

T.C.

Burdur Mehmet Akif Ersoy Üniversitesi

 Eğitim Bilimleri Enstitüsü

Güzel Sanatlar Eğitimi Anabilim Dalı

Müzik Bilim Dalı Doktora Programı

TÜRK HALK MÜZİĞİNDE UZUN HAVALARIN MÜZİKAL

ANALİZİ VE ÖĞRETİMİNE YÖNELİK ANALİTİK BİR

YAKLAŞIM

Alper BÖREKCİ

Doktora Tezi

 Tez Danışmanı

Prof. Dr. Zeki NACAKCI

Burdur, 2020

T.C.

Burdur Mehmet Akif Ersoy Üniversitesi

Eğitim Bilimleri Enstitüsü

Güzel Sanatlar Eğitimi Anabilim Dalı

Müzik Bilim Dalı Doktora Programı

TÜRK HALK MÜZİĞİNDE UZUN HAVALARIN MÜZİKAL

ANALİZİ VE ÖĞRETİMİNE YÖNELİK ANALİTİK BİR

YAKLAŞIM

Alper BÖREKCİ

Doktora Tezi

Tez Danışmanı

Prof. Dr. Zeki NACAKCI

Burdur, 2020

MAKÜ EĞİTİM BİLİMLERİ

ENSTİTÜSÜ

DOKTORA JÜRİ ONAY FORMU

M.A.K.Ü. Eğitim Bilimleri Enstitüsü Yönetim Kurulu’nun 04.12.2020 tarih ve

365/15 sayılı kararıyla oluşturulan jüri tarafından 09.11.2020 tarihinde tez savunma

sınavı yapılan Alper BÖREKCİ’ nin “Türk Halk Müziğinde Uzun Havaların Müzikal

Analizi ve Öğretimine Yönelik Analitik Bir Yaklaşım” konulu tez çalışması Müzik

Eğitimi Anabilim Dalı’nda DOKTORA tezi olarak kabul edilmiştir.

JÜRİ

ÜYE (BAŞKAN) : Prof. Dr. Cengiz ŞENGÜL

ÜYE (TEZ DANIŞMANI) : Prof. Dr. Zeki NACAKCI

ÜYE : Prof. Dr. Alaattin CANBAY

ÜYE : Doç. Dr. Gökhan ÖZDEMİR

ÜYE : Dr. Öğr. Üyesi Mustafa KILINÇ

ONAY

M.A.K.Ü Eğitim Bilimleri Enstitüsü Yönetim Kurulu’nun ………/………/……… tarih ve

……………/………… sayılı kararı.

İMZA / MÜHÜR

i

BİLDİRİM

Tez yazma sürecinde bilimsel ve etik ilkelere uyduğumu, yararlandığım tüm kaynakları kaynak

gösterme ilkelerine uygun olarak kaynakçada belirttiğimi ve bu bölümler dışındaki tüm

ifadelerin şahsıma ait olduğunu taahhüt edip, tezimin kaynak göstermek koşuluyla aşağıda

belirttiğim şekilde fotokopi ile çoğaltılmasına izin veriyorum.

[] Tezimin/Raporumun tamamı her yerden erişime açılabilir.

[] Tezim/Raporum sadece Mehmet Akif Ersoy Üniversitesi yerleşkelerinden erişime açılabilir.

[] Tezimin/Raporumun …… yıl süreyle erişime açılmasını istemiyorum. Bu sürenin sonunda

uzatma için başvuruda bulunmadığım takdirde, tezimin/raporumun tamamı her yerden erişime

açılabilir.

Alper BÖREKCİ

 Tarih

İmza

ii

TEŞEKKÜR

Başta tez danışmanlığımı üstlenerek, araştırma konusunun belirlenmesi ve her aşamasında

yapıcı ve yönlendirici önerilerde bulunan, bilgi ve görüşlerini benimle paylaşan ve desteğini

her zaman yanımda hissettiğim değerli danışmanım Prof. Dr. Zeki NACAKCI’ ya teşekkürü

bir borç bilirim. Tez izleme kurulunda yer alan ve bu süreç içerisinde sabırla yardımlarını

esirgemeyen hocalarım Doç. Dr. Gökhan ÖZDEMİR ve Dr. Öğr. Üyesi Mustafa KILINÇ ile

araştırma süresince her zaman yapıcı ve umut verici yaklaşımlarıyla yanımda olan kıymetli

hocam Prof. Dr. Esra Dalkıran’a, araştırmada kullanılan ses kayıtlarının toparlanmasında kişisel

arşivlerini benimle paylaşan bir dönemin TRT Ankara Radyosu THM şube müdürü Sabri

SABUNCU, Kültür Bakanlığı halk kültürü araştırmacısı Mehmet ÖCAL ve TRT Ankara

Radyosu ses sanatçısı Esra ER EKİNCİ ‘ye, araştırmada edinilen ses kayıtlarının dikte edilmesi

ve bilgisayar ortamına geçirilmesinde yardımlarını esirgemeyen çok değerli dostlarım Dr. Öğr.

Üyesi Ozan BELGE, Öğr. Gör. Hakan AYKURT ve Kültür Bakanlığı Sanatçısı Emre Engin

ASRAV’a ve son olarak da hayatımın her anında desteklerini esirgemeyen aileme en içten

teşekkürlerimi sunarım.

iii

Türk Halk Müziğinde Uzun Havaların Müzikal Analizi ve Öğretimine Yönelik Analitik

Bir Yaklaşım

 (Doktora Tezi)

Alper BÖREKCİ

ÖZ

Bu araştırma, Türk halk müziğindeki uzun hava kültürünün belirtilen alt problemler

çerçevesinde hangi türlerden oluştuğu ve bu türlerin ülkemizde hangi bölgelerde görüldüğü,

edebi açıdan nasıl bir yapı içerdiği, hangi sazlar eşliğinde icra edildiği, türlere ait müzikal

özelliklerin neler olduğunu tespit etmek ve öğretimine ilişkin hem yüz yüze hem de uzaktan

eğitimde kullanılabilecek materyal tasarımları geliştirmek amacıyla yapılmıştır. Araştırma

Betimsel ve Fenomolojik bir desende yürütülmüştür. Araştırmanın evrenini Türk halk

müziğindeki uzun hava ezgileri, örneklemini ise sınırlılıklarda belirlenen sekiz uzun hava

türüne ait 86 eser oluşturmaktadır. Araştırmanın katılımcılarını 15 farklı kurumdan öğretim

elemanı, sanatçı ve uzmanlardan oluşan 23 alan uzmanı oluşturmaktadır. Araştırmanın verileri,

kaynak taraması, ses kayıtları, yarı yapılandırılmış görüşme ve bilgisayar destekli analizler

kullanılarak elde edilmiştir. Uzun havaların kültürel özelliklerine yönelik bulgular betimsel

tarama ile elde edilmiş, müzikal özelliklerine yönelik bulguların çoğu ise sayısal işlemler

gerektiren algoritmaların kullanıldığı araştırmacı tarafından geliştirilen TMAT yazılımı

aracılığıyla elde edilmiştir. Araştırmada uzun havalara ait seyir yapıları sembolik veriler

üzerinden ilk kez analiz edilmiştir. Bu çerçevede elde edilen tüm bulgular, hem kişisel

kanaatlerden uzak tamamıyla sayısal işlemlere hem de alan uzmanlarının uzun yıllar edindiği

kişisel görüş ve düşüncelere dayanmaktadır. Araştırmada sonuç olarak, uzun havaların,

etimolojik, kültürel, edebi ve icrasında kullanılan çalgılar açısından incelemeleri yapılmış;

müzikal olarak dokuz katmanlı bir analiz basamağı çerçevesinde analitik olarak analizleri

yapılmış; öğretiminde kullanılmak üzere uzun hava türlerine ilişkin elde edilen müzikal

bulgular ile alan uzmanlarıyla yapılan görüşmelerden elde edilen bulguların araştırmacı

tarafından harmanlanması sonucu dört katmanlı bir yapıda oluşturulan öğretim materyalleri

tasarlanmıştır. Araştırmada son olarak elde edilen tüm bulgular uzaktan eğitimde kullanılmak

üzere yine araştırma kapsamında geliştirilen bir Uzun Hava Öğretim Modülü’ne aktarılmıştır.

Anahtar Kelimeler: Müzikal Analiz, Türk Halk Müziği, Uzun Hava Öğretim Modülü,

Uzun Havalar, Uzun Havaların Eğitimi.

Sayfa Adedi : 265

Danışman : Prof. Dr. Zeki NACAKCI

iv

An Analytic Approach for Musical Analysis and Teaching of Uzun Havas in Turkish

Folk Music

 (Doctoral Thesis)

Alper BÖREKCİ

ABSTRACT

This research is about determining the genres of the uzun hava culture in Turkish folk music

within the framework of the mentioned sub-problems and in which regions these genres are

seen in our country, what kind of structure they contain in terms of literature, which instruments

are performed with them, what are the musical characteristics of the genres and its teaching. It

was designed to develop material designs that can be used both face-to-face and in distance

education. The research was conducted in a descriptive and phenomenological pattern. The

universe of the research consists of uzun hava melodies in Turkish folk music, and the sample

consists of 86 pieces of eight uzun hava types, which are determined with limitations. The study

group of the research consists of 23 field experts, consisting of lecturers, artists and experts

from 15 different institutions. The research data were obtained using a literature review, semi-

structured interview form and computer aided analysis. Findings about the cultural

characteristics of uzun hava were obtained through descriptive scanning, and most of the

findings on musical characteristics were obtained through the TMAT interface developed

within the scope of the research using algorithms that require numerical processing. In the

research, navigational structures belonging to uzun hava were analyzed for the first time using

symbolic data. All the findings obtained in this framework are based on both completely

numerical operations far from personal convictions and personal opinions and thoughts

acquired by field experts for many years. As a result of the research, the etymological, cultural,

literary and instruments used in the performance of uzun hava were examined; has been

analyzed musically analytically within the framework of a nine-layer analysis step; In order to

be used in teaching, the teaching materials created in a four-layered structure as a result of the

blending of the musical findings obtained from the interviews with the field experts and the

findings obtained from the interviews with the field experts were designed. All the findings

obtained lastly in the research were transferred to a Uzun Hava Teaching Module, which was

also developed within the scope of the research, for use in distance education.

Key Words : Musical Analysis, Teaching of Uzun Havas, Turkish Folk Music, Uzun

Hava Teaching Module, Uzun Havas.

Number of Pages : 265

Supervisor : Professor Zeki NACAKCI

v

İÇİNDEKİLER

BİLDİRİM ... i

TEŞEKKÜR ... ii

ÖZ .. iii

ABSTRACT .. iv

KISALTMALAR .. xi

TABLOLAR DİZİNİ ... xii

ŞEKİLLER DİZİNİ ... xiii

BÖLÜM I ... 1

GİRİŞ ... 1

1.1. Problem Durumu .. 1

1.2. Problem Cümlesi .. 3

1.2.1. Alt Problemler. .. 3

1.3. Araştırmanın Amacı ... 3

1.4. Araştırmanın Önemi ... 4

1.5. Sınırlılıklar .. 5

BÖLÜM II .. 6

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR ... 6

2.1. Kuramsal Çerçeve ... 6

2.1.1. Türk Halk Müziğinde Türler. .. 6

2.1.2. Müzikal Analiz. .. 8

2.1.3. Türk Halk Müziği Eğitimi. ... 9

2.2. İlgili Araştırmalar ... 13

2.2.1. Lisansüstü Araştırmalar. ... 13

2.2.2. Süreli Yayınlar .. 20

2.2.3. Kitaplar. .. 22

BÖLÜM III .. 23

YÖNTEM ... 23

3.1. Araştırmanın Modeli... 23

3.2. Evren ve Örneklem ... 23

3.3. Katılımcı Grubu .. 24

3.4. Verilerin Toplanması .. 25

3.4.1. Öğretim Materyallerinin Tasarlanma Süreci. ... 25

3.5. Verilerin Analizi ... 26

vi

3.5.1. Müzikal Analiz Yazılımları. ... 27

3.5.2. Müzikal Analiz Aşamaları. ... 29

BÖLÜM IV .. 33

BULGULAR VE YORUM .. 33

4.1. Araştırmanın Birinci Alt Problemi Olan “Türk Halk Müziğindeki Uzun Havaların

Kültürel Özellikleri Nelerdir?” Sorusuna İlişkin Bulgular ve Yorum 33

4.1.1. Arguvan Ağzı Uzun Havalar (Arguvan Havası). .. 33

4.1.1.1. Arguvan Ağzı Uzun Havaların Görüldüğü Yöreler. 34

4.1.1.2. Arguvan Ağzı Uzun Havalardaki Edebi Yapı. .. 35

4.1.1.3. Arguvan Ağzı Uzun Havaların İcrasında Kullanılan Çalgılar. 37

4.1.2. Çamşıhı Ağzı Uzun Havalar. .. 37

4.1.2.1. Çamşıhı Ağzı Havalarının Görüldüğü Yöreler. .. 38

4.1.2.2. Çamşıhı Ağzı Havalarındaki Edebi Yapı. ... 38

4.1.2.3. Çamşıhı Ağzı Havalarının İcrasında Kullanılan Çalgılar................................ 39

4.1.3. Barak (Barak Ağzı). .. 40

4.1.3.1. Tarihsel Arka Planda Baraklar (Barak Türkmenleri). 41

4.1.3.2. Barak Ağzı Uzun Havaların Görüldüğü Yöreler. .. 44

4.1.3.3. Barak Ağzı Uzun Havalardaki Edebi Yapı. .. 45

4.1.3.4. Barak Havalarının İcrasında Kullanılan Çalgılar.. .. 46

4.1.4. Bozlak. .. 47

4.1.4.1. Tarihsel Arka Planda Abdallık Geleneği .. 49

4.1.4.2. Bozlakların Görüldüğü Yöreler. .. 54

4.1.4.3. Bozlaklardaki Edebi Yapı. .. 58

4.1.4.4. Bozlakların İcrasında Kullanılan Çalgılar.. ... 61

4.1.5. Gurbet Havası. .. 62

4.1.5.1. Tarihsel Arka Planda Gurbet Havalarının Taşıyıcısı Olan Yörükler. 63

4.1.5.2. Gurbet Havalarının Görüldüğü Yöreler. ... 64

4.1.5.3. Gurbet Havalarındaki Edebi Yapı. .. 65

4.1.6. Hoyrat. .. 69

4.1.6.1. Hoyratların Taşıyıcıları Türkmenler ... 71

4.1.6.2. Hoyratların Görüldüğü Yöreler. .. 72

4.1.6.3. Hoyratlardaki Edebi Yapı. ... 74

4.1.6.4. Hoyratların İcrasında Kullanılan Çalgılar. .. 76

4.1.7. Maya. ... 77

vii

4.1.7.1. Mayaların Görüldüğü Yöreler. .. 78

4.1.7.2. Mayalardaki Edebi Yapı. ... 79

4.1.7.3. Mayaların İcrasında Kullanılan Çalgılar. .. 80

4.1.8. Yol Havası.. .. 80

4.1.8.1. Yol Havalarının Görüldüğü Yöreler. .. 82

4.1.8.2. Yol Havalarındaki Edebi Yapı. ... 82

4.1.8.3. Yol Havalarının İcrasında Kullanılan Çalgılar. ... 84

4.2. Araştırmanın İkinci Alt Problemi Olan “Türk Halk Müziğindeki Uzun Havaların

Müzikal ve Karakteristik Özellikleri Nelerdir?” Sorusuna İlişkin Bulgular ve Yorum ... 84

