçak**'ın **Beni Affet** albümü, Sezen Aksu'nun **Gülümse** albümü ve **Yonca Evcimik**'in ilk albümü olan **Abone**, Türk pop müziğinin milat albümleri olarak görülmektedir. Aynı zamanda bu albümler milyon barajını geçmiş, 2 milyon satış rakamına yaklaşmışlardır. 1993 ve 1994, günümüzde popüler olan pek çok şarkıcının çıkış yılları olarak tanımlanır. **Sibel Tüzün**'ün ilk albümü **Ah Biz Kızlar**, **Kenan Doğulu**'nun ilk albümü **Yaparım Bilirsin**, Yonca Evcimik'in ikinci albümü **Kendine Gel**, Ajda Pekkan'ın en çok bilinen albümlerinden **Ajda 93**, **Levent Yüksel**'in ilk albümü **Med Cezir**, **Bendeniz**'in 1993 sonlarında patlama yaratan hiti **Ya Sen Ya Hiç**'in yer aldığı albümü, Harun Kolçak'ın ikinci albümü ve Aşkın Nur Yengi'nin üçüncü albümü, **Ferda Anıl Yarkin**'in ilk albümü **Aşkın Yetmez**, yılın sonlarına doğru ise **Onno Tunç** prodüktörlüğünde **Yeşim Salkım**'ın ilk albümü **Hiç Keyfim Yok**, **Hakan Peker**'in **Amma Velakin**, **Çelik**'in beğeni toplayan ilk albümü, **Soner Arıca**'nın ikinci albümü **En Güzel Serüven**, **Nazan Öncel**'in **Ben Böyle Aşk Görmedim** adlı albümü de bu yıllarda yayınlanmıştır. Türkiye'nin ilk *single* çalışması ise; yine 1994 yılında Yonca Evcimik tarafından yapılan **8.15 Vapuru** isimli çalışmadır. Bu çalışma, Türkiye'nin ilk single çalışmasıdır. **Burak Kut**, ilk albümünü 1994'te yayınlamış, büyük hayran kitlesi edinmiştir.

Tarkan'ın iki milyon satış rakamına ulaşan ikinci albümü **A-acayıpsin** yılın en iyi albümü kabul edilmiştir. 1994 yazına yaklaşıldığında pek çok hit çıkaran albümler yayınlanmaya başlanmıştır. **Yıldız Tilbe**'nin çıkış albümü **Delikanlım**, **Mustafa Sandal**'ın büyük tiraja ulaşan ilk albümü **Suç Bende**, Yonca Evcimik'in 3. albümü **Yonca Evcimik 94**, **Sertab Erener**'in kariyerinde önemli yer tutan **Lâ'İ** albümü de bu yıl yayınlanmıştır. 1994'te ilk özel müzik kanalının açılmasıyla gelişen video klip sektörü, yayınlanan tüm klipli şarkıların büyük bir hit hâline gelmesinde önemli rol oynamıştır. 1994 yılının son ayında ikinci albümü **Sımsıkı Sıkı Sıkı'yı** yayınlayan Kenan Doğulu, 1995'in en çok dinlenen pop şarkıcısı olmuştur. Eurovision şarkı yarışmasında **Şebnem Paker**, 1997 yılında **Grup Etnik** eşliğinde, müziği **Levent Çoker**'e ve sözleri **Mehtap Alınitemiz**'e ait **Dinle** adlı parça ile 3. olarak o tarihe kadar Türkiye'nin yarışmadaki en iyi derecesini elde etmiştir. Şarkı, etnik Türk enstrümanları ile bezeli ve hareketli bir ezgiye sahip olup evrensel çizgilerden de kopulmamıştır. Ayrıca bu dönemde Türk popçuları, yabancı müzik kanallarından ödül almaya başlamışlardır.

Albüm satışlarının 100 bin ile 2.5 milyon arasında değişmekte olduğu; her ay en az 5-6 albümün piyasaya sürüldüğü bir süreç başlamış; pek çok pop grubu da bu dönemde ortaya çıkmıştır: **Oya-Bora**, **İzel-Çelik-Ercan**, **Ajlan-Mine**, **Grup Vitamin** bunlardan bazılarıdır. Öte yandan, müzik-video çekimlerinin ve sahne performanslarının yoğun olarak arttığı ve geliştiği dönemdir. Yüzlerce radyo istasyonu ve onlarca müzik kanalı da ortaya çıkmıştır. Türk Pop Müziği; 2000'li yıllara büyük kazanımlar ve büyük çıkışlarla ilerlemiştir. **MESAM**, **MSG**, **MÜYORBİR**, **MÜYAP** bu dönemde etkinleşmiş, **POPSAV** kurulmuştur. Bu dönemin müzik insanlarından bazıları ise şunlardır: **Onno Tunç**, **Aysel Gürel**, **Oğuz Abadan**, **Atilla Özdemiroğlu**, **Feyyaz Kuruş**, **Şehrazat**, **Uzay Heparı**, **Garı Mafyan**.

1990'lı yıllarda popüler müziğe giriş yapan şarkıcılardan çok azı 2000'li yıllara geçiş yapabilmiştir. 1990'larda kaset çıkaranların pek çoğu, pop müzik kariyerinden ayrılmış veya 2000'li yıllarda çalışma yapmamıştır. Bir veya iki çalışmada kalanların sayısı oldukça fazladır.

2000'li yıllarda pop müzik canlanmaya devam etmiştir. Bu dönemde popüler müziğe girip katkıda bulunan isimler ve gruplardan bazıları şunlardır: **Gülben Ergen**, **Hande Yener**, **Bengü**, **Demet Akalın**, **Nil Karaibrahimgil**, **Hadise**, **Emre Altuğ**, **Murat Boz**, **Gökhan Özen**, **Grup Hepsi**, **Tan**, **Yalın**, **Keremcem**, **Ziyet Sali**, **Ferhat Göçer**, **Kutsi**, **İsmail YK**, **Funda Arar**, **Burcu Güneş**. Sertab Erener'in "**Everyday That I Can**" adlı şarkıyla, 2003 yılında Eurovision'u kazanması, Türk Pop müziğinin en büyük başarılarından biridir. Şarkının ezgisi yerel motifleri (çiftetelli) barındırmakta ancak evrensel çizgilerden kopmamaktadır. Öte yandan, sözleri İngilizce'dir. Ayrıca Hande Yener'in başlattığı **Elektronik Müzik** akımı Türk müziğinin dış ülkelerde daha çok tanınmasını sağlamıştır. Ancak 2005'ten sonra pop müziği, üretim açısından

tekrar duraklama dönemine girmiştir. Bu boşluk, 70'li yıllarda ortaya konulan şarkıların tekrarı ile geçirilmiştir. Zira, 2008 yılının sonlarında 1970 dönemi pop müzik şarkıları tekrar tozlu raflardan indirilmiş ve işlenmeye başlanmıştır. Pop müzikte “CD dönemi” başlamıştır. Milenyum olarak adlandırılan 2000'li yıllarla birlikte bilgisayar ve İnternetin devreye girmesi korsan piyasayı tetiklemiş ve korsan piyasa pop müziğinin durağan döneme geçmesine neden olmuş bu nedenle her yıl daha az çalışma ortaya konmuştur (*Müzik-9 kitabı, pop müzik bölümünden alınmıştır*).

6.2.2 Besteci, Sanatçılar ve Topluluklar

Durul GENÇE (1940)

Jazz müzisyeni ve orkestra şefidir. 1954 yılında girdiği Deniz Harp Okulu'nda davul çalmaya başlayarak müzik hayatına atılan Durul Gence, 1970 yılında yaptığı Şeyh Şamil plağı ile ünlenmiştir. Okul yıllarında kurduğu müzik topluluğu ve ardından çalıştığı **İstanbul Express**, kurduğu **Asia Minor Mission** topluluklarıyla, ünlü isimlere eşlik eden sanatçı, yurt dışında da Herb Geller, Sonny Sharock, Bertice Reading, Four Pennies, Lili Ivanova, Mads Vinding, Peter Bastian, Anders Koppel, Herbie Mann gibi isimlerle çalışmıştır. Bir yıl kadar Norveç'te kalmıştır. ODTÜ'de ve Hacettepe Üniversitesinde “İnsan, müzik ve jazz” dersleri vermiştir.

İlham GENCER (1926)

Türk jazz piyanisti, şarkıcıdır. Türkiye'nin ilk piyanist şantörlerinden biri olan Gencer ülkede caz müziğinin yaygınlaşmasına önemli katkılarda bulunmuştur. Türkçe sözlü pop müziğini başlatan isim olarak tanınan Gencer, 1931'den günümüze hâlâ aktif olarak şarkı söylemektedir.

Gencer, 1961'de **C'est écrit dans le ciel** adlı şarkıyla Fecri Ebcioğlu'nun yazdığı eğlenceli sözlerle Türkçe olarak seslendirmiştir. Bu parça Türkçe söylenmiş ilk pop şarkısıdır. O zamana kadar Türkiye'de pop şarkılar Türk şarkıcılar tarafından orijinal dillerinde yani İngilizce, İspanyolca, Fransızca ve İtalyanca söyleniyordu. Artık **Bak Bir Varmış Bir Yokmuş** adını alan bu şarkı yayınlandıktan sonra ülke çapında büyük bir ilgiyle karşılanmış ve bu tür şarkıların devamı çiğ gibi gelmiştir. Takip eden yıllarda yüzlerce yabancı şarkıya daha Türkçe sözler yazılmış, Türk ve Avrupalı şarkıcılar tarafından plaklar yapılmıştır. Özetle, Bak Bir Varmış Bir Yokmuş Türkiye'de on yıl kadar sürecek olan **aranjman** müzik akımını başlatan şarkı olarak Türk pop tarihine geçmiştir.

Fecri EBCİOĞLU (1927-1989)

Türk besteci, şarkı sözü yazarı, aranjör, DJ ve şarkıcıdır. 1960'lı yıllarda Türk popüler müziğine damgasını vurmuş bir müzik insanıdır. 1960'ların başında Fecri Ebcioğlu ve **Sezen Cumhuri Önal** birlikte yabancı şarkılara Türkçe söz yazma modasını başlatmışlar, böylece 10 yıl kadar sürecek olan **aranjman** müzik akımının öncüleri olmuşlardır. Fecri Ebcioğlu, Ajda Pekkan, Ay-feri, İlham Gencer, Selçuk Ural gibi şarkıcılara Türkçe sözlerle yabancı besteleri söyletiren, Marc Aryan ve Adamo gibi Avrupalı sanatçılara da Türkiye'ye geldiklerinde kendi parçalarına Türkçe sözler yazarak plak doldurtmuştur.