4.2.1. Arguvan Ağzı Uzun Uzun Havaların Müzikal Özellikleri. 85

4.2.1.1. Arguvan Ağzı Uzun Havalarda Görülen Ezgisel Genişlik: Ses Alanı. 85

4.2.1.2. Arguvan Ağzı Uzun Havalarda Görülen Ezgisel Çizgiler: Seyir. 86

4.2.1.3. Arguvan Ağzı Uzun Havalarda Görülen Makamsal Yapı. 88

4.2.1.4. Arguvan Ağzı Uzun Havalarında Görülen Karakteristik Süslemeler. 89

4.2.1.5. Arguvan Ağzı Uzun Havalarda Kullanılan Perdeler: Ses Sistemi. 90

4.2.1.6. Arguvan Ağzı Uzun Havalarda Kullanılan Ezgisel Aralıklar. 91

4.2.1.7. Arguvan Ağzı Uzun Havalarda Görülen Geçkiler .. 92

4.2.1.8. Arguvan Havalarında Görülen Polifonik Yapılar. .. 92

4.2.1.9. Arguvan Ağzı Uzun Havalarda Görülen Kalıplaşmış Tematik Ezgiler. 93

4.2.2. Barak Türü Uzun Havaların Müzikal Özellikleri. .. 95

4.2.2.1. Baraklarda Görülen Ezgisel Genişlik: Ses Alanı. ... 95

4.2.2.2. Baraklarda Görülen Ezgisel Çizgiler: Seyir. ... 96

4.2.2.3. Baraklarda Görülen Makamsal Yapı.. ... 98

4.2.2.4. Baraklarda Görülen Karakteristik Süslemeler. .. 99

4.2.2.5. Baraklarda Kullanılan Perdeler: Ses Sistemi.. .. 100

4.2.2.6. Baraklarda Kullanılan Ezgisel Aralıklar.. ... 101

4.2.2.7. Baraklarda Görülen Geçkiler.. .. 103

4.2.2.8. Baraklarda görülen Polifonik Yapılar. .. 104

4.2.2.9. Baraklarda Görülen Kalıplaşmış Tematik Ezgiler. 105

4.2.3. Bozlak Türü Uzun Havaların Müzikal Özellikleri.. 107

4.2.3.1. Bozlaklarda Görülen Ezgisel Genişlik: Ses Alanı. .. 107

4.2.3.2. Bozlaklarda Görülen Ezgisel Çizgiler: Seyir. ... 108

4.2.3.3. Bozlaklarda Görülen Makamsal Yapı. .. 111

4.2.3.4. Bozlaklarda Görülen Karakteristik Süslemeler. .. 112

viii

4.2.3.5. Bozlaklarda Kullanılan Perdeler: Ses Sistemi. .. 113

4.2.3.6. Bozlaklarda Kullanılan Ezgisel Aralıklar. .. 114

4.2.3.7. Bozlaklarda Görülen Geçkiler. .. 117

4.2.3.8. Bozlaklarda Görülen Polifonik Yapılar. .. 119

4.2.3.9. Bozlaklarda Görülen Kalıplaşmış Tematik Ezgiler. 120

4.2.4. Çamşıhı Ağzı Türü Uzun Havaların Müzikal Özellikleri. 122

4.2.4.1. Çamşıhı Ağzı Uzun Havalarda Görülen Ezgisel Genişlik: Ses Alanı 122

4.2.4.2. Çamşıhı Ağzı Uzun Havalarda Görülen Ezgisel Çizgiler: Seyir. 123

4.2.4.3. Çamşıhı Ağzı Uzun Havalarda Görülen Makamsal Yapı. 125

4.2.4.4. Çamşıhı Ağzı Uzun Havalarda Görülen Karakteristik Süslemeler. 126

4.2.4.5. Çamşıhı Ağzı Uzun Havalarda Kullanılan Perdeler: Ses Sistemi. 127

4.2.4.6. Çamşıhı Ağzı Uzun Havalarda Kullanılan Ezgisel Aralıklar. 128

4.2.4.7. Çamşıhı Ağzı Uzun Havalarda Görülen Geçkiler. .. 129

4.2.4.8. Çamşıhı Ağzı Uzun Havalarda Görülen Polifonik Yapılar. 130

4.2.4.9. Çamşıhı Ağzı Uzun Havalarda Görülen Kalıplaşmış Tematik Ezgiler. 130

4.2.5. Gurbet Havalarının Müzikal Özellikleri. .. 132

4.2.5.1. Gurbet Havalarında Görülen Ezgisel Genişlik: Ses Alanı. 132

4.2.5.2. Gurbet havalarında Görülen Ezgisel Çizgiler: Seyir. 133

4.2.5.3. Gurbet Havalarında Görülen Makamsal Yapı. .. 134

4.2.5.4. Gurbet Havalarında Görülen Karakteristik Süslemeler................................. 135

4.2.5.5. Gurbet Havalarında Kullanılan Perdeler: Ses Sistemi. 136

4.2.5.6. Gurbet Havalarında Kullanılan Ezgisel Aralıklar. .. 138

4.2.5.7. Gurbet Havalarında Görülen Geçkiler. ... 139

4.2.5.8. Gurbet Havalarında Görülen Polifonik Yapılar. ... 140

4.2.5.9. Gurbet Havalarında Görülen Kalıplaşmış Tematik Ezgiler. 141

4.2.6. Hoyrat Türü Uzun Havaların Müzikal Özellikleri. ... 143

4.2.6.1. Hoyratlarda Görülen Ezgisel Genişlik: Ses Alanı. .. 143

4.2.6.2. Hoyratlarda Görülen Ezgisel Çizgiler: Seyir... 144

4.2.6.3. Hoyratlarda Görülen Makamsal Yapı. .. 147

4.2.6.4. Hoyratlarda Görülen Karakteristik Süslemeler. .. 148

4.2.6.5. Hoyratlarda Kullanılan Perdeler: Ses Sistemi.. ... 149

4.2.6.6. Hoyratlarda Kullanılan Ezgisel Aralıklar. ... 150

4.2.6.7. Hoyratlarda Görülen Geçkiler. .. 152

4.2.6.8. Hoyratlarda Görülen Polifonik Yapılar. .. 153

ix

4.2.6.9. Hoyratlarda Görülen Kalıplaşmış Tematik Ezgiler. 154

4.2.7. Maya Türü Uzun Havaların Müzikal Özellikleri. ... 156

4.2.7.1. Mayalarda Görülen Ezgisel Genişlik: Ses Alanı. .. 156

4.2.7.2. Mayalarda Görülen Ezgisel Çizgiler: Seyir... 157

4.2.7.3. Mayalarda Görülen Makamsal Yapı. .. 158

4.2.7.4. Mayalarda Görülen Karakteristik Süslemeler. .. 159

4.2.7.5. Mayalarda Kullanılan Perdeler: Ses Sistemi. .. 160

4.2.7.6. Mayalarda Kullanılan Ezgisel Aralıklar. ... 161

4.2.7.7. Mayalarda Görülen Geçkiler. .. 162

4.2.7.8. Mayalarda Görülen Polifonik Yapılar. .. 163

4.2.7.9. Mayalarda Görülen Kalıplaşmış Tematik Ezgiler. .. 163

4.2.8. Yol Havası Türü Uzun Havaların Müzikal Özellikleri. 165

4.2.8.1. Yol Havalarında Görülen Ezgisel Genişlik: Ses Alanı. 165

4.2.8.2. Yol Havalarında Görülen Ezgisel Çizgiler: Seyir. .. 166

4.2.8.3. Yol Havalarında Görülen Makamsal Yapı. ... 167

4.2.8.4. Yol Havalarında Görülen Karakteristik Süslemeler. 168

4.2.8.5. Yol Havalarında Kullanılan Perdeler: Ses Sistemi. 169

4.2.8.6. Yol Havalarında Kullanılan Ezgisel Aralıklar.. .. 170

4.2.8.7. Yol Havalarında Görülen Geçkiler. .. 171

4.2.8.8. Yol Havalarında Görülen Polifonik Yapılar. .. 171

4.2.8.9. Yol Havalarında Görülen Kalıplaşmış Tematik Ezgiler. 172

4.3. Araştırmanın Üçüncü Alt Problemi Olan “Türk Halk Müziğindeki Uzun

Havaların Çalgısal İcrasına İlişkin Geliştirilen Materyal Tasarımları Nasıl Olmalıdır?”

Sorusuna İlişkin Bulgular ve Yorum ... 174

4.3.1. “Türk Halk Müziğindeki Uzun Havaların İcrasına Ve Öğretimine İlişkin

Uzman Görüşleri Nelerdir?” Alt Sorusuna İlişkin Bulgular ve Yorum. 174

4.3.2. “Bireysel Eğitim Materyalleri Nasıl Olmalıdır? (Yüz Yüze)” Alt Sorusuna

İlişkin Bulgular ve Yorum. ... 178

4.3.2.1. Arguvan/Çamşıhı Ağzı Uzun Havaların İcrasına Yönelik Geliştirilen

Materyal Tasarımları. ... 179

4.3.2.2. Barak Ağzı Uzun Havaların İcrasına Yönelik Geliştirilen Materyal

Tasarımları. .. 184

4.3.2.3. Bozlakların İcrasına Yönelik Geliştirilen Materyal Tasarımları. 190

4.3.2.4. Gurbet Havalarının İcrasına Yönelik Geliştirilen Materyal Tasarımları....... 197

x

4.3.2.5. Hoyratların İcrasına Yönelik Geliştirilen Materyal Tasarımları. 201

4.3.2.6. Mayaların İcrasına Yönelik Geliştirilen Materyal Tasarımları. 208

4.3.2.7. Yol Havaların İcrasına Yönelik Geliştirilen Materyal Tasarımları. 213

4.3.3. “Uzaktan Eğitim Modülü Ve Materyalleri Nelerdir?” Sorusuna İlişkin

Bulgular ve Yorum. .. 218

BÖLÜM V .. 222

SONUÇ, TARTIŞMA VE ÖNERİLER ... 222

5.1. Sonuç ve Tartışma .. 222

5.1.1. Araştırmanın Birinci Alt Problemine İlişkin Sonuçlar.. 222

5.1.2. Araştırmanın İkinci Alt Problemine İlişkin Sonuçlar. .. 225

5.1.3. Araştırmanın Üçüncü Alt Problemine İlişkin Sonuçlar. 232

5.2. Öneriler ... 233

KAYNAKLAR ... 235

EKLER ... 247

EK-1 .. 248

EK-2 .. 253

EK-3 .. 255

ÖZGEÇMİŞ ... 259

xi

KISALTMALAR

MAKÜ: Mehmet Akif Ersoy Üniversitesi

SOKÜM: Somut Olmayan Kültürel Miras

THM: Türk Halk Müziği

TMAT: Turkish Music Analysis Tool

YÖK: Yükseköğretim Kurulu

xii

TABLOLAR DİZİNİ

Tablolar Sayfa

Tablo 1. Katılımcı Grubunun Görev Yaptığı Kurumlar ... 24

Tablo 2. Arguvan Ağzı Uzun Havalarda Görülen Makamsal Yapı ... 88

Tablo 3. Arguvan Ağzı Uzun Havalarda Kullanılan Ezgisel Aralıklar 91

Tablo 4. Baraklarda Görülen Ezgisel Çizgiler ... 97

Tablo 5. Baraklarda Görülen Makamsal Yapı.. 98

Tablo 6. Baraklarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları 102

Tablo 7. Örneklem Grubunu Oluşturan Bozlakların Seyir Yapıları 110

Tablo 8. Örneklem Grubunu Oluşturan Bozlaklardaki Makamsal Yapı 111

Tablo 9. Bozlaklarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları 115

Tablo 10. Çamşıhı Ağzı Uzun Havalarda Kullanılan Makamlar ... 125

Tablo 11. Çamşıhı Ağzı Uzun Havalarda Kullanılan Ezgisel Aralıklar ve Kullanım

Sıklıkları .. 128

Tablo 12. Gurbet Havalarında Kullanılan Makamlar ... 134

Tablo 13. Gurbet Havalarında Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları 138

Tablo 14. Hoyratlarda Görülen Seyir Kullanımları ... 146

Tablo 15. Hoyratlarda Makam Kullanımları .. 147

Tablo 16. Hoyratlarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları 151

Tablo 17. Mayalarda Makam Kullanımları .. 158

Tablo 18. Mayalarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları 161

Tablo 19. Yol Havalarında Makam Kullanımları .. 168

Tablo 20. Yol Havalarında Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları 170

Tablo 21. Uzun Hava Türlerinin Ön Plana Çıkan Özelliklerine İlişkin Katılımcı Grubunun

Kullandıkları İfadelerin Genel Dağılımları ... 175

Tablo 22. Uzun Havaların Öğretimine Yönelik Katılımcı Grubunun Kullandıkları İfadelerin

Genel Dağılımları .. 177

xiii

ŞEKİLLER DİZİNİ

Şekiller Sayfa

Şekil 1. Turkish Music Analysis Tool (TMAT) Arayüzü .. 28

Şekil 2. Müzikal Analiz Aşamasında Uygulanan İşlem Basamakları 28

Şekil 3. Markov Modeli ... 31

Şekil 4. Arguvan Ağzı Uzun Havalardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki

Gösterimi ... 85

Şekil 5. Arguvan Ağzı Seyir Grafiği-1 ... 86

Şekil 6. Arguvan Ağzı Seyir Grafikleri-2 .. 87

Şekil 7. Arguvan Ağı Uzun Havalarda Karakteristik Süslemeler .. 89

Şekil 8. Arguvan Ağzı Uzun Havalarda Kullanılan Perdeler: Ses Sistemi 90

Şekil 9. Arguvan Ağzı Uzun Havalarda Görülen Geçkiler .. 92

Şekil 10. Arguvan Ağzı Uzun Havalarda Görülen Üçlü Nota Kalıpları 93

Şekil 11.Arguvan Ağzı Uzun Havalarda Görülen Dörtlü Nota Kalıpları 93

Şekil 12.Arguvan Ağzı Uzun Havalarda Görülen Beşli Nota Kalıpları................................... 93

Şekil 13. Arguvan Ağzı Uzun Havalarda Görülen Altılı Nota Kalıpları 94

Şekil 14. Barak Ağzı Uzun Havalardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki

Gösterimi ... 95

Şekil 15. Baraklarda Görülen Ezgisel Seyir-1 ... 96

Şekil 16. Baraklarda Görülen Ezgisel Seyir-2 ... 97

Şekil 17. Baraklarda Görülen Karakteristik Süslemeler .. 99

Şekil 18. Baraklarda Kullanılan Perdeler: Ses Sistemi .. 100

Şekil 19. Baraklarda Görülen F5#3-F5 Geçkisi ... 103

Şekil 20. Baraklarda Görülen Homofonik Yapı Örneği ... 104

Şekil 21. Baraklarda Görülen Üçlü Ezgisel Kalıplar ... 105

Şekil 22. Baraklarda Görülen Dörtlü Ezgisel Kalıplar ... 105

Şekil 23. Baraklarda Görülen Beşli Ezgisel Kalıplar ... 106

Şekil 24. Baraklarda Görülen Altılı Ezgisel Kalıplar ... 106

Şekil 25. Bozlaklardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi 107

Şekil 26. Bozlaklarda Görülen Ezgisel Seyir Örneği-1 .. 108

Şekil 27. Bozlaklarda Görülen Ezgisel Seyir Örneği-2 .. 109

Şekil 28. Bozlaklarda Görülen Karakteristik Süslemeler-1 ... 112

Şekil 29. Bozlaklarda Görülen Karakteristik Süslemeler-2 ... 112

xiv

Şekil 30. Bozlaklarda Kullanılan Perdeler: Ses Sistemi .. 113

Şekil 31. Bozlaklarda Kullanılan Geçki Örneği-1 ... 117

Şekil 32. Bozlaklarda Kullanılan Geçki Örneği-2 ... 118

Şekil 33. Bozlaklarda Görülen Geçki Örneği-3 ... 118

Şekil 34. Bozlaklarda Görülen Geçki Örneği-4 ... 118

Şekil 35. Bozlaklarda Görülen Geçki Örneği-5 ... 119

Şekil 36. Bozlaklarda Görülen Homofonik Yapı Örneği ... 120

Şekil 37. Bozlaklarda Görülen Üçlü Ezgisel Kalıplar .. 120

Şekil 38. Bozlaklarda Görülen Dörtlü Ezgisel Kalıplar ... 121

Şekil 39. Bozlaklarda Görülen Beşli Ezgisel Kalıplar ... 121

Şekil 40. Bozlaklarda Görülen Altılı Ezgisel Kalıplar ... 121

Şekil 41. Çamşıhı Ağzı Uzun Havalardaki Ses Alanı ve Yoğunluğunun Çember

Üzerindeki Gösterimi ... 122

Şekil 42. Çamşıhı Ağzı Uzun Havalarda Görülen Ezgisel Seyir Örneği-1 123

Şekil 43. Çamşıhı Ağzı Uzun Havalarda Görülen Ezgisel Seyir Örneği-2 124

Şekil 44. Çamşıhı Ağzı Uzun Havalarda Görülen Karakteristik Süsleme Örneği 126

Şekil 45. Çamşıhı Ağzı Uzun Havalarda Kullanılan Perdeler: Ses Sistemi 127

Şekil 46. Çamşıhı Ağzı Uzun Havalarda Görülen Geçkiler ... 129

Şekil 47. Çamşıhı Ağzı Uzun Havalarda Görülen Üç Notalı Ezgi Kalıpları 130

Şekil 48. Çamşıhı Ağzı Uzun Havalarda Görülen Dört Notalı Ezgi Kalıpları....................... 131

Şekil 49. Çamşıhı Ağzı Uzun Havalarda Görülen Beş Notalı Ezgi Kalıpları 131

Şekil 50. Çamşıhı Ağzı Uzun Havalarda Görülen Altı Notalı Ezgi Kalıpları 131

Şekil 51. Gurbet Havalarındaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki

Gösterimi ... 132

Şekil 52. Gurbet Havalarındaki Ezgisel Seyir .. 133

Şekil 53. Gurbet Havalarında Kullanılan Karakteristik Süsleme Örneği-1 (Glissando

Kullanımı) .. 135

Şekil 54. Gurbet Havalarında Kullanılan Karakteristik Süsleme Örneği-2 (Grupetto

Kullanımı) .. 136

Şekil 55. Gurbet Havalarında Kullanılan Perdeler: Ses Sistemi .. 137

Şekil 56. Gurbet Havalarında Kullanılan Geçki Örneği-1 ... 139

Şekil 57. Gurbet Havalarında Kullanılan Geçki Örneği-2 ... 139

Şekil 58. Gurbet Havalarında Kullanılan Polifonik Yapı Örneği-1 140

Şekil 59. Gurbet Havalarında Kullanılan Polifonik Yapı Örneği-2 141

xv

Şekil 60. Gurbet Havalarında Kullanılan Üçlü Ezgisel Kalıplar ... 142

Şekil 61. Gurbet Havalarında Kullanılan Dörtlü Ezgisel Kalıplar ... 142

Şekil 62. Gurbet Havalarında Kullanılan Beşli Ezgisel Kalıplar ... 142

Şekil 63. Gurbet Havalarında Kullanılan Altılı Ezgisel Kalıplar ... 143

Şekil 64. Hoyratlardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi 144

Şekil 65. Hoyratlarda Kullanılan Ezgisel Seyir Örneği-1 .. 145

Şekil 66. Hoyratlarda Kullanılan Ezgisel Seyir Örneği-2 .. 145

Şekil 67. Hoyratlarda Görülen Süsleme Örneği-1.. 148

Şekil 68. Hoyratlarda Görülen Süsleme Örneği-2.. 148

Şekil 69. Hoyratlarda Kullanılan Perdeler: Ses Sistemi ... 149

Şekil 70. Hoyratlarda Görülen Geçki Örneği-1.. 152

Şekil 71. Hoyratlarda Görülen Geçki Örneği-2.. 153

Şekil 72. Hoyratlarda Görülen Geçki Örneği-3.. 153

Şekil 73. Hoyratlarda Görülen Homofonik Yapı Örneği ... 154

Şekil 74. Hoyratlarda Görülen Üçlü Ezgi Kalıpları ... 154

Şekil 75. Hoyratlarda Görülen Dörtlü Ezgi Kalıpları... 155

Şekil 76. Hoyratlarda Görülen Beşli Ezgi Kalıpları ... 155

Şekil 77. Hoyratlarda Görülen Altılı Ezgi Kalıpları .. 155

Şekil 78. Mayalardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi 156

Şekil 79. Mayalarda Kullanılan Ezgisel Seyir Örneği ... 157

Şekil 80. Mayalarda Görülen Karakteristik Süsleme Örneği ... 159

Şekil 81. Mayalarda Kullanılan Perdeler: Ses Sistemi ... 160

Şekil 82. Mayalarda Görülen Geçki Örneği-1 ... 162

Şekil 83. Mayalarda Görülen Geçki Örneği-2 ... 162

Şekil 84. Mayalarda Görülen Üçlü Ezgisel Kalıplar .. 163

Şekil 85. Mayalarda Görülen Dörtlü Ezgisel Kalıplar ... 163

Şekil 86. Mayalarda Görülen Beşli Ezgisel Kalıplar ... 164

Şekil 87. Mayalarda Görülen Altılı Ezgisel Kalıplar ... 164

Şekil 88. Yol Havalarındaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi ... 165

Şekil 89. Yol Havalarında Görülen Ezgisel Seyir Örneği-1 .. 166

Şekil 90. Yol Havalarında Görülen Ezgisel Seyir Örneği-2 .. 167

Şekil 91. Yol Havalarında Görülen Karakteristik Süslemeler ... 168

Şekil 92. Yol Havalarında Kullanılan Perdeler: Ses Sistemi ... 169

Şekil 93. Yol Havalarında Görülen Polifonik Yapılanmalar ... 171

xvi

Şekil 94. Yol Havalarında Görülen Üçlü Kalıplaşmış Ezgiler ... 172

Şekil 95. Yol Havalarında Görülen Dörtlü Kalıplaşmış Ezgiler .. 172

Şekil 96. Yol Havalarında Görülen Beşli Kalıplaşmış Ezgiler .. 173

Şekil 97. Yol Havalarında Görülen Altılı Kalıplaşmış Ezgiler .. 173

Şekil 98. Öğretim Materyalleri Tasarlanma Süreci .. 178

Şekil 99. Arguvan/Çamşıhı Ağzı Giriş Çekirdekleri ... 180

Şekil 100. Arguvan/Çamşıhı Ağzı Gelişme Çekirdekleri .. 181

Şekil 101. Arguvan/Çamşıhı Ağzı Sonuçlandırma Çekirdekleri ... 182

Şekil 102. Arguvan/Çamşıhı Ağzı Söze Giriş Çekirdekleri ... 183

Şekil 103. Arguvan/Çamşıhı Ağzı Uzun Hava Açış Örneği .. 184

Şekil 104. Barak Ağzı Uzun Hava Giriş Çekirdekleri ... 185

Şekil 105. Barak Ağzı Uzun Hava Gelişme Çekirdekleri .. 186

Şekil 106. Barak Ağzı Uzun Hava Sonuçlandırma Çekirdekleri ... 187

Şekil 107. Barak Ağzı Uzun Hava Söze Giriş Çekirdekleri .. 188

Şekil 108. Barak Ağzı Uzun Hava Açış Örneği ... 189

Şekil 109. Bozlak Türü Uzun Hava Giriş Çekirdekleri.. 191

Şekil 110. Bozlak Türü Uzun Hava Gelişme Çekirdekleri .. 193

Şekil 111. Bozlak Türü Uzun Hava Sonuçlandırma Çekirdekleri ... 194

Şekil 112. Bozlak Türü Uzun Hava Söze Giriş Çekirdekleri ... 195

Şekil 113. Bozlak Türü Uzun Hava Açış Örneği ... 196

Şekil 114. Gurbet Havası Türü Uzun Hava Giriş Çekirdekleri .. 197

Şekil 115. Gurbet Havası Türü Uzun Hava Gelişme Çekirdekleri .. 198

Şekil 116. Gurbet Havası Türü Uzun Hava Sonuçlandırma Çekirdekleri 199

Şekil 117. Gurbet Havası Türü Uzun Hava Söze Giriş Çekirdekleri 200

Şekil 118. Gurbet Havası Türü Uzun Hava Açış Örneği ... 201

Şekil 119. Hoyrat Türü Uzun Hava Giriş Çekirdekleri .. 202

Şekil 120. Hoyrat Türü Uzun Hava Gelişme Çekirdekleri .. 204

Şekil 121. Hoyrat Türü Uzun Hava Sonuçlandırma Çekirdekleri ... 205

Şekil 122. Hoyrat Türü Uzun Hava Söze Giriş Çekirdekleri ... 206

Şekil 123. Hoyrat Türü Uzun Hava Açış Örneği ... 207

Şekil 124. Maya Türü Uzun Hava Giriş Çekirdekleri .. 208

Şekil 125. Maya Türü Uzun Hava Gelişme Çekirdekleri .. 209

Şekil 126. Maya Türü Uzun Hava Sonuçlandırma Çekirdekleri.. 210

Şekil 127. Maya Türü Uzun Hava Söze Giriş Çekirdekleri ... 211

xvii

Şekil 128. Maya Türü Uzun Hava Açış Örneği ... 212

Şekil 129. Yol Havası Türü Uzun Hava Giriş Çekirdekleri ... 213

Şekil 130. Yol Havası Türü Uzun Hava Gelişme Çekirdekleri ... 214

Şekil 131. Yol Havası Türü Uzun Hava Sonuçlandırma Çekirdekleri................................... 215

Şekil 132. Yol Havası Türü Uzun Hava Söze Giriş Çekirdekleri .. 216

Şekil 133. Yol Havası Türü Uzun Hava Açış Örneği .. 217

Şekil 134. Uzun Hava Öğretim Modülü Arayüzü ve Bölümleri .. 218

Şekil 135. Ana Menü Bölümü ve Ağaç Görünümlü Denetim Yapısı 219

Şekil 136. Uzun Hava Öğretim Modülü Metin Görüntüleme Ekranı 220

Şekil 137. Uzun Hava Öğretim Modülü Resim Görüntüleme Ekranı 221

1

BÖLÜM I

GİRİŞ

1.1. Problem Durumu

Dünya çapında halk ezgilerinin öneminin anlaşılıp, araştırılmaya, derlenmeye ve tasnif

edilmeye başlanması 19.yy. ikinci yarısına rastlamaktadır. Genel olarak toplumların

sosyo-kültürel yapısının ortaya çıkartılmasında, yüzyıllar boyu süre gelmiş halk

ezgileri şüphesiz ki önemli bir yer tutmaktadır. Dolayısıyla tüm dünyada olduğu gibi

ülkemizde de kültürel saha araştırmalarının başlangıcının hemen hemen aynı yıllarda

rastladığı görülmektedir. Buna göre ülkemizde ilk saha araştırmaları, “Ignac Kunos’un

1880’lerde ülkemizin batı bölgelerinde yaptığı derleme çalışmaları, bunu takiben 1913

yılında “Folklor” başlıklı yazısıyla halk türkülerinin tasnifinden bahseden Rıza Tevfik

(Bölükbaşı) ve Darül-Elhan müdürü Musa Süreyya Bey ile Yardımcısı Yusuf Ziya

Bey’in çalışmaları, Maarif Vekâleti Hars Dairesi Müdürlüğünün ülkemizin çeşitli

bölgelerindeki müzik kurumlarına ve müzik öğretmenlerine uyguladığı bir anket ile

ilk derleme çalışmaları başlamıştır” (Güven, 2012, s.15) diyebiliriz. Bu araştırmaları

Cumhuriyetin ilk yıllarıyla beraber birçok çalışma takip etmiş, ülkemizin halk

ezgilerinin derlenmesi yolunda büyük adımlar atılmıştır. Atatürk’ün “Türk

Cumhuriyetinin Temeli Kültürdür” sözü, kendisinin ve o dönemin kültürünün ne kadar

önemli bir unsur olarak görüldüğünün göstergesiyken, ülkemizde gelişen ekonomik,

teknolojik ve ulaşım imkânlarının aksine kültürel alanda yapılan çalışmaların -bilhassa

halk müziği ve teorisi ile ilgili olanların- yeterli düzeyde olmadığı birçok araştırmacı

tarafından dile getirilmiştir (Koç, 2010; Pelikoğlu, 2010; Tura, 2017). Yapılan bu

araştırmalarının yetersizliği, genelde Türk halk müziği üzerinde ifade edilse de özele

indirgendiğinde uzun havalar üzerinde de fazlaca hissedilmektedir.

Uzun Havalar, Anadolu müzik kültürü içerisinde halkın kendine has üslubu ile üretip

Türk müzik literatürüne kazandırdığı, ülkemizde çeşitli yörelerde farklı özelliklerle

icra edilen, içerisinde oldukça zengin bir kültürel birikim barındıran ve derin duygu

yükü taşıyan önemli kültürel ürünlerden birisidir. Birçok araştırmada Anadolu

2

halkının ağıtları olarak nitelendirilen bu tür, insanların yaşantılarıyla bir olup,

yaşadıkları ayrılık, hasret, ölüm, isyan vb. gibi olaylarla yaktıkları ağıtların, feryatların

dile getirildiği, serbest ölçülü (bazılarında sadece saz bölümleri ölçülü olan)

çoğunlukla belli bir seyir ve dizisi olan, halk çalgılarının yol gösterip eşlik ettiği,

sözlerinin serbest bir şekilde söylendiği müzikal bir türdür.