Erol BÜYÜKBURÇ (1936-2015)

Türk pop müziği sanatçısıdır. Lise yıllarında kurduğu ilk müzik grubuyla, Florya plajında müzik yapmıştır. İstanbul Belediyesi Konservatuvarına giden Büyükburç, bir yandan da şan dersleri almıştır. Aktif müzik yaşantısı 1961'de **Little Lucy** adlı bestesini plak yaparak başlamıştır. Balkan Festivali'nde "En İyi Şarkıcı" ödülünü almıştır. Uzun yıllar **Efsaneler Orkestrası** ile çalışmıştır.

İlk albümü olan **Sevgi Çiçekleri**'ni 1975 yılında çıkarmıştır. Lise yıllarında müziğe giriş yapan sanatçı kurduğu Erol Büyükburç Vokal Grubu ile sahne almıştır. 20 fotoroman, 6 taş plak, 5 long play, 75 tane 45'lik, 200'e yakın ödül, 1800 civarında bestesi bulunan Büyükburç ayrıca 30'a yakın filmde de rol almıştır. **Gençlik Şarkısı**, **Sevemem** gibi tanınmış şarkıların yanı sıra 700'ü aşkın bestesi bulunmaktadır. Yaşamını yitirdiği güne kadar müzikten kopmamış konserler vermeyi sürdürmüştür.

Erkin KORAY (1941)

Anadolu rock ve hard rock türünde özgün eserler vermiş olmakla birlikte birçok türküyü yeniden düzenlemiştir. Özgün çalışmaları, Doğu ve Batı müziklerinde yaptığı çalışmalarla birçok müzisyeni etkilemiştir. Cemalim, Köprüden Geçti Gelin gibi çalışmaları ile Türk halk müziği, Nihansın Dideden, Kıskanırım gibi parçalar ile Türk sanat müziği eserlerini yorumlayarak Türk Rock müzik tarzının en önemli eserlerini vermiştir.

Şaşkın (Ala Ain Moulayiteen), **Estarabim**, **Çöpçüler**, **Fesuphanallah** gibi geniş kitlelerin beğenisini kazanan Arabesk-rock parçalarının yanında, **Mesafeler**, **Yağmur** gibi psychedelic rock'a uzanan ve **Krallar**, **Akrebin**

Gözleri, Öfke gibi metal müzik olarak nitelendirilebilen birçok önemli çalışmaya imza atmıştır. 1960'ların sonuna doğru, bağlamanın sesini müzik yapılan mekânlarda daha çok duyurmak ve rock müziğinde de kullanabilmek için elektro bağlamayı icat etmiştir.

Cem KARACA (1945-2004)

Türk rock müziği sanatçısıdır Anadolu rock türünün kurucularındandır. Apaşlar, Kardeşlar, Moğollar, Dervişan ve Edirdahan toplulukları ile çalışmıştır. **Resimdeki Göz Yaşları, Bu Son Olsun, Felek Beni (Apaşlar), Dadaloğlu (Kardeşlar), Obur Dünya, Namus Belası (Moğollar), Tamirci Çırağı, 1 Mayıs, (Dervişan), Safinaz (Edirdahan)** adlı parçalarla adından söz ettirmiştir. 1980'de hakkında dava açılmış, süreç devam ederken yurt dışına çıkmış ve yurda dönmediği için vatandaşlıktan çıkarılmıştır. 1987'de Türkiye'ye döndükten sonra **Merhaba Gençler ve Her Zaman Genç Kalanlar** ile **Töre** adlı albümleri yayınlamıştır. Cahit Berkay ve Uğur Dikmen ile yaptığı müzikal ortaklık sonucunda **Nerde Kalmıştık** ve **Bindik Bir Alâmete** adlı albümleri yayınlanmıştır. Güçlü sesi ve özgün yorumu ile hatırlanacak olan Cem Karaca 2004'te yaşamını yitirmiştir.

Fikret KIZILOK (1946-2001)

Türk besteci, söz yazarı ve şarkıcıdır. 1964'te Cahit Oben ile birlikte Cahit Oben 4'ü kurmuştur. Kendilerini Beatles tarzı müzik yapan grup olarak tanımlamışlar, **Makaram Sarı Bağlar / Halime** (1965) adlı 45'lik plağı yayınlamışlardır. 1965 yılında ilk solo plağını yayınlamış ancak plak ses getirmediği için diş hekimiği öğrenimini tamamlamaya yoğunlaşmıştır. Aşık Veysel ile tanıştıktan sonra folk müziğe yönelmiştir. Bu alanda önemli eserler vermiştir. Zaman zaman müzik piyasasından çekilmiştir. **Bu Kalp Seni Unutur mu, Zaman Zaman, Yana Yana** ve **Emmo** önemli şarkıları arasında yer almaktadır.

Barış MANÇO (1943-1999)

Türk şarkıcı, besteci, söz yazarı ve TV programı yapımcısıdır. Türkiye'de rock müziğin öncülerinden, Anadolu Rock türünün kurucuları arasında sayılmaktadır. Bestelediği 200'ün üzerindeki şarkısı, kendisine 12 altın ve bir platin albüm ve kaset ödülü kazandırmıştır. Bu şarkıların bir bölümü daha sonra farklı dillerde yorumlanmıştır. Hazırladığı televizyon programıyla Dünya'nın pek çok ülkesine gitmiş, bu nedenle "Barış Çelebi" olarak adlandırılmıştır. Barış Manço 1991 yılında Devlet Sanatçısı Unvanı'na layık görülmüştür.

Sezen AKSU (1954)

Türk şarkıcı, besteci, söz yazarı ve yapımcıdır. Kariyerinde yirmiden fazla albüm sığdıran sanatçının 1991 yılında yayınlanan **Gülümse** albümü Türk müzik tarihinde en fazla satan Türkçe albümlerden biri olmuştur. Türk pop müziğinin “Minik Serçe”si olarak bilinen Sezen Aksu 33. Türkiye Hükümeti’nde Kültür Bakanlığının tavsiyesiyle verilmeye başlanan Devlet Sanatçısı unvanına 1998’de lâıyk görülmüş ancak bu ödülü geri çevirmiştir.

Ajda PEKKAN (1946)

Türk şarkıcıdır. 1977’de yayınladığı **Süperstar** albümünün getirdiği başarı ile de Türkiye’de “Süperstar” olarak anılmaya başladı. Albümün ardından günümüze dek Süperstar adıyla yayınladığı 3 albüm daha yayınladı. Sanatçı kariyerinde **Kimler Geldi Kimler Geçti**, **Bambaşka Biri**, **Hoşgör Sen** ve **Uykusuz Her Gece** gibi şarkılarıyla Türk müzik tarihinde önemli bir rol oynamıştır. Sanatçı ulusal kamuoyunda da Türk pop divası olarak adlandırılmaktadır.

MFÖ

Mazhar Fuat Özkan, Türk Pop ve Rock müzik grubudur. **Mazhar Alan-son**, **Fuat Güner** ve **Özkan Uğur**’dan oluşmaktadır. 1985 ve 1988 yıllarında sırasıyla Diday Diday Day ve Sufi şarkılarıyla Türkiye’yi Eurovision şarkı yarışmasında temsil etmişlerdir. **Ele Güne Karşı** (1984), **Vak The Rock** (1986), **Geldiler** (1990), **Mazeretim Var Asabiyim Ben** (1995), **MFÖ** (2003, Single), **AGU** (2006), **Ve MFÖ** (2011) adlı albümleri yayınlanmıştır. Geldiler albümü ülkemizde yayınlanan ilk rap albümü olma özelliğini taşımaktadır.

Emmo

Fikret KIZILOK

3

5

Em-mo gel - miş kal - mış gur - bet il - ler - de gur - bet il ler - de
Bir gün ol - sun gül - mez şu ga - rip gön - lüm şu ga - rip gön - lüm

8

Em-mo se - ver ol - muş gül yü - zü sol - muş gül yü - zü sol - muş
Der - di - me dert kat - ma gel ka - ra göz lüm gel ka - ra göz - lüm

11

oy ni - nem ni - nem ne de - yip gi - dem gur - bet il - ler den

14

oy ni - nem ni - nem ne de - yip gi - dem gur - bet il - ler den

Etkinlik

Kitapta yer almayan sanatçı ve gruplar hakkında araştırma yaparak elde ettiğiniz bilgi, belge, görüntü ve ses kayıtlarını arkadaşlarınız ile paylaşınız.

7 Marşlarımız

Vatan Çağırıyor

Hasan Toraganlı

Ey genç hay - di kalk kalk u - yan Hep ça -

5 lış Türk gü - cü art - sın Boş ka - lan tar - la -

10 lar, el a - çan çıp - lak dağ - lar - la Bak ne di - yor va -

15 tan Şah - lan yık en - gel - le - ri yık, ez geç

21 1. sel gi - bi co - şan, ta - şan çıl - gın ır - mak gi - bi Şah

25 2. Dur - ma koş ça - lış gül - sün va - tan.

Biz Atatürk Gençleriyiz

Muammer Sun

f Hoy ra rir ra rir ra hey___ Hoy ra rir ra rir ra hey___ rir ra

mf Hoy ra ri rir ra hoy ra ri rir ra hoy ra hoy ra hey___

f Gü-neş bi-zim - le do - ğar___ Yağ - mur bi-zim - le ya - ğar
Fi - dan bi-zim - le bü - yür___ Çi - çek bi-zim - le a - çar

mf Bi - zim - le co - şar de - niz___ A - teş bi-zim - le ya - şar. ___
Bi - zim - le sü - rer ha - yat___ U - lus bi-zim - le ya - şar. ___

ff Biz A - ta - türk genç - le - ri - yiz Hoy ra rir ra rir ra hey___ Se - si -

miz O - nun se - si Hoy ra rir ra rir ra hey___ Bi -

25

zim - le yük - se - le - cek Hoy ra rir ra rir ra hey — A - ta -

29

türk Tür - ki - ye - si — Rir ra hoy ra hoy ra hey — Sev - gi - *p*

33

miz - le bil - gi - miz - le u - lu - su - mu - zun hiz - me - tin - de - yiz — Ak - lı - *mf*

37

mız - la coş - ku - muz - la A - ta - mı - zın — i - zin - de - yiz — Sev - gi - *ff* *p*

41

yiz. — zın i - zin - de - yiz. — *p*

Güzel Yurdum

Cenan Akın

Lay lay...

5 Gü-

9 zel yur - dum se - ni ca - nim gi - bi se - ve - rim Va - ta -

13 1. 2. nim - sin yü - zü - nü top - ra - ğı - na sü - re - rim Gü - rim.