Börekci ve Nacakcı (2020) “Türk Halk Müziğindeki Uzun Havaların Yapısal ve

Karakteristik Özelliklerinin Bilinirliğine Yönelik Bir Araştırma” isimli çalışmada,

Türkiye’nin çeşitli bölgelerinde hali hazırda görev yapan 20 alan uzmanıyla

görüşmeler yapmış ve bilinen toplamda yirmi beş uzun hava türü olduğunu ve bu türler

arasında beş türe ait görüşlerde yoğunlaşma olduğunu tespit etmişlerdir. Bunun

yanında uzun hava türlerinin yapısal ve karakteristik özellikleri hakkında kesin

olmayan ve farklılık gösteren bilgilerin olduğu ya da çoğunluğunun bilinmediği

sonucuna varmışlardır. Araştırma sonucunda ise, uzun havaların genel karakteristik

özelliklerinin, disiplinlerarası çalışmalar, bilimsel metodlar ve gelişmiş müzikal analiz

yöntemleri kullanılarak her bir alt tür için ayrı ayrı analiz edilmesi ve güvenilir

verilerin elde edilmesi, uzun hava türlerinin neler olduğu ve oluşum sürecinin tarihsel

anlamda nasıl bir seyir izlediği ile ilgili güvenilir verilerin elde edilmesi için saha

çalışmalarının ve disiplinlerarası yaklaşımların yapılması gerektiği, çoğunluğunun ilk

örneklerinin plak kayıtlarında saklı olduğu uzun havaların yeni kayıt teknikleri

aracılığıyla daha sağlıklı ve kullanışlı kayıtlarının alınması, eğitim öğretim sürecine

yönelik ise öğretim planları içeren metodlar oluşturularak öğretiminin doğru, etkili ve

nitelikli bir şekilde yapımının sağlanması, uzun havaların daha sağlıklı bir şekilde

literatüre kazandırılması ve gelecek nesillere doğru bir şekilde aktarımı için gerekli

olduğu önerilerinde bulunmuşlardır. Bu bağlamda, uzun havaların alan uzmanları

tarafından bile yetkin seviyede tüm özelliklerinin bilinmemesi, bu alanda yeterince

kaynak bulunmaması, alana özel yapılmış bilimsel araştırmaların sayıca çok az olması

bu kültürün aktarımı ve yaşatılması açısından önemli bir problem olarak görülmekte,

alana özel çalışmaların yapılmasını gerekli kılmaktadır. Şüphesiz ki, insanlığın

yaşadığı olaylardan beslenerek yaratılan bu kültürün araştırılıp kültürel aktarımının

yapılması, Türk halk müziği, halk bilimi, kültürel antropoloji gibi çeşitli alanların

kültürel miraslarına katkı sağlaması bakımından oldukça önemli olduğu

düşünülmektedir.

3

1.2. Problem Cümlesi

Yukarıda belirtilen problem durumdan hareketle araştırmanın problem cümlesi;

“Türk halk müziğindeki uzun havaların kültürel ve müzikal özellikleri nelerdir,

öğretimine yönelik materyal tasarımları nasıl olmalıdır?” şeklinde belirlenmiştir.

1.2.1. Alt problemler.

1. Türk halk müziğindeki uzun havaların kültürel özellikleri nelerdir?

2. Türk halk müziğindeki uzun havaların müzikal ve karakteristik özellikleri

nelerdir?

a) Ezgisel Genişlik: Ses Alanı

b) Ezgisel Çizgiler: Seyir

c) Makamsal Yapı

d) Perdeler: Ses Sitemi

e) Ezgisel Aralıklar

f) Geçkiler

g) Polifonik Yapılar

h) Karakteristik Süslemeler

i) Kalıplaşmış Tematik Ezgiler

3. Türk halk müziğindeki uzun havaların çalgısal icrasına ilişkin geliştirilen

materyal tasarımları nasıl olmalıdır?

a) Türk halk müziğindeki uzun havaların icrasına ve öğretimine ilişkin uzman

görüşleri nelerdir?

b) Bireysel eğitim materyalleri nasıl olmalıdır? (yüz yüze)

c) Uzaktan eğitim modülü ve materyalleri nelerdir?

1.3. Araştırmanın Amacı

Bu araştırmada, Türk halk müziğindeki uzun hava kültürünün hangi türlerden oluştuğu

ve bu türlerin ülkemizde hangi bölgelerde görüldüğü, edebi açıdan nasıl bir yapı

içerdiği, hangi sazlar eşliğinde icra edildiği, türlere ait müzikal özelliklerin neler

4

olduğunu tespit etmek ve öğretimine ilişkin hem yüz yüze hem de uzaktan eğitimde

kullanılabilecek materyal tasarımları geliştirmek amaçlanmıştır.

1.4. Araştırmanın Önemi

Günümüzde Türk halk ezgilerinin derlenmesine yönelik araştırmalar olsa da icrasının

zorluğu nedeniyle yalnızca usta kişiler tarafından çalıp söylenen ve aktarılan uzun

havaların halk müziğinin diğer bir alt türü olan kırık havalar kadar notaya alınmasına,

öğretimine ve yerel ve evrensel eksende tanıtımına önem verilmemesi ve bilimsel

anlamda sayıca çok az araştırmanın var olması, bu alanda önemli bir eksiklik olarak

görülmektedir. Nitekim bu konu ile ilgili Şenel (1992)’de “Tür unsurları tam olarak

tespit edilememiş, biçim ve kuruluş hususiyetleri, dizi hususiyetleri, tematik

hususiyetler yeterince tespit edilerek ortaya çıkarılamamıştır. Analizler yapılamadığı

için belli sentezlere de ulaşılamamıştır. Bütün bu olumsuzluklar bazı örnekleri

sınıflandırmada ve açıklamada problemler yaratmıştır.” ifadelerinde bulunarak uzun

havalar konusunda mevcut bilimsel eksikliklere işaret etmektedir.

Konu ile ilgili literatür taraması ve alan uzmanlarıyla yapılan ön görüşmeler

neticesinde, uzun havaları konu edinen çalışmaların çoğunlukla, derleme çalışmaları,

etimolojik ve veya kültürel analiz, müzikal analiz ve anlamsal bağlamda incelemelere

odaklandığı görülmüştür. Bu bağlamda, literatürde Uzun havaları konu alan üç kitap

mevcuttur. Bunlar Küçükçelebi Evin (2001), tarafından hazırlanan “Uzun Havalar”

isimli yüksek lisans tezinin kitap hali, Özgül vd. (1996), tarafından hazırlanan”

Notalarıyla Uzun Havalarımız” isimli kitap ve Türk Radyo ve Televizyon Kurumu

(TRT) tarafından hazırlanan “Türk Halk Müziği Sözlü Eserler Antolojisi-3 (Uzun

Havalar)” isimli kitaptır. Bunun dışında ise lisansüstü tez çalışmaları ile çeşitli makale

çalışmaları mevcuttur. Bu yayınlarda görülen ortak eksiklikler ise şunlardır;

derinlemesine müzikal analiz, tarihsel ve sosyo-kültürel boyut, eğitim boyutu.

Araştırmamızın da konusunu oluşturan bu boyutlar araştırmayı diğer çalışmalardan

farklı kılan özgün değerlerdir. Araştırma kapsamında geliştirilen müzikal analiz

yazılımı ile analizlerin yapılması ve her aşamasında yoğun olarak bilgisayar desteğinin

kullanılması, araştırmayı diğer araştırmalardan farklı kılan bir diğer husustur. Uzun

havaların bu kapsamda bir araştırmaya tabi kılınması, ülkemiz milli değerlerinden

5

birinin çok boyutlu bir bakış açısıyla gün yüzüne çıkartılıp literatüre sunulmasıyla

önemli bir boyut kazanacağı düşünülmektedir. Somut Olmayan Kültürel Miras

(SOKÜM) çerçevesinde, Aşıklık, Ozanlık geleneklerini de içerisinde barındıran uzun

hava kültürünün, ülkemiz müzik kültürü, milli müzik eğitimi politikaları içerisinde

kültürel öğretim açısından varlığının azımsanmayacak kadar önemli olması, yılları

aşan birikmişliği ve gelişimi ile halka mal olması araştırmayı bu anlamda önemli kılan

başka bir husustur.

1.5. Sınırlılıklar

Bu araştırma;

• Araştırmacının (Börekci ve Nacakcı, 2020) yapmış olduğu çalışmadan da

yararlanarak belirlediği, eğitim-öğretimde sıklıkla kullanılan sekiz uzun hava

türü ile (Arguvan Ağzı, Barak, Bozlak, Çamşıhı Ağzı, Gurbet Havası, Hoyrat,

Maya ve Yol Havaları),

• Analiz aşamasında kullanılmak üzere TRT THM repertuvarı ve kişisel

arşivlerden seçilen 86 adet eserle,

• Materyal tasarımlarında, uzun havaların vokal bölümlerine kadar olan

bağlamaya yönelik icrasıyla, sınırlı tutulmuştur.

6

BÖLÜM II

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

2.1. Kuramsal Çerçeve

Bu bölümde araştırmanın konusu ile ilgili literatür bilgisi taranarak araştırmanın

kuramsal çerçevesi oluşturulmuştur.

2.1.1. Türk halk müziğinde türler. Anadolu coğrafyasının kültürünü

oluşturan önemli yapı taşlarından birisi yüzyıllar boyunca içerisinde yaşatılan

geleneksel müzikleridir. Anadolu ve çevre kültürlerinde yaşayan geleneksel

müziklerin, ezgisel yapı olarak “makam” kavramlarıyla üretildiği bilinmektedir

(Öztürk, 2005). Ezginin ve ezgi üretiminin temel alındığı bu gelenekler içinde,

kuşkusuz ki usul, makam ve söz unsuru hayati bir öneme sahiptir. Çünkü bu kavramlar

teorik ve pratik düzeyde geleneksel müziklerin ortaya çıkma ve gelişme koşullarını

oluşturan yapılardır. Bu bağlamda düşünüldüğünde geleneksel bir müzik türü olan

Türk halk müziğinde türler, kesin olmamakla birlikte usul kavramı çerçevesinde

şekillenen kırık havalar (ritimli halk ezgileri) ve uzun havalar (serbest ritimli halk

ezgileri) olmak üzere ikiye ayrılmaktadır. Türk müziğinin başlangıcından günümüze

en temel özelliklerinden birisi “sesin-vokal icranın” daha çok ön planda olmasıdır.

Çalgılar genellikle söze ritmik veya melodik eşlik amacıyla kullanılmış ve çoğunlukla

geri planda kalmışlardır (Behar, 2014). Bunun yansıması olarak Türk halk müziği

geleneği de sözlü eserler üzerine kurulmuştur. Çalgısal eserler ise çoğunlukla oyun

havaları biçiminde karşımıza çıkmaktadır. Dolayısıyla mevcut TRT THM

repertuvarının (7098 eser) %90,2’si (6403 eser) sözlü eserlerden oluşmaktadır (Türk

Halk Müziği Repertuvarı, 2020).

Araştırmanın konusunun temelinde var olan sözlü eser türlerini ele aldığımızda Türk

halk müziği geleneği içinde yer alan her türlü sözlü ezgi için türkü teriminin

kullanıldığı görülmektedir (Eroğlu, 2017). Bu terim formal bir ayrım yapılmaksızın

kullanılan genel bir terimdir. Halk şarkısı-halk ezgisi anlamında kullanılan bu terimin

kaynağına dair iki farklı görüş bulunmaktadır. Kelimenin, Türkî olarak yazılan ve

Türk’e özgü, Türk’e has anlamlarına gelen sözcükten türeyerek bugünkü şeklini aldığı

7

görüşü yaygın olarak kabul edilen bir teoridir. Diğer bir teoride ise, eski Türkçe’ de

müzik-sözsüz ezgi gibi anlamlara gelen küy(küğ) sözcüğünün “Türk küyü” yani Türk

ezgisi şeklinde kullanımının zaman içerisinde türkü kelimesine dönüştüğü

varsayılmaktadır (Çobanoğlu, 2010). Sonuç olarak; Türk halkının yarattığı anonim

nitelikli sözlü ve ezgili ürünlere bu ismin verildiği görülmektedir.

Sözlü eserler, kendi içerisinde uzun hava ve kırık hava olmak üzere iki farklı forma

ayrılır. Uzun Havalar, Anadolu müzik kültürü içerisinde halkın kendine has üslubu ile

üretip Türk müzik literatürüne kazandırdığı, ülkemizde çeşitli yörelerde farklı

özelliklerle icra edilen, içerisinde oldukça zengin bir kültürel birikim barındıran ve

derin duygu yükü taşıyan en önemli kültürel ürünlerden birisidir. İçerdiği bu zenginlik

çerçevesinde, insanların yaşantılarının bir ürünü olup, ayrılık, hasret, ölüm, isyan,

iskân vb. gibi sosyolojik, kültürel ve siyasi olaylar ekseninde oluşan üzüntü ve

feryatların dile getirildiği, serbest ölçülü (bazılarında sadece saz bölümleri ölçülü olan)

çoğunlukla belli bir seyir ve dizisi olan, halk çalgılarının yol gösterip eşlik ettiği,

sözlerinin serbest bir şekilde söylendiği müzikal bir türdür. Bu terim yerine bu formu

belirleyen bazı tür adları da halk arasında yaygın olarak kullanılmaktadır. Söz

unsurunu halk şiirinin oluşturduğu uzun havalar; Hoyrat, Maya, Bozlak, Elezber,

Barak, Gurbet, Ağıt, Yol Havası, Arguvan Havası olarak sınıflandırılırken, söz

unsurunu divan şiirlerinin oluşturduğu uzun havalar ise; Divan, Müstezat, Gazel,

Kalenderî gibi formlardan oluşmaktadır (Emnalar, 1998; Küçükçelebi Evin, 2001;

Özbek, 2014; Özgül vd. 1996).

Sözlü eserler içerisinde yer alan bir diğer tür ise Kırık Havalardır (ritimli halk ezgileri).

Kırık havalar ritmik karakterleri ve ölçüleri belirgin olan belirli bir seyir içerisinde

ezgisel gelişim gösteren sözlü ve sözsüz ezgiler olarak tanımlanmaktadır (Duygulu,

2014; Özalp, 2000; Hoşsu, 1997, Emnalar, 1998). Düzenli bir ritim özelliği

göstermekle birlikte geleneksel söyleyiş kalıplarına bağlı olarak icra edilen bir

formdur (Özbek, 2014). Kırık hava terimi de uzun hava terimi gibi yaygın olarak

kullanılmamaktadır. Bu terim yerine formu belirleyen bazı tür adları kullanılır.

Karşılama, Halay, Bar, Horon, Bengi, Zeybek, Semah, Teke Zotlatması bu türlerin

bazılarıdır (Hoşsu, 1997; Emnalar, 1998; Duygulu, 2014).

8

2.1.2. Müzikal analiz. Herhangi bir müzik yapıtının işleyişini öğrenmek, o

müzik yapıtı hakkında derinlemesine bilgi üretmek, kurucusu olan bileşenleri

çözümlemek ve bu bileşenlere ait fonksiyonları incelemek gibi anlamlara gelen

müzikal analiz boyutu (Bent & Pople, 2001; Sheehy, 2017), müzikoloji alanı içerisinde

incelenmekte ve değerlendirilmektedir. Günümüzde müzikoloji teriminin anlamı için

çok çeşitli tanımlamalar mevcuttur. American Musicology Society’e (1955) göre

müzikoloji “müzik sanatının fiziksel, psikolojik, estetik ve kültürel fenomen olarak

yapılan araştırma alanı” olarak tanımlanmaktadır (akt. Duckles vd., 2001). Diğer bir

görüş “sosyal bilimler, temel antropoloji, etnoloji, filoloji, sosyoloji, siyasi ve kültürel

teori metodlarıyla besteci, icracı (yorumcu) ve dinleyiciyi incelemek” olarak

tanımlanan (Duckles vd., 2001) ve müzikolojiyi müziği üretim faktörü açısından

değerlendiren bir bakış açısıdır. Bu bakış açılarından hareketle müzikolojiyi “bilimsel

yöntemleri kullanarak müziği bütün yönleriyle araştırıp inceleyen yani müziği

ilgilendiren bütün konularla ilgilenen bilim dalı” (Uslu, 2006, s. 1) olarak tanımlamak

mümkündür. Guido Adler “Müzikolojinin Kapsamı, Yöntemi ve Amacı” başlıklı

yazısında müzikolojiyi “tarihi ve sistematik” olarak iki ana başlık altında toplamıştır

(Duckles vd., 2001).

Sistematik müzikoloji araştırmaları sonucu ortaya çıkan müzik analizinin gelişimi,

müzik teorisinde meydana gelen gelişmelerle paralel hareket etmektedir. Bu bağlamda

da pek çok analitik yaklaşım ya da metodun teori uygulamalarıyla birlikte ortaya

çıktığını söylemek mümkündür (Sheehy, 2017, s. 78).

Müzikal analiz, bireyin bir müzik yapıtın var olan organik bütünlük ile fonksiyonel

açıdan uyumu açıklamayı ve kavramayı amaçlamaktadır (Kerman, 1980, s. 312). Bu

çerçevede düşünüldüğünde analizin yaklaşımı ise “tanımlama/tasvir” ve

“karşılaştırmadır”. Tanımlamada/Tasvirde eserin ne olduğu (vokal/enstrümantal,

sanat/halk şarkısı vb.), ne içerdiği ve nasıl ortaya çıktığı (üretim süreci vb.) gibi

unsurlar incelenmektedir. Karşılaştırmada ise eserler arasındaki benzerlik ve farklılık

ölçütü irdelenmektedir (Bent & Pople, 2001). Dünya çapında kullanılan analiz

yöntemleri arasında form analizi, fonksiyon analizi, armonik analiz, Schenker analizi,

dizisel müzik analizi, stil analizi, gibi çeşitli yöntemler yer almaktadır (Bent & Pople,

2001).

9

Dünya çapında hesaplamalı müzikoloji disiplininin ortaya çıkmasıyla birlikte hemen

tüm dünya müzikleri matematiksel yöntemlerle incelenmeye başlanmıştır (Coutinho

vd., 2005). Araştırmacılar günümüzde müziğin; zekâ ve yaratıcılığın buluştuğu,

duygusal etkileşimlerle süslenen ve rastlantısal olarak meydana gelen işlemler bütünü

olup olmadığı; üretilen eserlerin yapısının matematiksel olarak belli bir sistemi ne

derecede takip ettiği; beğeni denilen duygunun görecelik ölçütlerinin neye göre ve

nasıl değiştiği gibi konularda günümüz teknolojisinin sağladığı imkânlar

doğrultusunda çeşitli yanıtlar aramaktadır (Yalçınkaya, 2015). Çalışmalar genellikle

büyük veritabanlarıyla ilgili olduğu için de günümüzde karmaşık algoritmaların

çalıştığı bilgisayarlar bu disiplinin ayrılmaz bir parçası haline gelmiştir. Yüksek işlem

hızlarına sahip günümüz bilgisayarları sayesinde, veritabanlarında yer alan büyük veri

yığınları içinde sayma, sıralama, gruplama, örüntü bulma, silme, ekleme vb. gibi

zaman alıcı yoğun işlemler oldukça kısa sürede yapılabilmektedir. Bu işlemlerin

gerçekleştirilmesinde çeşitli dosya tipleri kullanılmaktadır. Humdrum (Huron, 1999),

MIDI, MusicXML (Good, 2001) ve SymbTr (Karaosmanoğlu ve Taşçı, 2014) gibi

formatların tanımlanıp benimsenmesi sayesinde bu işlemler daha kolay yapılabilmekte

ve araştırmacılar arasında veri alışverişi de kolaylıkla sağlanabilmektedir.

2.1.3. Türk halk müziği eğitimi. Yalın ve özlü anlamıyla müzik eğitimi,

bireye kendi yaşantısı yoluyla amaçlı olarak belirli müziksel davranışlar kazandırma,

bireyin müziksel davranışını kendi yaşantısı yoluyla amaçlı olarak (belirli biçimde)

geliştirme sürecidir (Uçan, 1996). Müzik eğitimi, içerisinde geliştiği toplumu, toplum

da müzik eğitimini etkilemektedir. Bu bağlamda düşünüldüğünde müzik kültürü ile

kültürün yaratıcısı olan bireyler sürekli ve karşılıklı bir ilişki içindedir.

Türk müziği, eğitim yöntemleri açısından incelendiğinde bu müziğin öğretiminin ve

aktarımının, asırlarca ustadan çırağa meşk yöntemi ile gerçekleştirildiği görülmektedir.

Bu yöntem, müzikte teori veya icra alanlarında uzmanlaşmış kişinin, bilgisini ve

becerisini öğrencisine birebir olarak aktarması, öğrencinin öğrenme sürecini aktif

olarak takip etmesi ve sonucunda gerekli becerilerin kazanılıp kazanılmadığını

sınaması aşamalarını içeren bir eğitim süreci olarak açıklanabilir (Behar, 2016).

Günümüzde hemen hemen tüm musiki derneklerinde, öğreticinin seslendirdiği eseri

tekrar etmeye dayalı, basılı notanın genellikle yalnızca eserin seyrini izleme ile sınırlı

10

bir işlevinin olduğu öğretim süreci yürütülmeye devam etmektedir. Osmanlı

saraylarında ağırlıklı olarak; Askeri Müzik, Dini Müzik, Klasik Türk Müziği, Halk

Müziği ve Batı Müziği olmak üzere hemen hemen tüm müzik türlerinden oluşan

disiplinlerarası icralar yapılmıştır (Toker, 2016, s.181). Birçok toplumun müzik

eğitiminin en vazgeçilmez öğelerden olan yazılı nota kullanımı, 20. yüzyıl başlarına

kadar Türk müziği icracıları ve eğitimcileri arasında çok rağbet görmemiştir. Bu

sebeple, bestelenip icra edildiği bilinen ve çeşitli kaynaklarda dile getirilen pek çok

eser ne yazık ki günümüze ulaşamamıştır. Notası yazılarak kayıt altına alınmaksızın

günümüze kadar unutulmadan meşk yoluyla gelebilen birçok eserin ise orijinali ile ne

derecede örtüştüğü ise hala önemli bir tartışma konusu olarak güncelliğini

korumaktadır.

Türk müzik eğitiminin temel yapı taşlarından birini oluşturan meşk yönteminin yanı

sıra, Osmanlı’dan günümüze kadar müzik eğitiminin kurumsallaştırılması çabaları

göze çarpmaktadır. Bu dönemde müzik eğitiminde meşk yöntemi devam etmekle

birlikte, devletin çeşitli kurumlarında bilinçli, planlı ve programlı olarak müzik eğitimi

verilmesi amaçlanmıştır. Bu bağlamda Cumhuriyet döneminde alınan ilk önemli

kararlardan birisi çeşitli eğitim sorunlarını tartışmak ve gerekli kararları almak için 15

Temmuz-15 Ağustos 1923 yılında Ankara’da toplanan Birinci Heyet-i İlmiye’dir. Bu

toplantıda; “milli hars, milli müzik, ilkokul programlarındaki değişiklikler, kız ve

erkek öğretmen okulları tüzük ve programları” gibi müzik eğitimiyle doğrudan veya

dolaylı ilgili konulara da yer verilmiştir (Özalp ve Ataünal, 1977). Müzik eğitiminde

kurumsallaşma dönemi cumhuriyet dönemi ve öncesi olarak ele alındığında,

Osmanlı’da; askeri müzik icra ve eğitiminin yapıldığı Mehterhâneler, halka müzik

eğitimi veren Mevlevihane’ler, devlet yöneticilerini ve saray personelini eğitmek için

kurulmuş olan Enderûn mektebi, mûsıkî esnaf loncaları, pek çok özel meşkhâne ve

Tanzimat’tan sonra açılmaya başlayan müzik okullarının varlığı görülmektedir (Toker

ve Özden, 2013).

II. Mahmut döneminde topyekûn bir yenilenme hareketi devletin her kademesinde

kendini göstermiştir. Bu dönemde Yeniçeri Ocağı’nın bir parçası olan Mehterhane

kapatılmış, yerine 1826 yılında askeri bando niteliği taşıyan Mızıka-i Hümayun

kurulmuştur. Müzik kurumlarının da etkilendiği yenilik hareketleri, İtalya’dan

getirilen Giuseppe Donizetti gibi isimlerle müzik eğitimi alanında da batılılaşma

11

adımlarına kendisini dönüştürmüştür. Müzik eğitimi alanında başlayan bu yenilikler

zamanla bütün müzik kurumlarına sıçramıştır. Her ne kadar meşk sistemi ile eğitim

veren ustalar olsa da bu yeterli kalmamış, evrensel görülen batı müziği ülkenin tüm

müzik eğitimi kurumlarında eğitimin asıl amacı olmaya başlamıştır (Akkaş, 2015).

Bunun yanında Osmanlı Devleti’nin ilk resmi konservatuvarı olan Dârülelhan hem

Türk hem Batı müziği bilen öğretmenler yetiştirmek amacıyla 1917 yılında

kurulmuştur (Özalp, 2000). Kurum bünyesinde yapılan ilk dört gezi de bile 850 türkü

derlemesi 14 defter halinde yayımlanarak halk türkülerinin derlenmesi, gün yüzüne

çıkartılması ve kayıt altına alınması gibi önemli faaliyetler gerçekleştirilmiştir.

İstanbul’un işgali ile 1921 yılında kapanan kurum, cumhuriyetin ilanıyla yeniden

canlandırılmaya çalışılmış, örnek olarak söz konusu kurumda 1923 yılında “Garp

Musikisi Şubesi” açılmış ve 1927’de “Şark Musikisi Şubesi” kapatılmıştır. Öğretimde

yeni düzenlemeler yapılarak kurumun adı değiştirilmiştir. Bu şekilde Türk Musiki

bölümü kaldırılan Dârülelhan doğrudan doğruya Batı Musikisi konservatuarı haline

gelmiştir” (Şahin ve Duman, 2009, s. 267).

Cumhuriyet döneminin ilk müzik eğitimi veren kurumlarından biri olan Musiki

Muallim Mektebi, müzik öğretmeni yetiştirmek amacıyla 1924 yılında kurulmuştur.

1936 yılında kurulan Ankara Devlet Konservatuvarı ile müzik eğitimi sistemsel bir

yapıya ulaşma yolunda ilerlemiştir. Sözü edilen bu kurumlar batı müziği eğitimi

vermeyi tercih etmiş, Türk müziği dersleri çok sonraki yıllarda ders programlarında

yer alabilmiştir. Türk müziği eğitimine yönelik ilk gerçekçi adım, 1976 yılında

İstanbul’da Türk Musikisi Devlet Konservatuarı’nın kurulmasıyla atılmıştır” (Akkaş,

2015, s.256). Bu süreç zarfında halk müziği; cemiyetler, dernekler, köy enstitülüleri,

localar ve halk evleri gibi yerlerde eğitim faaliyetlerinin içerisinde yer alırken, bir

yandan da varlığını toplumun çeşitli kültürel ritüelleri aracılığıyla sürdürmeye devam

etmiştir.

Cumhuriyet dönemi ile artış gösteren halk müziği derleme çalışmaları, kültürel

birikimlerin ortaya çıkartılarak sürdürülebilirliğinin sağlanması ve zengin bir

repertuvar oluşturulması bakımından önem taşımaktadır. Bu sayede, halk dilinde kimi

geleneksel yöntem (meşk) ve ananelerle yaşatılmakta olan halk türküleri gün yüzüne

çıkartılarak bilinirliği ve kullanılabilirliği sağlanmıştır. Meşk sistemi başta olmak

üzere Türk müzik eğitiminde repertuvar çalışmalarının enstrüman ve teori boyutuna

12

kattığı önem (Behar, 2016, s.20) göz önüne alındığında, yapılan derleme

çalışmalarının halk müziği eğitiminin sistematiği ve gelişimi açısından önemli olduğu

düşünülmektedir. Yapılan derleme çalışmaları sayesinde, repertuvara kazandırılan

Türk halk ezgileri, eğitim-öğretim faaliyetlerinde kullanılabilir olmuş, devletin birçok

kurumunda kademeli olarak öğretim müfredatlarında yer bulmuştur. Bunların başında

yirminci yüzyılın ikinci çeyreğinde bütün dünyada en etkili kitle iletişim aracı olan

radyo yayınları gelmektedir.

İlk programlı yayınına 6 Mayıs 1927’de başlayan İstanbul Radyosunun asıl amacı

sadece halkı eğitmek, toplumun kültür seviyesini yükseltmek değil, yeni ulusal bir

kültürün oluşumuna da hizmet etmek olduğu bilinmektedir (Aksoy, 2008, s.189).

Buradan anlaşılacağı gibi milli değerlerin yaşatılması ve halka sunulması amacıyla

kurulan radyo aynı zamanda bir musiki okulu gibi çalışmış, Türkiye’de birçok ünlü

icracının ilk müzik öğretmeni olarak, onlara uzaktan bir eğitim hizmeti sunmuştur. Bu

aşamada özellikle Ankara Radyosu bu dönemlerde bir müzik okulu gibi çalışmıştır.

Yapılan derleme çalışmaları sonucunda elde edilen halk ezgileri “Bir Türkü

Öğreniyoruz” adlı programla radyo okuyucularına ve halka tanıtılmış, öğretilmiş ve

aktarılmıştır (Aksoy, 2008, s.201). Bu süre zarfında oluşturulan Yurttan Sesler Korosu

da Anadolu’nun derlenen ezgilerini halka tanıtan en önemli kurum olmuştur. Özellikle

yetişmiş eleman ihtiyacını karşılamak için Ankara radyosu, kendi bünyesinde bir

eğitim programı oluşturarak stajyer sanatçıların yetiştirilme görevini üstlenmiş,

mesleki halk müziği eğitiminin ilk temellerini burada atmıştır.