18 Lay lay...

22

26 Tarr - la - lar do - lu ba - şak du - man - lı fab - ri - ka - lar

Dumlupınar

Ziya Aydıntan

Yaşa Cumhuriyet

Söz: Ali O. Atak
Müzik: Selçuk Yıldırım, Besim Akkuş

Coşkulu

Hey hey hey hey hey hey lay la lay la lay la lay la lay

lay lay la lay la lay lay lay la lay la lay lay lay la lay la lay la lay la lay

lay lay la lay la lay lay lay la lay la lay Ya - şa cum - hu - ri - yet hey

mf Gö - nül ver - dik sa - na er - dik ey hür - ri - yet cum - hu - ri - yet *f*

p Her - kes se - ver se - ni ö - ver lay la lay la lay la lay la lay

p Ca - nı - mız - sını ka - nı - mız - sını *mf* ey hür - ri - yet cum - hu - ri - yet

Ca - nı - mız - sını ka - nı - mız - sını ya - şa cum - hu - ri - yet 1. yet hey 2. yet hey

İzmir'in Dağlarında

İzzettin Hümayi Elçioğlu

İz - mi - r'in dağ - la - rın - da çi - çek - ler a - çar

3 Al - tın gü - neş or - da sır - ma - lar sa - çar

5 Al - tın gü - neş or - da sır - ma - lar sa - çar.

7 Düş - man - lar bo - zul - muş yel gi - bi ka - çar

9 Ya - şa Mus - ta - fa Ke - mâl Pa - şa ya - şa

11 a - dın ya - zı - la - cak mü - cev - her ta - şa

İzmir'in dağlarında oturdum kaldım
 Şehit olanları deftere yazdım
 Öksüz yavruları bağrıma bastım
 Kader böyle imiş ey garip ana
 Kanım feda olsun güzel vatana.

Cumhuriyet Dönemi Besteci ve Yorumcuları

Mustafa Kemâl Atatürk bağımsızlığın, düşmanı askerî anlamda yenmekle mümkün olmadığını, bilim, eğitim, kültür ve sanatta da önemli çalışmaların yapılması gerektiğini aşağıdaki sözleriyle belirtmiştir.

“Güzel sanatlara da alakamızı yeniden canlandırmak isterim. Ankara’da bir Konservatuvar ve Temsil Akademisi kurulmakta olmasını zikretmek, benim için bir hazdır. Güzel Sanatların her şubesi için Kamutay’ın göstereceği alaka ve emek, milletin insani ve medeni hayatı ve çalışkanlık veriminin artması için çok etkilidir.”

Atatürk’ün görüşleri doğrultusunda yetenekli insanlar sanat eğitimi almaları amacıyla yurt dışına gönderilmiştir. Bu isimler aldıkları eğitim sonunda yurda dönmüşler, yeni eserler üretmiş ve sanatçılar yetiştirmişlerdir.

8.1 Cumhuriyet Dönemi Bestecileri

Cemal Reşit REY (1904-1985)

Türk besteci ve orkestra şefidir. 1913’de Paris’e yerleşmiş, cumhuriyetin ilanından iki hafta önce yurda dönmüştür. İstanbul Belediye Konservatuvarı’nda (İBK) piyano ve kompozisyon (besteleme) öğretmenliği yapmıştır. Türkiye’nin ilk yaylı orkestrasını kurup ve yönetmiştir. Çeşitli ülkelerde konuk şef olarak dinleyici önüne çıkmıştır. Konserlerde yapıtlarını tanıtmıştır. Yaşamının son on beş yılında konservatuvarda dersler vermiştir. Türk Beşleri’nin en çok tanınan üyelerinden biri (diğeri Ahmet Adnan Saygun) olan Rey, çoksesli Türk sanat müziğinin gelişmesi için yoğun çaba göstermiştir. Fransa’daki öğrenimi sırasında benimsediği izlenimci anlayışı hiç terk etmemiştir. 1930’a kadar yapmış olduğu eserlerde halk ezgilerinden, bu tarihten sonra yaptığı eserlerde ise klasik Türk müziğinden yararlanmıştır. 1930’larda kardeşi Ekrem Reşit Rey’in metinleri üzerine bestelediği operetler yoğun ilgi görmüştür.

6 opera, 10 operet ve müzikal, 3 revü (müzikal komedi), 14 orkestra yapıtı, 4 konçerto, 3 konçertant (birden fazla solistin beraber çaldığı orkestra eseri), 9 oda müziği, 5 şan ve orkestra eseri, 10 şan ve piyano eseri, 3 koro eseri, 4 marş, 7 piyano yapıtı ve 5 sahne müziği bestelemiştir. En çok bilinen eseri **Lüküs Hayat** (1932) adlı operettir.

Ulvi Cemâl ERKİN (1906-1972)

Türk besteci ve piyanisttir. Galatasaray Lisesi'ni bitirdikten sonra devlet tarafından, yüksek müzik eğitimi alması amacı ile Paris'e gönderilmiştir. 1930'da yurda dönünce Musiki Muallim Mektebi'nde (MMM, Müzik Öğretmen Okulu) armoni ve piyano öğretmenliğine başlamıştır. 1936'da Ankara Devlet Konservatuvarında (ADK) piyano dersleri vermeye başladığında besteciliğe ağırlık vermiştir. Aynı kurumda 1949 ve 1451 yılları arasında müdürlük yapmıştır. 1972'ye dek konservatuvarın Piyano Bölüm Şefliği görevini üstlenmiştir.

Batılı yazım tekniği ile geleneksel müziğimizi kaynaştırma çabası içinde olduğu için Türk Beşleri içerisinde yer almıştır. Heyecansal ve sıcak bir anlatımla renkli bir dilin örneklerini verdiği yazısı, senfonik eserlerde yoğunlaşmıştır. En çok bilinen ve sevilen eserleri arasında Köçekçeler Süiti'dir (1943). Çeşitli opera çevirileri de yapmıştır.

Hasan Ferit ALNAR (1906-1978)

Türk besteci ve orkestra şefidir. On iki yaşında kanun çalmada olağanüstü başarı göstermiş ve ilk bestesini on altı yaşında yapmıştır. Türk makamlarında ama Batı müziği etkisinde bestelediği On Saz Semaisi'ni (1926) yayınlamıştır. mimarlık eğitimini bırakarak müzik eğitimi almak için Viyana'ya gitmiştir. Yurda dönünce İstanbul Belediye Konservatuvarında (İBK) müzik tarihi öğretmenliğine, Şehir Tiyatrolarında orkestra şefliği görevine getirilmiştir. ADK'da kompozisyon (bestecilik) öğretmenliği yapmıştır. 1952-1955 arasında Viyana'da çeşitli orkestraları yönetmiştir.

Eserlerinde klasik Türk müziği etkisi yoğun bir şekilde görülmektedir. Kanun Konçertosu (1951), Viyolonsel Konçertosu (1943) en çok bilinen eserleridir.

Ahmet Adnan SAYGUN (1907-1991)

Türk besteci ve folklor araştırmacısıdır. Bir süre müzik öğretmenliği yaptıktan sonra 1928'de devlet bursu ile Paris'e gönderilmiştir. 1931'de yurda dönünce MMM'de armoni ve kontrpuan öğretmenliği yapmıştır. 1936'da İBK'da ders vermeye başlamıştır. Aynı yıl Béla Bartok ile birlikte Anadolu'da inceleme gezilerine çıkmıştır. 1946'da ADK Kompozisyon ve Modal Müzik Bölümü başına getirilmiştir. 1971'de Devlet Sanatçısı ünvanını, 1985'de ise profesör ünvanını almıştır.

Çoksesli Türk müziği oluşturmayı amaçlayan Türk beşlerinin Cemal Reşit Rey ile birlikte en tanınmış iki üyesinden biridir. Temalarında daha çok halk müziğinden aldığı modal çokseslilik denilebilecek bir üslup geliştirmiştir. Çok sayıda orkestra, koro, çalgı eserleri ile opera bestelemiş, kitaplar yazmıştır. En çok tanınan eserleri arasında Yunus Emre (1946) adlı oratoryo bulunmaktadır.

Necil Kâzım AKSES (1908-1999)

Türk bestecidir. Müzik yaşantısı küçük yaşta aldığı keman dersleri ile başlamıştır. Lise yıllarında Cemal Reşit Rey ile armoni çalışmıştır. Müzik eğitimi almak için 1926'da Viyana'ya gitmiştir. Yurda dönünce Paul Hindemith ile ADK kuruluş çalışmalarına katılmış ve bu kurumda kompozisyon öğretmeni olmuştur. ADK müdürlüğü, Güzel Sanatlar Genel Müdürlüğü görevlerini üstlenmiştir. 1957'de Almanya 1.Sınıf Nişanı, 1963'de İtalyan Cumhuriyeti Hizmet Nişanını, 1971'de Devlet Sanatçısı ünvanını almıştır.

Eserlerinde modal çok seslilik etkisi vardır. Besteciliğinin ilk dönemlerinde halk müziğinden, daha uzun süren ikinci döneminde ise klasik Türk müziği birikiminden yararlanmışır. Orkestra, konçerto, oda müziği sahne eserleri, solo çalgılar için eserleri bulunan Akses'in en tanınmış eseri İtri'nin Neva-Kâr'ı üzerine Scherzo'dur (1970).

Ekrem Zeki ÜN (1910-1987)

Türk besteci, orkestra şefi ve keman eğitimcisidir. 14 yaşındayken devlet bursuyla Paris'e gönderilmiş ve "Ecole Normale de Musique" adlı okulda altı yıl öğrenim görmüştür. Yurda döndüğü 1930'dan itibaren üç yıl süre ile MMM'de öğretmenlik yapmıştır. Eğitimciliğe büyük önem veren Ün, sadece konservatuarda değil, ortaokul ve liseler dahil pek çok kurumda eğitimci olarak çalışmış ve eğitsel amaçlı çok sayıda kitap yazmıştır. Türk Beşleri ile aynı dönemi paylaşmış olduğu hâlde kendi kişiliği içinde bağımsız bir bestecidir.

Osman Zeki ÜNGÖR (1880-1958)

Besteci, orkestra şefi, keman virtüozudur. Türkiye Cumhuriyeti'nin ulusal marşının bestecisi olarak tanınmış bir sanatçıdır. Osmanlı sarayında ilk Türk kemancısı olarak yetiştirilmiş olan müzisyen, birçok klasik Batı müziği bestecisinin keman konçertolarını Türkiye'de çalan ilk Türk kemancısıdır. Günümüzdeki Cumhurbaşkanlığı Senfoni Orkestrası'nın temelini oluşturan Osmanlı saray orkestrasını yönetmiş, orkestranın ilk defa İstanbul'da halka açık konserler

vermesini sağlamıştır. Cumhuriyet'in ilanı'ndan sonra orkestrası ile Ankara'ya gidip 11 Mart 1924 günü şehrin tarihindeki ilk senfonik konseri vermiştir. Orkestra, Ankara'daki ikinci konserinden sonra "Riyaseticumhur Musiki Heyeti" adı altında Cumhurbaşkanlığına bağlanmıştır. Osman Zeki Bey, sonradan Cumhurbaşkanlığı Senfoni Orkestrası'na dönüşen topluluğun orkestra şefliğini yapmıştır.

Cumhuriyetin ilk önemli öğrenim kurumlarından Musiki Muallim Mektebi'nin kuruluşunda büyük emeği geçmiş bir eğitimcidir. Besteci Ekrem Zeki Ün'ün babasıdır.

Halil Bedî YÖNETKEN (1899-1968)

Musiki Muallim Mektebi'ndeki eğitimini tamamladıktan sonra çeşitli şehirlerdeki okullarda müzik öğretmenliği yapmıştır. Millî Eğitim Bakanlığı tarafından 1928 yılında pedagoji öğrenimi yapmak üzere Prag Devlet Konservatuarına gönderilmiştir. Buradaki eğitimini tamamladıktan sonra Almanya ve Fransa'ya giderek oralarda çalışmalarını sürdürmüş, 1932 yılında yurda dönerek Gazi Eğitim Enstitüsünde müzik öğretmenliğine atanmıştır. 1936'da Ankara Devlet Konservatuarına kulak eğitimi ve koro öğretmeni olmuştur. Eğitimciliğinin yanı sıra bir folklor araştırmacısı olan Halil Bedî Yönetken, Ankara Devlet Konservatuarının 1937-1951 yılları arasında yaptığı bütün derleme çalışmalarına katılmıştır. Emekli olduktan sonra da TRT İstanbul Radyosu müzik danışmanlığına getirilmiş, Yapı ve Kredi Bankası'nın kurmuş olduğu, Türk Halk Oyunları Yaşatma ve Yayma Tesis'i'nin kurucu üyeliğini yapmıştır.

Yönetken, TRT'nin 1967 yılında yaptığı folklor derleme çalışmasına önderlik etmiştir. Bu derlemeye Yönetken'le birlikte, birçok değerli folklorcumuz katılmış ve bine yakın halk ezgisi derlenmiştir.

Ferit TÜZÜN (1929-1977)

Ankara Konservatuarına piyano bölümü öğrencisi olarak girmiştir. 1949'da Piyano Yüksek Bölümünden, 1951'de Kompozisyon bölümünden mezun olmuştur. Her iki bölümü de birincilikle tamamlamıştır. Mezuniyetinden sonra iki yıl Kompozisyon Bölümünde Necil Kazım Akses'in asistanlığını yapmıştır. İlk önemli eseri olan **Ninni** adlı orkestra yapıtını konservatuarın son sınıfında öğrenci iken bestelemiştir. Bu eser, 1952'de Cemal Reşit Rey yönetimindeki İstanbul Şehir Orkestrası tarafından ilk defa seslendirilmiştir. Millî Eğitim Bakanlığının açtığı sınavı kazanarak 1954'te Münih Müzik Akademisine gönderilmiş, ünlü

şef Fritz Lehmann'ın öğrencisi olmuştur. Lehmann'ın ölümü üzerine orkestra şefliği çalışmalarını Adolf Mennerich ve Gotthold Ephraim Lessing'in yanında sürdürmüştür. Bir yandan kompozisyon alanında çalışan Tüzün, Münih'te dönemin iki önemli bestecileri olan **Karl Amadeus Hartmann** ve **Carl Orff** ile tanışmış ve onlardan kompozisyon dersi almıştır. Müzik eğitimini 1958'de tamamladıktan sonra bursunu bir yıl daha uzatarak Münih Devlet Operası'nda şef yardımcılığı yapmıştır. Ayrıca çeşitli kentlerde konserler yönetmiştir. 1959 yılında Türkiye'ye dönen müzisyen, Ankara Devlet Opera ve Balesinde orkestra şefi olarak görev yapmıştır. Devlet Opera ve Balesinin Genel Müdürlüğünü yaptığı dönemde yaşamını yitirmiştir.

Çok sayıda orkestra, koro, piyano ve sahne müziği eseri bestelemiştir. En çok bilinen eseri **Esintiler**'dir (Orkestra, 1965).

Muammer SUN (1932)

Türk besteci ve müzik eğitimcisidir. 1953'te Ankara Devlet Konservatuarına girmiş ve A. Adnan Saygun'un kompozisyon öğrencisi olmuştur. Özel olarak da Kemal İlerici ile Türk musikisi makamları ve armonisi konularında çalışmıştır. Saygun'un öğrencisi olarak 1960 yılında Ankara Devlet Konservatuarı Kompozisyon Bölümünden pekiyi derece ile mezun olmuştur. Mezuniyetinden sonra Ankara, İzmir, İstanbul Devlet Konservatuarlarında, Gazi Eğitim Enstitüsü Müzik Bölümünde, Siyasal Bilimler Fakültesi Basın Yayın Yüksekokulunda, Ankara Radyosunda öğretmenlik yapmıştır. 1969 yılında, sanat kurumlarının temsilcisi olarak TRT Yönetim Kurulu üyeliğine seçilmiş, TRT Ankara Radyosu Çok sesli Korosu'nu ve TRT Müzik Dairesini kurmuştur.

1968'de atandığı Millî Eğitim Bakanlığı Müşavirliği sırasında, Çocuk ve Gençlik Koroları Yönetmeliği'ni hazırlamış, bu dönemde Türkiye'de 166 çocuk ve gençlik korusu kurulmuştur. Sun, 1967 ve 69'da, biri TRT adına, öteki de TRT ve ODTÜ adına iki büyük folklor derlemesi düzenlemiş, kendisi de bu derlemelere uzman derleyici olarak katılmıştır. Hacettepe Üniversitesi Devlet Konservatuarı Kompozisyon Bölümü öğretim üyeliğinden Ekim 1999'da emekli olmuştur.

Cumhuriyet döneminin önemli müzik insanlarından biri olan Muammer Sun, TRT'nin yapımını üstlendiği ve tarihsel olarak çok büyük önem taşıyan Kurtuluş ve Cumhuriyet filmlerinin film müziklerini de yapmıştır. Yaşam hikâyesi, Sinemis Sun tarafından kaleme alınan **Karnında Güneş Olan Adam Muammer Sun** adlı çalışma ile kitaplaştırılmıştır. Eğitim müziği şarkıları, piyano ve orkestra için eserler bestelemiştir. Eğitim alanında yayınladığı kitaplar, birçok eğitmen için vazgeçilmez bir kaynak niteliğindedir.

Saip EGÜZ (1920-1981)

Ankara Gazi Eğitim Enstitüsü Müzik Bölümündeki eğitimini tamamladıktan sonra Almanya'nın Freiburg şehrindeki Yüksek Müzik Okulunda ses eğitimi, koro eğitimi ve yönetimi çalışmalarını sürdürmüştür. Yurda döndükten sonra Gazi Eğitim Enstitüsü Müzik Bölümü'nde ses eğitimi, toplu ses eğitimi ve koro çalışmalarına başlamış, 1974 yılında emekli olmuştur. 1978 yılından itibaren TRT çocuk ve gençlik müziği repertuar ve denetim kurulu üyeliği yapmıştır. TRT çocuk korolarının kuruluşunda görev almıştır.

Günümüzde de büyük keyifle söylenen eğitim müziği şarkılarının yanında çok sayıda yayınlanmış kitapları mevcuttur.

Ziya AYDINTAN (1904-1980)

1929'da Musiki Muallim Mektebinden mezun olmuştur. Mezuniyetinden sonra bir süre İstanbul'da öğretmenlik yapmış, daha sonra 1949'da Ankara'ya yerleşmiştir. Bu süreçte Saip Egüz ile tanışmış, birlikte müzik eğitimine önemli katkılar sunacak çalışmalar yapmışlar ve eğitim müziği şarkılarını birlikte bestelemişlerdir. Ziya Aydıntan, 1956 yılına kadar öğretmenlik görevini sürdürmüştür. Emeklilik sonrası süreçte çeşitli kurum ve okullarda gönüllü olarak gitar, mandolin ve koro eğitimi vermeye devam etmiş, müzik etkinliklerini sürdürmüştür. 1970'de Sağlık sorunlarının yıldan yıla artması sonucunda 1980'de yaşamını yitirmiştir.

İlkokulda Müzik Eğitimi, Şarkılarla Müzik Eğitimi (Ortaokul 1-2-3), Çok Sesli Müzik Eğitimi (Lise 1-2-3), Gitar Metodu, Gitar Albümü, Armoni, Çok Kolay Gitar Eşlikli Okul Şarkıları, Gitar Eşlikli Sevilen Melodiler, Gitar Eşlikli Gençlik Şarkıları adlı yayınlanmış kitapları, eğitim müziği için yaptığı şarkılar ile gitar için bestelediği eserleri bulunmaktadır.

8.2 Cumhuriyet Dönemi Uluslararası Sanat Müziği Yorumcuları

Cumhuriyet dönemi ile birlikte sanat alanında yalnızca bestecilerin eğitimi ile ilgilenilmemiş, sanatçılarımızın yetiştirilmesi konusunda da hassasiyet gösterilmiştir. Yetenekli çocuklar yurtdışında eğitime gönderilmiş, eğitim sürecini başarı ile tamamlayarak yurda dönenler ülkemizi sanatsal ortamlarda başarı ile temsil etmişlerdir.

İdil BİRET (1941)

Müziğe olan ilgisi iki yaşında başlayan İdil Biret, ilk derslerini Mithat Fenmen'den almıştır. 1948 yılında, henüz yedi yaşındayken 2. Cumhurbaşkanı İsmet İnönü, Biret'in yurt dışında eğitiminin gereksinimlerinin karşılanması için TBMM'ye bir teklif sunmuştur. Bu teklif sonucunda İdil Biret için özel olarak çıkartılan kanun, Harika Çocuklar Yasası olarak bilinmektedir. Bu kanun çerçevesinde eğitimi için ailesiyle birlikte Paris Konservatuvarına gönderilmiştir. 15 yaşında konservatuvarın Yüksek Piyano Bölümünü bitirmiştir. Çok sayıda piyano konseri veren İdil Biret'e, 1971'de Devlet Sanatçısı ünvanı verilmiştir. Yaptığı albüm kayıtlarının sayısı 80'in üzerindedir.

Suna KAN (1936)

Beş yaşında iken keman dersleri almaya başlayan Kan, Ankara Devlet Konservatuvarı sınavlarını kazanarak konservatuarda öğrenim görmeye hak kazanmıştır. İlk resitalini 18 Nisan 1946 yılında Ankara Devlet Konservatuvarının konser salonunda vermiştir. Bu resital nedeniyle "Harika Çocuk" olarak anılmış ve eğitimine Avrupa'da devam etmesi gerekliliği gündeme gelmiştir. Harika Çocuk Yasası ile Paris Konservatuvarına gönderilmiş ve 1952 yılında konservatuvarı birincilikle bitirmiştir. Okulu bitirdikten sonra uluslararası yarışmalara katılmıştır. Cenevre Yarışması birincilik madalyasını (1954), Viotti Yarışması birincilik ödülünü (1955), Münih Yarışması İkincilik ödülünü (1956), Long-Thibaud Yarışması Paris Kenti ödülünü (1957) kazanmıştır. 1957'de yurda dönmüş ve Cumhurbaşkanlığı Senfoni Orkestrası solist sanatçılığına atanmıştır. Türk sanatına katkı ve hizmetlerinden ötürü 1971'de Devlet Sanatçısı unvanına layık görülmüştür.