Bunun yanında 1932’de kurulan Halkevlerinde uygulanan müzik eğitiminde

“geleneksel Türk halk müziği” belirli yönleriyle önemli bir yer tutmuştur. 1936 yılında

İlkokul Programı’nda yer alan müzik programında güftelerinin uygun olması kaydıyla

halk şarkılarının öğretilebileceğine dair düzenleme yapılmıştır. Bunun yanında

1940’da Köy Enstitüleri’nde uygulanan programlarda da Türk halk müziği etkin bir

şekilde yerini almıştır. 1948’de Kent ilkokul programı ile Köy İlkokul Programının

birleşip tek programa dönüştürülmesiyle oluşan müzik programında da Türk halk

müziği ilköğretimdeki örgün genel müzik eğitiminin bütününde giderek daha çok

önemsenir ve kapsanır duruma gelmiştir. 1968’de köklü değişikliklerle yürürlüğe

konan İlkokul programında genel müzik eğitimi çok büyük oranda geleneksel Türk

çocuk ve halk müziğine temellendirilmiştir. 1978’de yürürlüğe giren Dört Yıllık

13

Eğitim Enstitüleri Müzik Bölümleri Programları’nda Türk halk müziği ve Türk sanat

müziği ayrı ayrı dersler olarak yer almıştır. Böylece geleneksel müziklerimiz müzik

öğretmeni ya da genel müzik eğitimcisi yetiştirmede ilk kez bir bütün halinde

kapsanmıştır. 1994’te onaylanarak ayrı bir kitap halinde yayınlanıp 1995’ten itibaren

yürürlüğe giren İlköğretim Kurumları Müzik Dersi Öğretim Programı’nda geleneksel

müziklerimiz Türk halk müziği ve Türk sanat müziği kollarıyla bir bütün halinde

kapsanmış ve bu program ilgili çevrelerde geleneksel Türk halk ve sanat müziklerinin

devre, yıl ve ünitelere göre dağıtılarak düzenlenip dengelendiği kendine özgü bir

program olarak algılanmış, nitelendirilmiş ve değerlendirilmiştir (Uçan, 2005, s. 322-

324).

Son yıllarda üniversitelerin bünyesinde kurulan çeşitli bölümler (Müzik Eğitimi

Anabilim Dalları, Konservatuvarların Türk Müziği bölümleri, Güzel Sanatlar

Fakültelerinin ve Sahne Sanatları Fakültelerinin Türk Müziği bölümleri vb.) türkülerin

akademik bir bakış açısıyla incelenmesi ve değerlendirilmesi konusunda çok önemli

bir görev üstlenmiştir. Çoğu halk müziği ve oyunları dernekleri de türkülerin

yaşatılması ve daha geniş kitlelere benimsetilmesi ve aktarılması konusunda bir başka

boşluğu doldurmuştur. Ülkemizde aynı zamanda bazı illerde kurulan “Devlet Halk

Müziği Koroları ve Halk Dansları Toplulukları” da Türk halk müziğinin korunması,

yaşatılması ve aslına uygun icrası konusunda çalışmalar yapmaya devam etmektedir.

2.2. İlgili Araştırmalar

2.2.1. Lisansüstü araştırmalar. Parlak (1990)ın “Bozlaklar” isimli yüksek

lisans çalışmasında bozlakları dört bölümde incelemiştir. Birinci bölümde bozlak

terimi ile ilgili olarak anlambilimsel, tarihsel ifadeler ve taşıyıcısı olan Abdal

toplulukları ile ilgili bilgiler yer almaktadır. İkinci bölümde, edebi, dil ve anlam

açısından analizleri ile işlenen konular ve adı geçen ozanlara değinilmiş, üçüncü

bölümde de geleneksel olarak bozlakların oluşma, aktarım ve değişik açılardan

sınıflamaları yer almıştır. Son olarak dördüncü bölümde, bozlakların müzikal yönleri

irdelenmiş ve icracısı olan ustalar hakkında bilgiler verilmiştir.

Ekici (2000) Harput müziğinin kökeni, yapısı ve icrası konusunda incelemeler

neticesinde bilimsel yorum yapmak amacıyla yaptığı “Elâzığ Harput Müzik Folkloru”

isimli yüksek lisans tezinde Harput müziğini günümüzdeki en iyi icracılarından olan

14

Enver Demirbağ'ın repertuarı üzerinden analiz etmiştir. Çalışmada 113 adet Harput ve

Elâzığ türküsü (23’ü uzun hava) değişik icraları ile birlikte notaya alınarak çeşitti

yönleriyle incelenmiştir. Bu incelemeler sonucunda Elâzığ ve Harput türkülerinin en

çok; 10/8 usulde, 100 ile 119 metronom arasında, bir oktav ses genişliğinde, 4. ve 5.

derece seslerinin güçlü olduğu, Uşşak veya Hüseyni makamına benzeyen bir yapıya

sahip olduğu sonucuna varmıştır.

Karakaya (2002) “Türk Halk Müziğinde Bozlak Kavramı Üzerine Bir Araştırma”

isimli yüksek lisans çalışmasında dağınık halde bulunan bozlak hakkındaki görüş ve

düşünceler bir araya getirmiştir. Bu görüş ve düşünceler titizlikle incelenip

değerlendirilerek, bozlak hakkındaki eksik kalan ifadeler tamamlanmış, sınırları

önemli ölçüde belirlenmiştir. Çalışma ile Bozlak’ın tarihsel gelişimi, işlenen konular,

ezgi yapısı, tavır-ağız-üslubu ve bilinen büyük icracıları hakkında bilgiler verilmiştir.

Elmas (2007) “Sivas Yöresinde Yaygın 20 Uzun Havanın Analitik Olarak

İncelenmesi” isimli yüksek lisans tezinde, Sivas’taki 20 tane uzun hava örneğini

seçerek, bunların Edebi ve Müzikal açıdan analizlerini yapmıştır. Araştırma

sonucunda, Sivas’ın karakteristik uzun hava örneklerinden olan Çamşıhı ve Emlek

Ağzı uzun havaların, Malatya-Arguvan yöresinde görülen uzun havalarla hem dil, hem

de melodik olarak çok fazla benzerlik gösterdiği; Çamşıhı ve Emlek ağzı uzun

havaların ses sahası bakımından 5 ses içerisinde seyreden bir yapıya sahip olduğu;

incelenen 8 uzun havanın Uşşak makamı, 6 tanesinin Hüseyni makamı, bunun dışında

kalan uzun havaların iki tanesinin “Kürdi”, bir tanesinin “Tahir”, üç tanesinin de

“Muhayyer” makamında olduğu sonucuna varılmıştır.

Hacıoğlu (2009)’nun yaptığı “Gaziantep Yöresi Türkmenleri Barak Ağzı Uzun

Havalarının Müzikal Analizi” isimli yüksek lisans çalışmasında, ilk olarak bölgede

yaşayan halkların kökleri, tarihsel açıdan yöreye yerleşimleri ve kültürel üretime

doğrudan etkisi olduğuna inanılan tarihi olaylar irdelenmiştir. Bu bölümü barak

müziği, ağız ve tavır kavramları ile ilgili yapılan tespitler izlemektedir. Çeşitli

kaynaklarda bulunan analiz konusu ile ilgili yöntem ve uygulamaların nitelikleri

ortaya konulmuş ve çalışılan bölgenin müzikal unsurları ele alınarak bu metodlar

yeniden değerlendirilmiştir. Çalışmada son olarak, çeşitli eserler üzerinden yapılan

analizler sonucunda, kullanılan dizi yapısının oldukça geniş olduğu, çıkıcı, inici, inici-

çıkıcı gibi farklı seyir yapılarının bulunduğu, üçleme kalıplarının farklı şekillerde

15

işlenmiş şekillerinin olduğu gibi derinlemesine müzikal analiz sonuçları elde

edilmiştir.

Aral Altıok (2010) “Türk Halk Müziğindeki Bozlakların Ses Tekniği Açısından

İncelenmesi” isimli doktora çalışmasında, Türk halk müziğinde, serbest ritimli ezgiler

olarak tanımlanan uzun havaların bir çeşidi olan bozlaklar, tarihsel gelişimi ve Türk

halk müziği içerisindeki yeri anlamında ele alınmış, ağız ve dil özellikleri, yöresel icra

özellikleri ve ses tekniği özelliklerinden yola çıkarak elde edilen verilerin analizleri

yapılmıştır. Araştırmada elde edilen veriler ışığında, bozlakların ağız ve dil

özelliklerinin daha kolay anlaşılabilmesi için bir fonetik alfabe hazırlanmış, bu

alfabenin notasıyla hazırlanan bozlaklara işlenmesi sağlanmıştır. Ayrıca en önemli

bozlak icracıları olan Muharrem Ertaş, Hacı Taşan ve Çekiç Ali'nin bozlak söyleyiş

şekilleri ses tekniği anlamında analiz edilmiş ve icra özelliklerine uygun ses eğitimi

etütleri hazırlanmıştır. Hazırlanan ses tekniği etütlerinin denekler üzerinde

uygulanarak geçerliliği ölçülmüştür.

Gül (2010)’ün “Kırıkkale Yöresinde Bozlak Dışında Kalan Uzun Havaların Makamsal

Analizi” isimli yüksek lisans tezinde, Kırıkkale yöresinde bozlak dışında kalan uzun

havalardan oluşan 53 eser alınan kayıtlar sonrasında, Geleneksel Türk Halk Müziği

ses sistemine göre notaya aktarılmış, aktarılan eserlerin ezgisel yapıları ve dizide yer

alan seslerin frekansları tespit edilmiştir. Böylelikle Geleneksel Türk Sanat Müziğinde

yer alan makamlara benzerlikleri araştırılmıştır. Bunun sonucu olarak Kırıkkale

yöresinde icra edilen bozlakların seyir, güçlü, makam benzerliği ve geçkileri,

incelenen eserlerle karşılaştırılmıştır. Elde edilen bulgular doğrultusunda Kırıkkale

yöresinde varlığı bilinmesine rağmen üzerinde herhangi bir çalışma yapılmamış

bozlak dışı uzun havalar tespit edilmeye çalışılmıştır.

Atlan (2011)’ın “Nurdağı (Gavurdağı) Halk Ezgilerinin İncelenmesi” isimli yüksek

lisans çalışmasında, İskenderun (Payas) dan dan başlayarak Kahramanmaraş'a kadar

uzanan Gavurdağları (şimdiki adı Nur dağları) adı verilen bölgenin eteğinde bulunan

Osmaniye ilinde söylenen ve yörede Gâvur Dağı Havası olarak tabir edilen halk

ezgileri Osmaniye iline gidilerek kaynağında derlenmiş, kaynak kişiler araştırılmış ve

bu uzun havaların Çukurova'da söylenen bozlaklar ve Gaziantep yöresinde okunan

barak havaları ile ayrılan yönleri tespit edilmiştir. Bu incelemeler sonucunda yörede

20 adet Gâvur Dağı havası olarak tabir edilen uzun hava derlenmiş barak ve bozlak

16

uzun havalarına benzeyen, fakat müzikal yapı ve kullanılan Türkçe ve ağız yapısı

itibariyle bu iki uzun hava çeşidinden farklı müstakil bir uzun hava okuma tarzı tespit

edilmiştir.

Solakoğlu (2011)’nun “Muharrem Ertaş’ın İcrasında Bozlakların İncelenmesi” isimli

yüksek lisans tezi büyük ozan Muharrem Ertaş' ın bozlaklarının edebi ve müzikal

incelenmesinin yanı sıra, yaşamına, sanatına etki eden faktörlerin anlaşılmasına

kılavuz olabilecek bir ön çalışma niteliğindedir. Araştırma 12 adet bozlak ile

sınırlandırılmıştır. Sınırlandırılan bu bozlaklar çeşitli unsurlar bakımından

incelenmiştir. İncelemeler neticesinde Muharrem Ertaş bozlaklarının konu içeriği;

ayrılık, hasret, ölüm, özlem, gurbet, göç gibi konar-göçer halkın hayatını

anlatmaktadır. Bu bozlakların tüm hece ölçüsü 11' li olarak tespit edilmiştir. Müzikal

incelemeler doğrultusunda ise; bozlaklarının makamsal yapıları ile ilgili seyir özelliği

inici olmakla beraber, tıpa tıp belirli bir makamın özelliklerini aynen yansıtmadığı ve

kullanılan ses aralığının 8-12 arasında seyrettiği görülmüştür. Bu nedenle ses dizisinin

1 oktavı aştığı görülmüştür.

Şentürk (2011) “Computational Modeling of Improvisation in Turkısh Folk Musıc

Using Variable-Length Markov Models” isimli çalışmasında uzun havaların yeni bir

veri tabanını ve uzun hava formundaki melodiyi tahmin etmek için “Değişken

Uzunlukta Markov Modellerini (DUMM)” kullanan bir sistemi sunmaktadır. Tez

ayrıca, özellikle makam müziğinin benzersiz melodik özelliklerini modellemeyi

amaçlayan perde ile ilgili bakış açılarını da tanıtmaktadır. Sistemin öngörülebilirliği,

niceliksel olarak entropi tabanlı bir şema ile değerlendirilmektedir. Yapılan

deneylerde, Batı müziğinin 12 ton skalasını ve Türk halk müziğinin 17’li skalasını

haritalayan perdeye ilişkin bakış açılarının sonuçları karşılaştırılmıştır. Uzun havaların

transkripsiyonlarının nota dizilimlerinde DUMM’nin oldukça öngörücü olduğu tespit

edilmiştir. Bu, DUMM’nin Batı müziği türlerine ek olarak makam temelli ve ölçülü

olmayan müzik formlarına da uygulanabileceğini göstermektedir.

Ayyıldız (2013)’ın Teke yöresindeki yerel çok seslilik unsurlarını tespit ve analiz

etmek amacıyla yaptığı “Teke Yöresi Yörük Türkmen Müzik Kültüründe Yerel Çok

Seslilik Özellikleri” isimli yüksek lisans tezinde dünyada belirli etnisiteye yönelik

yapılan çok seslilik araştırmalarıyla karşılaştırıldığında çok sesliliğin farklı

unsurlardan oluştuğu görülmüş, bu unsurlar ayrıntılı olarak incelenmiştir. Araştırmada

17

aynı zamanda Türkiye'de halk müziği içinde var olan çok sesli yapıları inceleyen

çalışmalara da özet olarak yer verilmiştir. Yörük Türkmen Müziği ses sistemi, usul ve

müzik türleri bakımından ayrıntılı olarak incelenmiştir. Ayrıca bu müziğin hangi

ortamlarda yapıldığı, öğrenildiği ve nasıl yayıldığı ile ilgili sonuçlar verilmiştir.

İçerisinde Gurbet havalarının da yer aldığı birçok eser notaya alınmış ve çok seslilik

yönünden incelenmiştir.