Fazıl SAY (1970)

Yazar ve müzikolog Ahmet Say'ın oğludur. Dört yaşında piyanoya başlamış ve Ankara Devlet Konservatuvarında Üstün Yetenekli Çocuklar için Özel Statüde öğrenim görerek 1987'de konservatuvarın piyano ve kompozisyon bölümlerini tamamlamıştır. Çalışmalarını Alman bursuyla Düsseldorf Müzik Yüksek Okulunda sürdürmüştür. 1991'de konçerto solisti diplomasını almış, 1992'de Berlin Tasarım Sanatları ve Müzik Akademisinde piyano ve oda müziği öğretmenliğine getirilmiştir. Dünyanın birçok yerinde konserler vermiştir. Çeşitli formlarda eserler bestelemiştir. Bu eserler arasında Nazım ve Metin Altıok Ağtı başlıklı oratoryolar, 4 piyano konçertosu, Zürih Üniversitesinin siparişi

üzerine Albert Einstein'ın anısına yazdığı orkestra eseri, Wolfgang Amadeus Mozart'ın 250. doğum yılında Viyana'daki kutlama komitesinin siparişi dolayısıyla bestelenen Patara adlı bale müziği bulunmaktadır.

Sanatçı, konser performanslarının yanı sıra eserler yazmaya devam etmektedir.

Cihat AŞKIN (1968)

11 yaşında İTÜ Türk Müziği Devlet Konservatuarı'na girmiştir. Konservatuarda, Özel Yetenekli Çocuklar Sınıfı'nda keman eğitimine başlamıştır. Bir yıl sonra okuldaki ilk resitalini vermiştir. On beş yaşına gelmeden Paganini'nin kaprislerinin tamamını çalan Aşkın, ilk orkestra konserini ise 16 yaşında İstanbul Devlet Senfoni Orkestrası'yla Tchaikovsky'nin Keman Konçertosu'nu çalarak vermiştir. Okuldan 1989 yılında mezun olmuştur. Daha sonra Londra'ya giderek Kraliyet Müzik Kolejinden solistlik diploması almıştır. Hemen akabinde Londra City Üniversitesinde çalışmalarına devam etmiştir. 1990'lı yıllarda pek çok uluslararası yarışmada ödüller alan Cihat Aşkın, başta Cumhurbaşkanlığı Senfoni Orkestrası olmak üzere ülkenin tüm orkestraları ile konserler, Edirne'den Van'a kadar hemen tüm bölgelerinde halk için resitaller vermiştir. Aşkın 1995'te Yalçın Tura'nın kendisine ithaf ettiği konçertosunun dünyadaki ilk seslendirilişini gerçekleştirmiştir. Son yıllarda yaşları 8-17 arasında değişen, müzik öğrenimi görmekte olan çocuklardan oluşan **Cihat Aşkın ve Küçük Arkadaşları (CAKA)** adlı bir grup kurmuştur. Her kentten yılda 20 çocuk yetiştirerek 10 yılda 1600 kemancı yetiştirmeyi hedeflemektedir.

Leyla GENCER (1928-2008)

Türk opera sanatçısıdır. 20. yüzyılın en önemli sopranolarından biri olarak kabul edilmektedir. Batı ülkelerinde **La Diva Turca, La Gencer, La Regina** olarak ün yapan; Milano, Roma, Napoli, Venedik, Viyana, Paris, San Francisco, Köln, Buenos Aires, Londra, Rio de Janeiro, Bilbao, Chicago'da sanatını dinleten; Lucia'nın, Norma'nın, Lady Macbeth'in, Queen Elizabeth'in, Filoria Tosca'nın, Lucrezia'nın, Madam Butterfly'nin, Alceste'nin, Aida'nın, Violetta'nın, Leonora'nın "Leyla la Turca"sı soprano Leyla Gencer, hem seçkin opera sahnelerinde hem resitallerinde hayranlık uyandırmış sanatçılardandır. Opera repertuarı 23 bestecinin 72 yapıtını kapsamıştır. Devlet Sanatçısı ünvanı sahibi olan Leyla Gencer, 2008'de yaşamını yitirmiştir.

Ayhan BARAN (1929-2014)

Cumhuriyet dönemi şan ve opera sanatçısıdır. Avrupa'daki etkinliklerine 1959 yılında Münih'te Bavyera Radyo Senfoni ve Hannover'de Niedersachsen Senfoni orkestraları eşliğinde verdiği konserlerle başlamıştır. 1961 yılında "Enescu" ve 1963 yılında "Verviers" şan yarışmalarında ödüller kazanan sanatçı, 1963 yılında "Harriette Cohen" altın madalyasına lâyık görülmüştür. 1967 ve 1969'da Düsseldorf ve Duisburg operalarında konuk sanatçı olarak sahneye çıkan Baran'ın 1968 yılında Londra'da Maria Rossi yönetimindeki orkestra eşliğinde seslendirdiği Verdi'nin 'Les Vêpres Siciliennes' operası, İsviçre'de Sonic firması tarafından plak yapılmıştır. Budapeşte Filarmoni Orkestrası eşliğinde Adnan Saygun'un halk şarkılarını içeren dört plak ise 1985 yılında Fransız Plak Akademisi'nin ödülünü kazanmıştır. 1987 yılında Baran'a Devlet Sanatçısı ünvanı verilmiştir.

Suna KORAT (1935-2003)

Opera sanatçısıdır. Ankara Devlet Konservatuarında Ulvi Cemal Erkin'in piyano öğrencisi olmuştur. Şan çalışmaları yapmıştır. Dünyanın bütün önemli merkezlerinde sahneye çıkmış, konserler vermiş ve plak doldurmuştur. Suna Korad'ın emsalsiz sesi, tekniği ve ifadesi dünyanın her tarafında hayranlık uyandırmıştır. Dünyanın çeşitli ülkelerinde birçok ünlü isimle sahneye çıkmıştır. Yabancı devlet adamları ve çeşitli sanat kuruluşlarınca da sayısız ödüle layık görülen Suna Korad, 1981 yılında Devlet Sanatçısı unvanını alan ilk opera sanatçısı olmuştur.

Son olarak Bilkent Üniversitesi Müzik ve Sahne Sanatları Fakültesinde öğretim görevlisi yapmakta iken yaşamını yitirmiştir.

Etkinlik

Kitapta verilen isimlerin dışında cumhuriyet döneminde sanat eğitimi almış besteci ve yorumcuları araştırarak elde ettiğiniz bulgularınızı arkadaşlarınızla paylaşınız.

8.3 Cumhuriyet Döneminde Açılan Müzik Kurumları

Atatürk, her türlü yenilik ve ilerlemede öncü olma görevini üstlenen bir liderdi. Atatürk, yeni müzik kurumlarımızın açılmasında da öncülük etmeyi sürdürmüştür. Bunların yanı sıra, kapatılan kurumların yerine bu dönemde çağdaş uygarlık seviyesine uygun ve ulusal müzik anlayışımıza yakışır yeni müzik kurumları açılmıştır.

□ Musiki Muallim Mektebi (Ankara, 1924)

Musiki Muallim Mektebi (MMM), 1924 yılında ortaöğretime müzik öğretmeni yetiştirmek amacıyla Ankara'da doğrudan Maarif Vekaletine (Millî Eğitim Bakanlığı) bağlı olarak kurulmuş ortadereceli bir eğitim kurumudur.

MMM, orta dereceli okullara müzik öğretmeni yetiştirmek amacıyla 1 Eylül 1924 tarihinde kurulmuş ve Cebeci'de bulunan üç kerpiç evden oluşan bir otel binasında 1 Kasım 1924'te hizmete girmiştir. 1924-1925 yılı okulun deneme yılıdır. Okulun yönetmeliği 29 Temmuz 1925'te yayınlanmış ve 1925-1926 öğretim dönemi başında gerçek anlamda müzik öğretmeni yetiştiren bir kurum hâline gelmiştir.

Okulun kurucu müdürlüğünü Zeki Üngör üstlenmiştir. Sanatçı, 1934 yılında emekliye ayrılana kadar 10 yıl boyunca bu görevi sürdürmüştür.

1936 yılında okulun bünyesinde **Musiki Muallim Mektebi Temsil Sınıfları** adı altında bir konservatuvar oluşturulmuştur. Böylece zamanla okul öğretmen yetiştirmenin yanı sıra sanatçı yetiştirme amacıyla hizmet vermeye başlamıştır. Artık bir konservatuara dönüşmüş olan kurum, 1938-1939 öğretim yılından itibaren müzik öğretmeni yetiştirme işlevini **Gazi Orta Muallim Mektebi ve Terbiye Enstitüsü** bünyesinde Alman müzisyen **Eduard Zuckmayer** gözetiminde kurulan üç yıl süreli müzik bölümüne bırakmıştır.

1982 yılından günümüze Gazi Üniversitesi'ne bağlı Gazi Eğitim Fakültesi bünyesinde dört yıllık lisans programı olarak ülkemize müzik öğretmeni yetiştirmektedir.

□ Cumhurbaşkanlığı Senfoni Orkestrası

Mızıka-i Hümayun (İstanbul,1826)

Riyaset-i Musiki Heyeti (Ankara,1924)

Riyaset-i Cumhur Senfoni Orkestrası (Ankara, 1957)

1826'da Osmanlı padişahı II. Mahmut devrinde İstanbul'da batılı bir bando oluşturmak düşüncesiyle Mızıka-ı Hümayun adı ile kurulan topluluk, Cumhurbaşkanlığı Senfoni Orkestrası'nın temelini oluşturmaktadır. Mızıka'ı Humayun 1924'te Atatürk'ün isteği ile Ankara'ya taşınmış ve 1932'de Riyaset-i Cumhur Filarmoni Orkestrası adını alarak Millî Eğitim Bakanlığı'na bağlı olarak hizmetlerine devam etmiştir. 1957 yılında Orkestranın Özel Kuruluş Yasası çıkmış ve Riyaset-i Cumhur Senfoni Orkestrası adını almıştır. Orkestra, günümüzde Kültür ve Turizm Bakanlığına bağlıdır.

Mehter takımı yerine batılı bir askeri bando oluşturmak için kurulan **Mızıka-ı Hümayun**, zamanla çeşitli müzik, sahne sanatı ve eğlence dallarını (orkestra, kadınlar orkestrası, operet, tiyatro, karagöz, fasıl takımı gibi) bünyesinde toplayan bir örgüt olmuştur. Orkestranın başına başlangıçta İstanbul'da yaşayan Fransız uyruklu bir sanatçı getirilmiş ancak kendisinin yetersiz olduğu görülünce Sardunya Hükûmeti'nin tavsiyesi üzerine davet edilen **Giuseppe Donizetti** 17 Eylül 1828'de İstanbul'a gelerek Orkestra Şefliği'ne atanmıştır. Donizetti, 1856'daki ölümüne kadar görevini sürdürmüştür. Donizetti'nin yerine İtalyan sanatçı **Callisto Guatelli** orkestranın yönetimine getirilmiştir. Callisto'nun 1899'da ölümünden sonra **Aranda Paşa** orkestrayı yönetmiştir. 1908'de flütist **Saffet Bey** ilk Türk şef olarak orkestranın başına geçmiş ve orkestraya yenilikler getirmiştir.