Şahin (2013)’in “Divan-Hoyrat Farkından Hareketle Elâzığ-Harput Yöresi Müziğinde

İsimlendirme Hatası Olduğu Düşünülen 5 Eser Üzerinde Edebi ve Müzikal Açıdan

İnceleme” isimli yüksek lisans çalışmasında uzun hava çeşitlerinden sadece divan ve

hoyrat türleri incelenmiştir. Bu inceleme için divan ve hoyrat hakkında yazılmış

kaynaklar bulunarak incelenmiş ve bu konuda yetkin olan hocaların divan ve hoyrat

hakkında vermiş oldukları bilgiler ve tanımlamalar, 2. Bölümde alt başlıklar halinde

sunulmuştur. Bu bilgiler ışığında divan ve hoyrat kavramları netleştirilerek ayrıntılı

bir şekilde ortaya konulmaya çalışılmıştır. Divan ve hoyratın kolaylıkla

anlaşılabilmesi için 3. Bölümde toplam olarak 20 eser, edebi ve müzikal açılardan,

yapısal olarak incelenmiş ve bu eserlerin notaları Ekler bölümünde sunulmuştur.

İncelenen bu 20 eserin yalnızca 5 tanesinde isimlendirme hatası olduğu düşünülmekle

birlikte, diğer 15 eser de isimlendirme sorunu olduğu düşünülen bu 5 eserin durumunu

aydınlatabilmek için kullanılmıştır.

Uslu (2014)’nun “Orta Anadolu Abdallarının Saz ve Vokal İcra Özelliklerinin

Çözümlenmesi: Neşet Ertaş Örneği” isimli yüksek lisans tezinde, Orta Anadolu

Abdallarının saz ve vokal icra özellikleri Neşet Ertaş örneklemiyle çözümlenmeye

çalışılmıştır. Neşet Ertaş'ın saz ve vokal icra özelliklerindeki teknik detayların

çözümlemeleri gerek icra gerekse eğitimdeki gelişim açısından önemli ürünler ve

ipuçları sunmaktadır. 4 bölüm halinde incelenen çalışmanın giriş bölümünde,

araştırmanın kuramsal çerçevesine dair; tarihsel, etnolojik ve kavramsal tespitlere yer

verilmiş, bununla beraber araştırmanın problem durumu, amacı ve sınırlılıkları ifade

edilmiştir. İkinci bölüm, araştırmanın metodolojik kısmını oluşturmaktadır.

Araştırmanın içerisinde uzun hava örneklerinin de bulunduğu 3. ve 4. Bölümleri, Neşet

Ertaş'ın saz ve vokal icra özelliklerini kapsamaktadır. Bu bağlamda Ertaş'ın saz ve

vokal icralarındaki teknik özellikler incelenerek, notalardan alınan pasajlar üzerinden

detaylı çözümlere yer verilmiştir. Ekler bölümünde ise Orta Anadolu Abdallarının

18

yöredeki söyleme biçimine göre kullandığı kelimeler ve anlamları verilmiş, notasyonu

yapılan eserlerin notalarına yer verilerek, araştırmada kullanılan ses ve görüntü

kayıtlarını içeren bir adet CD sunulmuştur.

Moran (2015)’ın “Emlek Ağzı Uzun Havalar” adlı çalışması giriş, üç ana bölüm,

sonuç, kaynaklar ve eklerden oluşmaktadır. Araştırmanın giriş bölümünde, Emlek

Ağzı uzun havalarını inceleme amacı anlatılmaktadır. İkinci bölümünde, Emlek

isminin nereden geldiği, bölgenin coğrafyası, tarihi, ekonomik ve kültürel yapısı,

inançsal özellikleri ve âşıklık geleneğine değinilmiştir. Üçüncü bölümde, Emlek

Ağzında işlenen konulara, şiir özelliklerine, Emlek Ağzı uzun havaların makamsal dizi

ve seyrine, ses sahasına, ezgisel yapısına değinilmiştir. Dördüncü bölümde, Emlek

Ağzı uzun havalarının müzikal olarak benzetildiği, Arguvan ve Çamşıhı Ağzı uzun

havalara değinilmiş, Emlek Ağzı uzun havalar ile Arguvan ve Çamşıhı Ağzı uzun

havalar, şiir özellikleri, işlenen konular, makamsal dizi, seyir, ses sahası ve ezgisel

yapı olarak karşılaştırılmıştır. Sonuç bölümünde, çalışmadan elde edilen verilerin

tamamı incelenerek Emlek Ağzı uzun havaların çözümlemesi yapılmış ve benzediği

düşünülen Arguvan ve Çamşıhı Ağzı uzun havalar ile farkları ortaya konmuştur. Ekler

bölümünde, Notaya aktarılan veya çeşitli kaynaklardan alınan otuz dört uzun havanın

notasına, çalışmanın temelini oluşturacak on dört görüşmeye yer verilmiştir. Ayrıca

Emlek bölgesinde âşıklık geleneği kapsamında yetişmiş önemli ozanların hangi ilin

veya ilçenin köylerinden çıktığını, köy nüfusunu, adı ve soyadını, hangi yüzyılda

yaşadığını, mahlasını ve mezhebini gösteren çizelgeye de yer verilmiştir.

Akbaş (2019)’ın Maya türündeki eserlerin seyir özellikleri bakımından incelenmesi ve

değerlendirilmesi amacıyla yaptığı “TRT Türk Halk Müziği Repertuvarında Yer Alan

Maya Türündeki Uzun Havaların Müzikal Açıdan İncelenmesi” isimli yüksek lisans

çalışmasında Maya türündeki eserlerin, seyir özellikleri yönünden benzerlik ve

farklılıkları incelenmiştir. Araştırmada farklı yörelere ait TRT THM uzun hava

repertuvarında on sekiz adet Maya tespit edilmiş ve bir Maya'nın ses verisine

ulaşılamadığından; on yedi adetin dördü araştırmacılar ve derlemeciler tarafından,

TRT THM uzun hava repertuvarında repertuvar numarası ve ismi olan fakat notalarına

ulaşılamayan on üç adet Maya örneği ise ses verileri bulunup dinlenerek araştırmacı

ve danışman tarafından notaya alınmıştır. Araştırma sonucunda, Mayaların seyir

özelliklerinin genel olarak Hüseyni dizisinde olduğu, 17 eserden 13'ünün Hüseyni,

19

2'sinin Basit Gülizar, 1'inin Gerdaniye ve 1'inin Hicaz dizisinde olduğu sonucuna

ulaşılmıştır. Eserler arasındaki benzerlik ve farklılıkların eserlerin güçlüsü, ses aralığı,

donanım, seyir özelliğinde ve makam dizilerinde olduğu görülmüştür.

Ersen (2019)’in yaptığı “Türk Halk Müziğinde Bir Uzun Hava Türü Olan 'Maya'nın

Müzikal Açıdan İncelenmesi” isimli yüksek lisans çalışmasında, Türk halk müziğinde

bir seslendirme geleneği olarak görülen "maya" uzun hava türünün, tüm yönleriyle

incelenmesi sonucunda veriler sınıflandırılarak, maya türünün daha anlaşılır bir

biçimde incelenmesine odaklanılmıştır. Bunun sonucunda, Türk halk müziği ve türleri,

yurdumuzda görülen uzun hava türleri ve maya uzun hava açıklanmış; Maya’nın

kelime anlamı ve kelime kökeni, halk edebiyatındaki yeri, konuları bakımından, hece

ölçüsü bakımından ve söyleme geleneği olarak ele alınmış; Maya’nın Türk halk

müziğindeki yeri, dizi özellikleri, ezgisel ve ritmik yapısı, icra edildiği bölgeler,

icrasında kullanılan çalgılar ve bilinen icracıları araştırılarak seçilmiş eserlerden analiz

örnekleri sunulmuştur.

Yürümez (2019)’in “Uzun Hava Türleri (Araştırma-İnceleme, Notasyon ve

Metodolojik Eğitim)” isimli yüksek lisans çalışmasında, Anadolu’da bulunan ve

hemen herkesin isim olarak tanıdığı bozlak, barak vb. gibi uzun hava çeşitleri ile ilgili

çok sayıda kaynaktan tarama yaparak literatürde var olan bilgileri tartışarak ortaya

koymuştur. Bunun yanı sıra bu uzun hava çeşitlerinin müzikal anlamda birbirinden

ayrılan yönlerini gerek mevcut olan yazılı kaynaklardan gerekse kaynak kişi

niteliğindeki uzun hava icracılarının ses kayıtlarından faydalanarak tespit etmeye

çalışmıştır. Ayrıca çalışmada uzun havaların sistematik müzikoloji çerçevesinde

notasyonunun ve metodolojik eğitiminin nasıl olması gerektiği konusunda detaylı bir

anlatım yaparak uzun hava meraklılarına sistematik bir yöntem sunulmuştur.

Uygulanan bu metodolojik eğitim sistemi Doç. Dr. Fikri Soysal’ın “Muğam Eğitim

Metodolojisi” nin yurdumuzdaki uzun havalara uyarlanmış şeklidir. Bu çerçevede yedi

tür hakkında edebi ve müzikal bilgiler verilmiş, iki uzun hava örneği üstünde yapılan

bir örnekleme ile metodolojik eğitim sistemi anlatılmıştır.

Gündoğdu (2020)’nun yaptığı “Kadırga Kültür Havzası Yol/Yayla Havaları

Repertuarının Vokal İcrada Ağız ve Hançere Özellikleri Açısından İncelenmesi” isimli

yüksek lisans çalışmasında, Kadırga Kültür Havzası sınırlarında icra edilen yayla

havalarını ve bu havaların yaşam performansı ile bağlantısını tespit etmek; dil, ağız ve

20

hançere özelliklerini, melodik oluşumlarını analitik açıdan değerlendirmek, yaylaya

göç esnasında; yaylaya olan özlemi, baharın gelişini ve sevdalıların birbirine olan

sevgisini anlatan uzun hava türündeki yayla havaları icra edilmektedir. Buna ek olarak

icra edilen yol/yayla havalarının tanım olarak kavram karmaşası içermesinden ötürü

konuya detaylı bir şekilde değinilmiştir. Son olarak araştırmada tespit edilen 14 adet

yayla havasının transkripsiyonu çıkarılarak dil, ağız ve tavır özellikleri, melodik

yapıları ve formu incelenmiştir.

2.2.2. Süreli yayınlar. Şen ve Aksu (1999) “Uzun havalarımızdan Bozlak ve

Ustaları” isimli çalışmada, bozlak kelimesinin kökeni ve anlamı ile ilgili bilgiler

vermiş, bozlakların müzikal özelliklerine değinmiş ve usta icracıları hakkında bilgiler

vermiştir.

Parlak (2014) “Bozlak: Anadolu’nun Gökkubbeye Salınan Çığlığı” isimli

çalışmasında bozlak kelimesi ile ilgili tarihsel ve anlambilimsel ifadelere yer vermiş,

bozlakların icrasında kullanılan diziler ve çeşitleri ile ilgili bilgiler vermiştir. Bunun

yanında bozlaklardaki seyir yapısı ve müzikal ifadelere yönelik açıklamalar yapmış,

bazı önemli bozlak ustaları hakkında bilgiler vermiştir.

Yazıcı ve Bayburtlu (2016)’nun “TRT repertuarında Trabzon yöresine kayıtlı sözlü

türkülerin kırık hava – uzun hava türlerine göre dağılımı” isimli çalışmasında TRT

repertuarındaki Trabzon yöresi türkülerinin kırık hava ve uzun hava türlerine göre

dağılımı ve konu çeşitliliği bakımından nasıl bir dağılım gösterdiği incelenmiştir. Elde

edilen sonuçlara göre Trabzon yöresi türkülerinin 74 adeti kırık hava ve 4 adeti uzun

hava olarak belirlenmiştir. Trabzon yöresine ait türkülerin, %69’unun sevgi,

%32’sinin özlem, %13’ünün yayla, %9’unun kemençe, %8,9’unun dağlar, %5’inin

dere, %3’ünün kızlar, %2’sinin kahramanlık, %1,2’sinin ise din konularından oluştuğu

belirlenmiştir. Ayrıca çalışmada halk ağzında yaygın olarak söylenen uzun hava

türkülerinin bazılarının TRT repertuarına alınmadığı saptanmıştır. Bu bağlamda halk

bilimcilerin, müzisyenlerin ve derlemecilerin çalışmalarında bu yöreyi ele almadıkları

sonucuna ulaşılmıştır.

Börekci ve Nacakcı (2018)’nın “Çekiç Ali’nin Bozlak Açışlarının Müzikal Analizi”

isimli çalışmasında Çekiç Ali’nin seslendirdiği ve icrasının kendisi tarafından

yapıldığı 13 adet ses kaydına ulaşılmış, bunların içerisinden analiz için elverişli olan

21

9 tanesi seçilmiştir. Elde edilen kayıtlar bilgisayar ortamında yavaşlatılarak dinlenmiş

ve icrasını kendisinin yaptığı 9 adet uzun havanın ilk ve ara açış bölümleri notaya

alınmıştır. Notaya alınan bu uzun havaların bölümlerinin, dizi, seyir, yapılan süsleme

teknikleri, perde hareketleri yönünden içerik analizleri yapılmıştır. Elde edilen veriler

ve yapılan analizler sonucunda Çekiç Ali’nin bozlak açışlarının bağlama icrasında

kullanılanımı için öneriler oluşturulmuştur.

Börekci ve Nacakcı (2019)’nın “The Cry of Teke Region: Computer-Supported

Musical Analysis of Gurbet Havası” başlıklı makalesi, Teke yöresi olarak adlandırılan

bölgede yakarışların müzikal ifadesi olarak kullanılan Gurbet havalarının bilgisayar

destekli müzikal analizi ile perde kullanım sıklığı, makam ve seyir özelliklerine

yönelik değerlendirmeler içermektedir. Çalışmada 15 adet gurbet havası kaydı

üzerinde yapılan üç boyutlu analiz sonucunda bilgisayar desteğinin vermiş olduğu

imkanlar neticesinde gurbet havaları üzerinde derinlemesine bilgiler elde edilmiştir.

En çok kullanılan perde yapıları ortaya çıkartılmış, makamsal olarak ise Gülizar

makamının baskın olduğu görülmüştür. Seyir yapısı olarak gurbet havalarının makro

ölçekte inici seyir özelliği gösterdiği kendi içerisindeki cümlelemelerde ise sürekli

olarak ince perdelerden başlayan inici seyir yapısının kullanıldığı sonucuna

varılmıştır.

Börekci ve Nacakcı (2020)’nın “Türkiye’deki Uzun Havaların Yapısal ve

Karakteristik Özelliklerinin Bilinirliğine Yönelik Bir Değerlendirme” isimli

çalışmasında 20 alan uzmanı ile görüşmeler yapmış, araştırmanın sonucunda uzun

hava türleri hakkında kesin olmayan, farklılık gösteren ya da hiç bilinmeyen bilgilerin

olduğu tespit edilmiş ve bu tespitler ışığında uzun havaların, öğretim ve intikal

sürecine dair çeşitli önerilerde bulunulmuştur.

22

2.2.3. Kitaplar. Özgül vd. (1996) ‘nin yayınladığı “Notalarıyla Uzun

Havalarımız” isimli çalışmada Türkiye’nin çeşitli bölgelerinden çok sayıda uzun hava

derlemesine ve bu uzun hava türleri hakkında folklorik bilgilere yer verilmektedir.

Kitapta derlenen uzun havaların çoğunun notası bulunmamakta olup yalnızca sözleri

yer almaktadır.