Mızıka-ı Humayun'un ilk parlak sanatsal yükselişi, 1919'da 60 kişilik kadrosu ile Avrupa kentlerinde verilen konserler ile gerçekleşmiştir. Konser öncesinde Mızıka-ı Humayun yöneticiliği ile orkestra şefliği birbirinden ayrılarak **Zeki Üngör** ilk defa bağımsız bir orkestra şefi olarak göreve başlamıştır.

Hilafetin kaldırılmasından 8 gün sonra 11 Mart 1924'te orkestra, TBMM'nin karşısındaki binada Ankara'da ilk konserini vermiştir. Yeni hükûmetin önünde ilk sınavını böylece veren orkestra, 27 Nisan 1924 tarihinde Cumhurbaşkanlığı Atatürk'ün emri ile Ankara'ya taşınmıştır. Zeki Bey'in yönetiminde çalışmalarına devam eden orkestra, Türk Ocağındaki konserlerin yanı sıra radyo konserlerine önem vermiştir.

Cumhuriyet dönemindeki ilk yurtdışı turne 1926'da gerçekleşmiştir. "Kadadeniz Gemisi"ndeki Yerli Malı Sergisi'nin Avrupa sahil şehirlerine yaptığı 4 aylık geziye katılan orkestra büyük ilgi görmüştür.

1932'ye kadar Millî Savunma Bakanlığına bağlı olarak çalışmayı sürdüren orkestra, 23 Haziran 1932'de Zeki Üngör'ün çabaları ile Millî Eğitim Bakanlığına bağlanmıştır. **Riyaset-i Cumhuriyet Filarmoni Orkestrası** adını alarak cumhuriyet ile özdeşleşmiştir. Bu adın alınması ile bando ve orkestra kesin olarak birbirlerinden ayrılmıştır. Zeki Bey, 1934'te orkestradan ayrılmıştır.

1934'te Adnan Saygun, 1935'de Dr. Ernst Preatorius Cumhurbaşkanlığı Senfoni Orkestrası'nın şefi olmuştur. 1946- 1952 yılları arasında Hasan Ferit Alnar orkestrayı yönetmiştir. 1957-1959'da Robert Lawrence, 1960-1962'de Bruno Bogo, 1960-1963'de Otto Matzerah, 1963-1971'de Prof. Gotthold E. Lessing, 1971-1975'de Jean Perisson, 1977-1982'de Tadeusz Strugala orkestranın daimi şefi olmuştur. 1959'da şef yardımcısı olan Hikmet Şimşek 1986'ya kadar görevini sürdürmüş, 1988'de ise Gürer Aykal şef olmuştur.

1951'e kadar orkestrada idari ve sanat otoritesi tek şefte toplanmaktaydı. Orkestra sanatçıları 1951'de kendilerine bir yönetim kurulu seçmiştir. Bu yönetim şekli 1957'de Kuruluş Özel Yasası ile resmîleşmiştir.

Orkestra Yönetiminde **Yönetim Kurulu** ve **Teknik Kurul** olmak üzere iki organ vardır. Her sene tekrarlanan bir seçimle orkestrayı yönetecek 5 kişilik yönetim kurulu belirlenir. Yönetim kurulu orkestranın senelik programını belirlemekte, teknik kurul ise yabancı şef ve solistlerin seçimini yapmaktadır.

Cumhurbaşkanlığı Senfoni Orkestrası

□ İstanbul Belediye Konservatuvarı (1926)

İstanbul Belediye Konservatuvarı, Darülelhan'ın 1927'de yeniden düzenlenmesiyle oluşturulmuş, İstanbul Belediyesine bağlı konservatuvardır. Darülelhan'da ağırlık, geleneksel Türk müziği eğitimindeyken 1927'de okul yalnızca batı müziği eğitim veren bir kuruma dönüştürülmüştür. Kapatılan Türk müziği bölümünün öğretim üyeleri, Türk musikisi tasnif heyetinde görevlendirilmiştir. 1931'de Avusturyalı Joseph Marx'ın raporları doğrultusunda konservatuvarda bazı reformlar yapılmıştır.

1943-1948 arasında müdürlük yapan H. Saadettin Arel, Türk müziği bölümünü yeniden açmış, batı müziği bölümünü yeniden düzenleyerek Avrupa konservatuarları düzeyine yükseltmeye çalışmıştır. Arel'in yönetimi sırasında, Şehir orkestrası ve Şehir korosundan sonra Türk musikisi icra heyeti de kurulmuştur.

Konservatuvarda günümüzde, besteleme (kompozisyon), üflemeli çalgılar, yaylı çalgılar, orkestra yönetimi, vurmali çalgılar, piyano ve şan alt bölümlerini kapsayan müzik bölümünün yanı sıra tiyatro ve bale bölümleri de eğitim vermektedir. Okulun etkinlikleri arasında öğrencilerden ve öğretmenlerden oluşan grupların, Türk musikisi icra heyetinin ve Türk halk musikisi topluluğunun konserleri ile Çağdaş bale topluluğunun gösterileri de anılmaktadır.

1986'da İstanbul Üniversitesine bağlanarak YÖK kapsamına alınan okulun adı **İstanbul Üniversitesi Devlet Konservatuvarı** olarak değiştirilmiştir.

□ Ankara Devlet Konservatuvarı (Ankara, 1936)

Ankara Devlet Konservatuvarı, Ankara'da Hacettepe Üniversitesine bağlı müzik ve sahne sanatları okuludur.

Cumhuriyetin ikinci yılında Ankara'da müzik öğretmeni yetiştirilmesi amacıyla Musiki Muallim Mektebi açılmasını takiben, Atatürk'ün direktifleriyle müzik ve sahne sanatlarının gelişmesi için Millî Eğitim Bakanlığı bir konservatuar kurmak amacıyla 1934 yılında, Berlin'de öğrenci müfettişi olan **Cevat Dursunoğlu**'nu görevlendirilmiştir.

1935 yılında ünlü besteci **Prof. Paul Hindemith** ile Türkiye'de müzik kurumlarının yeniden yapılandırılması konusunda bir anlaşma yapılmıştır. Buna göre Hindemith incelemelerde bulunup, konservatuarın kuruluş esaslarını hazırlayarak bir rapor verecektir. Hindemith 6 Nisan 1935 yılında yurdumuza gelerek, bir yıl ara ile iki incelemede bulunmuştur. Bu incelemeler sonucunda konservatuarın, serbest müzik okulu (**konservatuar**),

öğretmen yetiştiren okul (**Musiki Muallim Mektebi**) ve **tiyatro okulundan** oluşmasına karar verilmiştir. Bu nedenle konservatuvarın tiyatro ve opera bölümünü kurmak üzere Almanya'dan **Prof. Carl Ebert** getirilmiştir.

Konservatuvar önce Musiki Muallim Mektebi içerisinde açılmıştır. 6-12 Mayıs 1936 tarihleri arasında öncelikle Musiki Muallim Mektebi öğrencileri sınavdan geçirilerek kimileri tiyatro, kimileri de müzik bölümüne alınmıştır. 1 Kasım 1936 tarihinde de öğrenime başlanmıştır. 1938 yılında, müzik öğretmeni yetiştirilen bölüm Gazi Eğitim Enstitüsü'ne bağlanarak konservatuvardan ayrılmış ve 1940 yılında da konservatuvar yönetmeliği kabul edilerek yürürlüğe girmiştir.

Devlet tarafından davet edilen ve batılı anlamda bir "bale okulunun açılmasına öncülük eden Dame Ninette de Valois, İstanbul'da "Yeşilköy Bale Okulu olarak bilinen "çekirdek kuruluş" özelliğindeki okulla dans stüdyolarının çekirdeğini oluşturmuştur.

Çağımızın önde gelen bale otoritelerinden olan ve İngiliz Kraliyet Balesi'nin yöneticileri arasında bulunan Dame Ninette de Valois, Ankara ve İstanbul'daki ilkokulları gezerek çocukların bedensel yapılarını ve yeteneklerini incelemiş ve bale okulunun alt yapısını hazırlamıştır.

6 Ocak 1948 yılında açılan Yeşilköy Bale Okulunun 1950 Mart ayında yürürlüğe giren bir yasayla Ankara'daki konservatuvarı desteklemek ve sağlam bir sanat geleneği oluşturmak amacıyla Ankara'ya taşınmasına karar verilmiştir. Böylelikle okul bünyesinde günümüz Türkiye'sinde bale eğitiminin çekirdeğini oluşturan öğretmen, koreograf ve dansçıları yetiştirilmiş bir de bale bölümü kurulmuştur.

Kurum, yetenek sınavıyla öğrenci almaktadır. 4 yıllık lisans, lisans ve sanatta yeterlik eğitimi verilmektedir.

1982 yılına kadar Kültür ve Turizm Bakanlığına bağlı olarak eğitim veren Ankara Devlet Konservatuvarı, aynı yıl Yükseköğretim Kurulu kapsamına alınarak Hacettepe Üniversitesine bağlanmıştır.

❑ **Gazi Terbiye Enstitüsü Müzik Bölümü (1937)**

Bu kurum 1982'den günümüze Gazi Üniversitesi Gazi Eğitim Fakültesi bünyesinde faaliyetlerini sürdürmekte ve müzik öğretmeni yetiştirilmesinde katkılar sunmaktadır.

1935-1937 yılları arasında, Türkiye'de Konservatuvarın kurulması ve müzik sorunları ile ilgilenmek üzere çağrılan Prof. Paul Hindemith, bu okulun

bir yabancı uzman gözetiminde açılmasını önermiştir. Binası yapılıp gerekli hazırlıklar tamamlandıktan sonra 1938-1939 eğitim yılında Müzik Bölümü eğitime Gazi Eğitim Enstitüsünde başlamıştır. Bölümün başına, Hindemith'in tavsiyesiyle Hitler Almanya'sını terk edip gelen Prof. Eduard Zuckmayer getirilmiştir.

1966 yılına kadar Gazi Eğitim Enstitüsü (G.E.E.) Müzik Şubesinin bina ihtiyacına bugün halen Zuckmayer Binası adı altında uygulama anaokulu olarak kullanılan bina cevap vermiştir. Zuckmayer binası iki katlı olup çeşitli tipte 45 odası bulunmaktadır.

G.E.E Müzik Şubesi 1968-1969 öğretim yılında hizmete giren dönemin çağdaş bir müzik okulunda bulunması gereken özellikleri taşıyan binasına kavuşmuştur. Yeni bina 7 derslik, 90 bireysel çalışma odası, biçimi kuyruklu piyanoya benzeyen 437 kişilik bir konser salonu, 200-250 kişilik prova salonu, çalgı bakım onarım atölyesi, kayıt stüdyosu gibi çeşitli bölümlerden oluşmaktadır.

□ Silahlı Kuvvetler Bando Okulları Komutanlığı (1938)

Okul ilk olarak 23 Kasım 1831 tarihinde İstanbul'da **Müsika-i Hümayün** adı altında kurulmuştur. Okul, 1930-1939 yılları arasında **Mızıka Gedikli Sınıfı**, 1939-1952 yılları arasında **Askerî Mızıka Ortaokulu**, 1952-1959 yılları arasında **Askerî Mızıka Astsubay Hazırlama Okulu** 1959-1974 yılları arasında **Askerî Mızıka Sınıf Okulu** adları altında faaliyetlerine devam etmiş, 1974 yılında **Mızıka Astsubay Hazırlama Okulu** adını almıştır. 1985 yılında bünyesinde Astsubay Hazırlama Okulu ile Sınıf Okulunu barındırarak **Silahlı Kuvvetler Mızıka Astsubay Hazırlama ve Sınıf Okulu** adı ile meslek lisesi statüsüne kavuşmuştur. 2003-2004 eğitim-öğretim yılından itibaren Hazırlama Okulu, Meslek Yüksek Okulu ve Sınıf Okulundan oluşan bir yapıya kavuşarak **Silahlı Kuvvetler Bando Okulları Komutanlığı** adını almıştır.

Hazırlama Okulunda 4 yıllık, Meslek Yüksek Okulunda 2 yıllık eğitim-öğretim ile faaliyetlerine devam etmektedir.

Bu kurumlar, Atatürk'ün düşünceleri ve direktifleri doğrultusunda günümüze kadar gelişerek gelmiştir. Günümüzde çağdaş Türk müziğinin temeli olan bu kuruma, çeşitli senfoni orkestraları konservatuvarlar, üniversitelerin bünyesinde açılan müzik bölümleri, operalar, güzel sanatlar fakülteleri ve liseleri eklenmiştir.

9

Türk ve Dünya Çalgıları

Dünyada her halkın kendine özgü bir müziği vardır. Bir yöre veya kültür topluluğuna özel müzik türleri **etnik müzik** olarak tanımlanabilir. Müziğin seslendirilmesinde ve eşiklendirilmesinde çok çeşitli çalgılar kullanılır. Türk halk müziği ve geleneksel Türk müziğinde kullanılan çalgıları kısaca saymak istediğimizde bağlama, cura, kaval, mey, zurna, ut, kanun gibi enstrümanlar aklımıza gelmektedir.

Dünyanın çeşitli ülkelerinde kullanılan çalgılar ülkemizde kullanılan halk müziği çalgıları ile benzerlik göstermektedir.

Türk müziği çalgıları ile etnik müzik çalgıları arasındaki benzerlikler aşağıda verilmiştir.

Tulum - Gayda

Tulum Anadolu'nun kuzeydoğusunda kullanılan **çebiç** (oğlak derisinin işlenmiş hâli), **lülük** (tulumun hava üflenen bölümü) ve **nav** (boynuz ya da ahşaptan yapılan tulumu özgü sesin elde edildiği bölüm) adı verilen üç bölümden oluşan üfleli bir halk çalgısıdır.

Gayda kamıştan yapılmış çift düdük ve tulumdan oluşan, tiz sesli, nefesli bir enstrüman olup Trakyalı, Bulgar, Makedon ve İskoçların millî çalgısıdır.

Ut- Lavta

Ut, eski bir çalgıdır ve günümüzdeki akort sistemi Farabi tarafından bulunmuştur. Tekne (gövde), göğüs (kapak), sap, burguluk ve teller olmak üzere beş esas elemandan meydana gelen ut mızrap ile çalınır. **Lavta**, kökü Sümerlere kadar uzanan Araplar tarafından geliştirilmiş ve oradan Avrupa'ya geçmiş bir çalgıdır. Uda çok benzer. Farkları, gövdesinde uda göre daha az dilim bulunması ve perdeli olmasıdır. Uda perde yokken lavtada yirmi altı tane perde aralığı bulunmaktadır.

Bağlama - Buzuki

Bağlama ya da saz Türk halk müziğinde yaygın olarak kullanılan telli tezeneli bir çalgı türüdür. Yörelere ve boyutlarına göre kopuz, cura, saz, çoğür, dombra, ikitelli, tambura, tar gibi değişik isimlerle tanınır. Kullanılan tekniğe göre mızrap veya parmaklar ile çalınır. Parmaklarla çalma tekniğine **şelpe** ve **dövme** denir. Genellikle altta iki çelik ile bir sırma bam, ortada iki çelik ve üstte bir çelik ile bir sırma bam teli olmak üzere toplam 7 tellidir. Tezene ile çalınır. **Buzuki** (bouziki) çağdaş Yunan müziğinin belli başlı çalgılarından biridir. Gitar ve bağlama karışımı klavyeye, bağlamanın tellerine ve gitarın perde düzenine sahiptir. Bağlama, kopuz ve udla aynı aileden gelmektedir. **Rebetika** müzik kültürünün etkin müzik aletidir. Buzukiye İrlanda folklorunda da rastlanır. Gövdesinin ön kısmı genelde sedef kakmalar ile süslenmiş olan buzuki, mızrap veya pena ile çalınır.

Kanun - Santur

Kanun, Türk bilginlerinden Farabi (870-950) tarafından icat edilmiştir. Türk sanat müziğinde kullanılan profesyonel kanun 26 perdeli olup her perdeye üçer tane tel takılır. **Santur**, Irak, İran ve Hindistan kökenli bir çalgıdır. Yamuk şeklinde genellikle ceviz ve benzeri egzotik ağaçlardan yapılan bir kutu şeklinde olan klasik bir santur, 72 ila 160 telden oluşur. Bu teller üzerine, yine ahşaptan yapılan küçük çekiçlerle (baget) vurma yoluyla çalınmaktadır.

Etkinlik

Ülkemizde kullanılan çalgılar ile benzerlik gösteren etnik müzik çalgılarını araştırınız.

Benzerlik gösterenleri gruplandırınız.

10

Geleneksel Türk Müziği

10.1 Makam Bilgisi

Sabâ Makamı

(Do aktarımlı) Hicaz Dörtlüsü (Sol aktarımlı) Hicaz Dörtlüsü

Seyir : İnici-Çıkıcı
Durak : La
Güçlü : Do

(Do aktarımlı) Zırgüleli Hicaz Dizisi

Sabâ Dörtlüsü

K S S

Segâh Makamı

Segâh Beşlisi (Fa diyez aktarımlı) Hicaz Dörtlüsü

Seyir : Çıkıcı
Durak : Si
Güçlü : Fa diyez

S T K T S A₁₃ B

Hüzzam Makamı

Hüzzam Beşlisi (Fa diyez aktarımlı) Hicaz Dörtlüsü

Seyir : İnici-Çıkıcı
Durak : Si
Güçlü : Fa diyez

S T S A₁₂ S A₁₃ B

Etkinlik

Öğrendiğiniz makamlarda bestelenmiş şarkıları inceleyiniz ve dağarcık oluşturunuz.

Oluşturduğunuz dağarcığı arkadaşlarınızla birlikte seslendiriniz.

10.2 Örnek Eserler

Notaları verilen eserleri arkadaşlarınızla seslendiriniz.

Sabâ Türkü

(Bir Dalda İki Kiraz)

İstanbul

Nimsofyan

5

9

13

17

21

25

29

Bir dal - da i - ki ki - raz
Bir dal - da i - ki ce - viz

Bi - ri al bi - ri be - yaz
A - ra - mız der - ya de - niz

E - ğer be - ni se - ver - sen
Sen o - ra - da ben bur - da

Mek - tu - bu - nu sık - ça yaz.
Ne bet kal - dı ne be - niz.

Sal - la - sa - na sal - la - sa - na men - di - li - ni

Gön - der - se - ne gön - der - se - ne sev - di - ği - mi.

Segâh Şarkı

(Ben Bir Küçük Cezveyim)

Necip Mirkelâmoğlu

Semaî

9
Ben bir kü - çük cez - ve - yim

13
el - den e - le gez - me - yim.

17
Ve - rin___ be - nim___ yâ - ri - mi

21
boy - nu bü - kük gez - me - yim.

25
Gü - len___ az gü - len___ az

29
ağ - la - yan çok gü - len az.

Ben bir küçük cezveyim
Elden ele gezmeyim
Verin benim yârımı
Boynu bükük gezmeyim

Ben âşık sevm beni
Dertlere salma beni
Götür sarrafa göster
Kötüysem alma beni

Gülen az gülen az
Ağlayan çok gülen az

Gülen az gülen az
Ağlayan çok gülen az

Segâh Şarkı

(Rindlerin Akşamı)

Düyek

Söz: Yahya Kemâl Beyatlı
Müzik: Münir Nurettin Selçuk

Saz

4

7

Ah Dö-nül-mez ak-şa-min uf-kun - da - yız Saz va-kit___ çok_____

11

geç Saz Bu son fa-sıl -dır ey öm - rüm na-sıl ___ ge-çer - sen

15

geç Saz Bu son fa-sıl-dır ey ___ öm - rüm na-sıl ge-çer - sen geç.

20

24

Ci-ha-na bir da-ha gel - mek ha-yâl e - dil - se bi - le Saz

28

A-vun-mak is-te-me - yiz Saz böy-le ___ bir ___ te - sel - liy -

32
le. **Saz**

37
Ah Ge-niş ka - nat - la - rı boş - luk - ta sim - si - yah a - çı - lan

41
Ve ar - ka - sım - da gü - neş doğ - ma - yan bü - yük ka - pı -

44
dan **Saz** Ge - çin - ce baş - la - ya - cak **Saz**

47
bit - me - yen sü - kün - lu - ge - ce **Saz**

50
Gu - ru - ba kar - şı bu son bah - çe - ler - de key - fin - ce ah

53
Ya aşk i - çin - de ha - râb ol - ya şevk i - çin de gö - nül **Saz**

57
Ya lâ le aç - ma - lı - dır göğ - sü - müz de ya - hut gül **Saz**

61
Ya lâ le aç - ma - lı - dır göğ - sü - müz de ya hut gül.

Hüzzam İlâhi

(Sâlik Merâtip Kat Eder)

Söz: Senâyi
Beste: Ahmet Hatipoğlu

§ Sofyan

5

Sâ - lik me-râ - tip kat - e-der tek - râ - rı Hû__ Yâ Hû i - le

9

Sa - lik me-râ - tip kat - e-der tek - râ - rı Hû__ Yâ Hû i - le

13

Â - şık hi-câ - bın ref e-der ez - kâ - rı Hû__ Yâ Hû i - le

17

Keş - fü ke-râ - ma - ta e-rer cüm - le ma-ka - mâ - tı__ ge-çer

21

Keş - fü ke-râ - ma - ta e-rer cüm - le__ ma-kâ - mâ - tı ge-çer

25

Vah - det gü-lün__ dâ - im de-rer gül - zâ - rı Hû__ Yâ Hû i - le

29

Vah - det gü-lün dâ - im de-rer gül - zâ - rı Hû__ Yâ Hû i - le

33

1. 2. §

11 Çok Sesli Eserler

Verilen çok sesli ezgileri öğretmeninizin denetiminde çalışınız.

Orman Sevgisi

(4 Sesli Kanon)

Martin Hasekiel

Yer, gök san - ki bir züm - rüt Yem - ye - şil u - lu or - man

O bi - ze ha - yat ve - rir Sen ko - ru o - nu her an

Menekşeler

Türkü
Eşlik: Z. Aydın, S. Egüz

Allegretto

Me - nek - şe bul dum de - re - de Sor - dum ev - le ri ne - re - de
Me - nek - şe - ler tu - tam tu - tam A - ra - sı - na gül - ler ka - tam
De - re bo - yu çi - çek do - lu Me - nek - şe - ler mis ko - ku - lu

Me - nek - şe - ler tu - tam - tu - tam
Me - nek - şe - ler de - re - ler - de
Me - nek - şe - ler mis ko - ku - lu

Derecik

Saip Egüz

Allegretto

p Şu de - re - cik şı - rıl şı - rıl.
İlk - ba - ha - ra tat - lı ses - le.

Şu de - re - cik şı - rıl şı - rıl.
İlk - ba - ha - ra tat - lı ses - le.

5
Ne hoş se - rin se - rin a - kar.
Hep nin - ni - ler söy - ler de - re.

Ne hoş se - rin se - rin a - kar.
Hep nin - ni - ler söy - ler de - re.

9
Hiç yo - rul - maz dur - maz yıl - lar - dır
Bu va - di - ye ne - şe ka - tar ha -

Hiç yo - rul - maz dur - maz yıl - lar - dır
Bu va - di - ye ne - şe ka - tar ha

13
böy - le - ce çağ - lar
yat ve - rir bi - ze.

böy - le - ce çağ - lar çağ - lar.
yat ve - rir bi - ze bi - ze.

Ihlamur Ağacı

(2 Ses İçin)

Andante

F.Schubert

p Göl - ge ve - rir yıl - lar - dır şur - da bir ih - la -

4 mur ku - rar - dım hül - ya - lar se - rin göl - ge - sin

8 de o - yar - dım üs - tü - ne ben gü - zel a - dı -

12 nı bu ha - tı - ra be - ni o - na çe - ker di her za -

16 man çe - ker - di her za - man.

Yârim Gitti

Türkü
Eşlik: Z. Aydın, S. Egüz

Moderato

Yâ - rim git - ti çeş - me - ye yâr yâr
Ne - yim var - sa ve - re - yim yâr yâr

Oy! yâr yâr

4
yâr a - man Ya - ra - la - rım deş - me - ye
yâr a - man E - lin - den su iç - me - ye

yâr a - man Ya - ra - la - rım deş - me - ye
yâr a - man E - lin - den su iç - me - ye

7
1. yâr yâr a - man
yâr yâr a - man
2. yâr yâr a - man
yâr yâr a - man

ye yâr yâr a - man
ye yâr yâr a - man

Yârim gitti çeşmeye
Yâr yâr yâr aman
Yaralarımdeşmeye
Yâr yâr yâr aman

Neyim varsa vereyim
Yâr yâr yâr aman
Elinden su içmeye
Yâr yâr yâr aman

Dumlu-pınar

Söz: İzzet Ulvi
Müzik ve 2.Ses: Ziya Aydınant

Marş Tempo

Dum - lu - pı - nar gel - dik sa - na
Dum - lu - pı - nar gel - dik sa - na

5
Yüz sür - me - ye top - ra - ğı - na
Yüz - sür - me - ye top - ra - ğı - na

9
Dum - lu - pı - nar Dum - lu - pı - nar
Dum - lu - pı - nar Dum - lu - pı - nar

13
Ne de şı - rin bağ - la - rın var.
Ne de şı - rin bağ - la - rın var.

Dumlu-pınar suyun kevsir
Armağının büyük zafer
Dumlu-pınar, Dumlu-pınar
Bu gün herkes seni anar.

Çiğ

(Dört Sesli Koro için)

F. Mendelssohn

Allegro

S
Yağ - mış - tı çiğ bir ba - har ge-ce-si renk renk o çi-çek - le -

A
Yağ - mış - tı çiğ bir ba - har ge-ce-si renk renk o çi-çek - le -

T
Yağ - mış - tı çiğ bir ba - har ge-ce-si renk renk o çi-çek - le -

B
Yağ - mış - tı çiğ bir ba - har ge-ce-si

4
rin üs-tü-ne sa - rar - dı - lar — hep ku - ru - du - lar

rin üs-tü-ne sa - rar - dı - lar — hep ku - ru - du - lar.

rin üs-tü-ne sa - rar - dı - lar hep ku - ru - du - lar.

sa - rar - dı - lar hep ku - ru - du - lar.

Yağmıştı çiğ bir bahar gecesi
Renk renk o çiçeklerin üstüne
Sarardılar, hep kurudular

Seviyordu bir kıızı bir genç
Bir gün kaçtılar evden gizlice
Bunu bilmezdi hiçbir kimse

Dolaştılar çok uzun bir zaman
Hiç bulmadılar umut, mutluluk
Ve en sonra da yok oldular

12 Sergileme

Ders yılı boyunca öğrendiğiniz şarkı, türkü ve marşların bir listesini yapınız. Hazırladığınız listeden şarkıları seçerek sınıf ya da okul içerisinde etkinlikler düzenleyiniz.

Bu çalışmalar bireysel ya da toplulukla yapılabilir.

Çalışmaları gitar, bağlama, flüt, kaval gibi enstrümanlarla destekleyebilir ve yapacağınız sergilemeyi daha renkli bir hâle getirebilirsiniz.

Çalışmaları sergileyeceğiniz uygun ortam hazırlamayı unutmayınız. Bu konuda öğretmenlerinizden ve okul yönetiminden yardım isteyebilirsiniz.

Kaynakça

AKKAŞ, Salih, **Müzik Tarihi**, Ankara, 1996.

AYDINTAN, Ziya, EGÜZ Saip, **Liseler için Çoksesli Müzik Eğitimi**, Kuruluş Yayınları, Ankara, 1986.

AYDINTAN, Ziya, EGÜZ, Saip, **Türküler ve Şarkılarla Müzik Eğitimi**, Kuruluş Yayınları, Ankara, 1988.

AYDOĞAN, Salih, **Hayat Kaynağımız Müzik**, Arkadaş Yayınevi, Ankara, 1992.

AYDOĞAN, Salih, İLİK, Aydın, **Blokflüt ile Müzik Eğitimi (33.Baskı)**, Arkadaş Yayınevi, Ankara, 2014.

BARAN, İlhan, DANHAUSER, A., **Temel Müzik Kuralları**, Evrensel Müzi-kevi, Ankara, tarihsiz.

CANGAL, Nurhan, **Müzik Formları**, Arkadaş Yayınları, Ankara, 2004.

EFE, İsmet Erdem, **Türk Halk Müziğinden Esintiler**, Umay Yayıncılık, An-kara, 2002.

EGÜZ, Saip, **Türkü ve Oyun Havalarımızdan Bir Demet**, Doğu Matba-acılık, Ankara, tarihsiz.

GÜNGÜR, Kamer, **Müzik Lise-9 Ders Kitabı**, Ada Yayıncılık, Ankara, 2009.

GÜNGÜR, Kamer, **Müzik Lise-10 Ders Kitabı**, Ada Yayıncılık, Ankara, 2009.

İLYASOĞLU, Evin, **Zaman İçinde Müzik**, Yapı Kredi Yayınları, 6. Baskı, İstanbul, 2001.

Lemoine, Henry., Lavignac, Albert., Danhauser, Adolphe, **Solfège des Solfèges 1A**, Editions Henry Lemoine, tarihsiz.

ÖZKAN, İsmail Hakkı, **Türk Musikîsi Nazariyatı ve Usulleri**, Ötüken Neş-riyat, 5. Baskı, İstanbul, 1998.

ÖZTUTGAN, Kaan, **Gitar Dünyasından Grand Maestro Ziya Aydın-
tan:1904-1980 (Makale)**, Akdeniz Opera ve Bale Kulübü (AKOB) Kültür Sa-
nat Dergisi, Sayı:16, Güven Ofset, Mersin, 2012.

SAY, Ahmet, **Müzik Sözlüğü**, Müzik Ansiklopedisi Yayınları, Ankara, 2002.

TRT Müzik Dairesi Başkanlığı, **Türk Halk Müziği Nota Yayınları**, TRT Mü-
zik Dairesi, Ankara, 2000.

YILDIRIM, Selçuk, AKKUŞ, Besim, TANRIKORUR, Cinuçen, **Müzik 1-2-3**,
MEB Devlet Kitapları, Ankara, 1994.

YILDIRIM, Şakir, ACAR, Müfide, UÇURUM, Fatma, **Güzel Sanatlar Liseleri
için Müzik Biçimleri 12. Sınıf**, MEB Devlet Kitapları, Ankara, 2014.

İsmet Erdem EFE
Müzik Öğretmeni (1977, Malatya)

Müzik yaşantısı 1985'de Savaş ve Necdet Kazancıoğlu'ndan solfej ve mandolin dersleri alarak başladı. Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Öğretmenliği Bölümünü tamamladı (2003). Aynı bölümde Prof. Ülkü ÖZGÜR'ün danışmanlığında "Türkiye'deki Müzik Öğretmenliği Lisans Programlarına Giriş Sınavlarında Uygulanan Farklı Ölçme Yaklaşımlarının İncelenmesi" adlı tezi ile yüksek lisans programını bitirdi (2006). Mezuniyetinden sonraki süreçte özel kurumlarda müzik öğretmenliği yaptı. 2006'dan bugüne MEB bünyesindeki devlet okullarında müzik öğretmeni olarak görev yapmaktadır.

Piyano, yaylı beşlisi ve çeşitli çalgı toplulukları için düzenlemeleri bulunan Efe'nin yayınlanmış çalışmaları aşağıda belirtilmiştir:

Türk Halk Müziğinden Esintiler-1 (2002)

Türk Halk Müziğinden Esintiler-2 (2005)

Müzik-9: 2013-2014 Müzik Ders Notları (2013)

Müzik-9: Ortaöğretim 9.Sınıf Müzik Ders Kitabı (2014)

Müzik-10: Ortaöğretim 10.Sınıf Müzik Ders Kitabı (2014)

Müzik-11: Ortaöğretim 11.Sınıf Müzik Ders Kitabı (2015)

Müzik-12: Ortaöğretim 12.Sınıf Müzik Ders Kitabı (2015)

Başlıca ilgi alanları arasında nota yazımı ve masaüstü yayıncılık programları gelmektedir. Müzik Eğitimcileri Derneği (MÜZED) üyesidir.