Küçükçelebi Evin (2001)’in yayınladığı yüksek lisans tezinin kitap hali olan “Uzun

Havalar” isimli çalışmada, uzun hava türleri ile ilgili tarihsel ve anlambilimsel bilgiler

ile 25 adet uzun hava türünün nota örneği yer almaktadır.

Türk Radyo ve Televizyon Kurumu (TRT) tarafından hazırlanan “Türk Halk Müziği

Sözlü Eserler Antolojisi-3 (Uzun Havalar)” isimli kitapta ise yalnızca repertuvarda yer

alan uzun havalara ait künye bilgileri ile güfteler bulunmaktadır.

23

BÖLÜM III

YÖNTEM

Bu bölümde araştırma modeli, evren ve örneklem, veri toplama araçları, verilerin

toplanması ve verilerin analizi alt bölümleri ile ilgili bilgiler yer almaktadır.

3.1. Araştırmanın Modeli

Bu çalışma, uzun hava kültürünün geleneksel yapısı, geçmişten gelen olay ve

koşullarla ilişkilerinin dikkate alarak, kültürel etkileşimi açıklamayı hedef alan

yaklaşımıyla “Betimsel Araştırma Modeli” (Neuman, 2017), Türk halk müziğinde

yöresel üslup ve tavırların bilişsel ve müzikal yapılarını ortaya çıkartmak amacıyla

yöre sanatçısı ve alan uzmanlarının bilgi birikim ve deneyimlerini inceleyen bir

yönüyle de “Fenomenolojik (olgu bilimsel)” araştırma türünü içermektedir.

Fenomenolojik desen çerçevesinde yürütülen araştırmalar, bireylerin bizzat

deneyimlediği olgulara ilişkin yorumlarını inceleyerek, zihinlerindeki bilişsel yapıları

açığa çıkarmayı amaçlamaktadır (Creswell, 2014).

3.2. Evren ve Örneklem

Araştırmanın evrenini Türk halk müziğinde yer alan uzun hava ezgileri

oluşturmaktadır. Buna göre araştırma evrenini; ülkemizde bu alanda yapılan bilimsel

çalışmalarda genel kabul görüp tercih edilen TRT Türk Halk Müziği Repertuarı, yerel

resmî kurumlarca (Valilik, İl Kültür Müdürlüğü, vb.) basılan yazılı kaynaklar,

lisansüstü tezler ve ses kayıtları oluşturmaktadır. Buna göre, evrende taranan 700’den

fazla eser içerisinden araştırma kapsamında belirlenen sınırlılıklar çerçevesinde sekiz

farklı (Arguvan Ağzı, Barak, Bozlak, Çamşıhı Ağzı, Gurbet Havası, Hoyrat, Maya ve

Yol Havaları) uzun hava türüne ait 232 adet esere ulaşılmıştır. Bu eserler arasından

tabakalı amaçlı örnekleme yöntemine göre seçilen 86 adet eser araştırmanın

örneklemini oluşturmaktadır. Bu yöntemde esas olan örneklemin ilgilenilen belli alt

grupların özelliklerini göstermek, betimlemek ve bunlar arasında karşılaştırmalar

yapabilmek amacıyla bu alt gruplardan oluşturulmasıdır (Büyüköztürk ve diğ., 2010).

24

Bu noktada zaten belirlenmiş bir tabakadan, araştırmanın amacı doğrultusunda yeni

örneklem seçimi tabakalı amaçlı örnekleme olarak nitelendirilmektedir (Johnson ve

Christensen, 2008). Örneklem grubu ile ilgili ayrıntılı liste Ek-1’de sunulmuştur.

3.3. Katılımcı Grubu

Araştırmanın üçüncü alt probleminin birinci alt sorusunda, öğretim materyallerinin

geliştirilme sürecine yönelik uzman görüşleri alınmıştır. Bu çerçevede araştırmanın

katılımcı grubunu, mesleki müzik eğitimi veren kurumlar, TRT, Kültür Bakanlığı ve

Millî Eğitim Bakanlığında kadrolu olarak görev yapan bağlama eğitimcileri ile

sanatçılar oluşturmaktadır. Buna göre, araştırmanın katılımcı grubunu 15 farklı

kurumda görev yapan 18 öğretim elemanı ve 5 devlet sanatçısı oluşturmaktadır.

Katılımcı grubunun görev yaptığı kurumlar, unvan bilgileri ve hizmet süreleri

aşağıdaki tabloda sunulmuştur.

Tablo 1.

 Katılımcı Grubunun Görev Yaptığı Kurumlar

No Görev Yaptığı Kurum

P
ro

f. D
r.

D
o

ç. D
r.

D
r. Ö

ğ
r. Ü

y
esi

Ö
ğ

r. G
ö

r.

A
rş. G

ö
r.

S
an

atçı

U
zm

an

Ö
ğ

retm
en

T
o
p

lam

1 Ağrı İbrahim Çeçen Üniversitesi/Eğitim Fak./ Güzel Sanatlar Eğitimi Böl. 1 1

2 Çankırı Karatekin Üniversitesi/Sanat Tasarım ve Mimarlık Fak./Müzik Böl. 1 1

3
Burdur Mehmet Akif Ersoy Üniversitesi/Türk Müziği Devlet
Konservatuvarı/ Türk Halk Oyunları Böl.

1 1 1 3

4
Karabük Üniversitesi/ Safranbolu Fethi Toker Güzel Sanatlar ve Tasarım

Fak./ Müzik Bölümü
 1 1

5
Erzurum Atatürk Üniversitesi/ Türk Müziği Devlet Konservatuvarı/Türk

Müziği Böl.
 1 1

6 Erzurum Atatürk Üniversitesi/ Güzel Sanatlar Fak./ Müzikoloji Böl. 1 1

7 Ege Üniversitesi/ Devlet Türk Musikisi Konservatuvarı/ Türk Müziği Böl. 1 1

8
Samsun Ondokuz Mayıs Üniversitesi/ 19 Mayıs Samsun Devlet

Konservatuvarı/ Müzik Böl.
1 1

9 Akdeniz Üniversitesi/ Güzel Sanatlar Fak./ Müzik Böl. 1 1

10
Çanakkale Onsekiz Mart Üniversitesi/ Eğitim Fak./ Güzel Sanatlar Eğitimi
Böl.

1 1

11 Sinop Üniversitesi/ Güzel Sanatlar Fak./Müzik Böl. 1 1

12 Ordu Üniversitesi/ Müzik ve Sahne Sanatları Fak./Tük Müziği Böl. 1 1

13 Millî Eğitim Bakanlığı 1 3 4

14 Türkiye Radyo ve Televizyon Kurumu 3 3

15 Kültür Bakanlığı 2 2

 TOPLAM 4 2 0 5 2 5 1 3 23

25

3.4. Verilerin Toplanması

Araştırmanın verilerinin elde edilmesinde, uzun havalarla ilgili belirlenen amaçlara

ulaşılabilmesi için Türk halk müziği kültürü, nazariyatı ve halk bilimi temelli

yayımlanmış çalışmalar, (tez, makale, bildiri, kitap, bilimsel araştırma, internet ortamı,

vb.) TRT Türk halk müziği repertuvarı ile uzun havaların kaynak kişilerine ait kişisel

ses arşivlerinden yararlanılmıştır. Araştırmada örneklem grubu içerisinde yer alan

ancak notaya alınmamış uzun havalar, araştırmacı tarafından notaya alınmış, bu

şekilde araştırmaya temel teşkil edecek bir dijital veri bankası oluşumu sağlanmıştır.

Bu bağlamda araştırmacının kişisel arşivinin yanı sıra, TRT Ankara Radyosu THM

müdürü Sabri Sabuncu, Ankara Kültür Bakanlığı halk kültürü araştırmacısı Mehmet

Öcal ve TRT Ankara Radyosu Ses Sanatçısı Esra Er Ekinci’nin şahsi arşivlerinden

yararlanılmıştır. Araştırmada ayrıca, uzun havaların öğretimine yönelik materyal

tasarımlarının geliştirilmesi sürecinde 23 alan uzmanına iki adet sorudan oluşan yarı

yapılandırılmış görüşme formu (Ek-2) uygulanmıştır. Görüşme formunun yapı ve

kapsam geçerliliği alan uzmanlarının yönlendirmeleri sonucunda sağlanmıştır.

3.4.1. Öğretim materyallerinin tasarlanma süreci. Öğretim materyallerinin

geliştirilme sürecinin ilk aşamasında, belirlenen sekiz uzun hava türüne ait örneklem

grubunda yer alan ses kayıtlarından öncelikle notaya alınmamış ve dijital olarak

bilgisayar ortamında bulunmayan eserler dikte edilip notaya alınmış, daha sonra

bilgisayar ortamına aktarılıp çeşitli dönüşüm işlemleri yapılarak analizleri

sağlanmıştır.

Bu işlemler bölüm 3.5.1. de ayrıntılı olarak açıklanmıştır. Yapılan analizler sonucunda

araştırmanın müzikal aşamasının en önemli ve karakteristik bölümlerinden birisi olan

“Kalıplaşmış Tematik Ezgilere” ait bulgular elde edilmiş, bunların diğer müzikal

özellikler ile birleştirilmesi sonucunda uzun hava türlerine ait en sık kullanılan

çekirdek ezgiler ortaya çıkartılmıştır. Bunlar arasından türlerine ve diğer müzikal

özelliklerine göre de ayıklamalar yapılarak motif havuzu oluşturulmuştur. Buna

ilaveten uzun havalar konusunda uzman olan akademisyen ve gelenekten yetişen

kişilerden uzun havaların müzikal özelliklerine, icrasına yönelik önemli gördükleri

hususlar, motif örnekleri ve görüşleri alınmış, sonraki süreçte de bilgisayar destekli

elde edilen çekirdek ezgiler ile uzmanlardan alınan görüşler ve motif örnekleri

26

araştırmacı tarafından harmanlanarak uzun hava geleneğini yansıttığı düşünülen

etütler haline getirilmiştir. Hazırlanan etütler alan uzmanlarına sunularak kapsam ve

yapı geçerliliği sorgulanmıştır. Bu çerçevede hazırlanacak materyallerin nasıl olması

gerektiğine ilişkin bulgulara ulaşabilmek amacıyla birbirini takip eden belirli bir

işlemsel süreç uygulanmıştır. Bu aşamalara ilişkin bilgiler bölüm 4.3.2. de

sunulmuştur.

Motif temelli etütler şeklinde geliştirilen materyaller, öğrenciyle bireysel olarak

karşılıklı çalışma esasına uygun bir biçimde hazırlanmıştır. Uzaktan eğitime yönelik

tasarlanan öğretim modülü arayüzü ise bilgisayar ortamında “C#” dilinde araştırmacı

tarafından geliştirilmiştir. Tasarlanan öğretim modül arayüzünde, her bir uzun hava

türüne ait, tarihi ve kültürel özellikler, müzikal özellikler ve öğretim amaçlı tasarlanan

motifler ile bunlara ait ses kaydı örnekleri bulunmaktadır.

3.5. Verilerin Analizi

Araştırmanın genel amacı ve ana problemi çerçevesinde oluşturulan alt problemlere

ilişkin toplanan verilerin analizinde farklı yöntem ve teknikler kullanılmıştır. Bu

çerçeve de araştırmada alt problemlerin çözümlenmesinde kullanılan analiz teknikleri

şunlardır;

Birinci alt problemde; uzun havaların kökenbilimi ve anlambilimi, edebi yapı, yer yer

taşıyıcısı olan topluluklar, bunun yanında görüldüğü yöreler ve bu yörelere ait

folklorik özellikler ile icrasında kullanılan çalgılara ilişkin bulgular betimsel tarama

yöntemiyle analiz edilmiştir.

İkinci alt problemde; uzun havaların müzikal özelliklerine ait karakteristik yapıların

belirlenebilmesi için dokuz basamaklı bir müzikal analiz yöntemi kullanılmıştır.

“Müziği üretenlerin kullandığı ritim, müzikal formlar, ezgi yapıları ve bunun gibi

birçok müziğe dair öğenin, müziğe dair bir parmak izi ve yol haritası gibi hizmet ettiği

(Pruett & Slavens, 1985) göz önünde bulundurularak, analiz yönteminin oluşturulması

aşamasında Etnomüzikoloji ve Hesaplamalı Müzikoloji çalışmalarında dikkat çeken

çeşitli müzikal analiz yaklaşımları incelenerek (Nettl, 2005; Öztürk, 2006; Yener,

2004; Müezzinoğlu, 2004; Erol, 2007; Yalçınkaya, 2004) uzun havaların müzikal

özelliklerini ortaya çıkartmak için önemli olduğu düşünülen dokuz öz nitelik

seçilmiştir. Bunlar; “Ezgisel Genişlik: Ses Alanı, Ezgisel Çizgi: Seyir, Makamsal

27

Yapı, Karakteristik Süslemeler, Kullanılan Perdeler: Ses Sistemi, Ezgisel Aralıklar,

Geçkiler, Polifonik Yapılar, Kalıplaşmış Tematik Ezgiler”dir. Aşamalar bölüm

3.5.2.’de ayrıntılı olarak açıklanmıştır.

3.5.1. Müzikal analiz yazılımları. Araştırmanın müzikal analiz aşamasında

bilgisayar desteğinden yararlanılmış olup, dokuz katmandan oluşan müzikal analiz

basamaklarının beşinde iki adet müzikal analiz yazılımı kullanılmıştır. Bunlar şu

şekildedir;

a) Turkish Music Analysis Tool (TMAT). Turkish Music Analysis Tool (TMAT),

araştırma kapsamında araştırmacı tarafından 2018 yılında “C#” dilinde geliştirilmeye

başlanmış bir arayüz olup günümüzde geliştirilmeye devam etmektedir. Arayüz çeşitli

analiz yöntemlerinin kullanımına olanak sağlamaktadır. Bunları yaparken SQL

komutları ile oluşturulan bir veri tabanı üzerinde veri sorgulama, değiştirme ve silme,

yeni kayıt ekleme, veri tabanına ve nesnelerine erişimi kontrol etme ve bu kontrollerin

tutarlılığını sağlama gibi işlemler yapılabilmektedir. Bahsi geçen tüm bu analizler,

SymbTr metin formatı (Karaosmanoğlu ve Taşçı, 2014) üzerinden yapılmaktadır.

Müzikal analizde SQL sorguluma dili ilk defa Prof. Dr. M. Cihat Can tarafından

önerilmiş, yapılan çeşitli araştırmalarla da (Yener, 2004; Müezzinoğlu, 2004; Erol,

2007; Yalçınkaya, 2004) bu sorgulama dilinin kullanımı ile müzikal analizlerin

yapılmasının mümkün ve güvenilir olduğu ortaya konulmuştur. M. Cihat Can

tarafından geliştirilen Alpharabius arayüzünün kullanıldığı bu araştırmalarda veriler,

MusicXML formatı üzerinden elde edilmektedir. Bahsedilen araştırmalardan farklı

olarak bu araştırma da ise TMAT arayüzünde verilerin elde edilmesi için Türk müziği

eserlerini sembolik olarak eksiksiz bir biçimde temsil etmek üzere tasarlanmış bir

metin formatı olan SymbTr dosya formatı kullanılmıştır. Geliştirilen TMAT arayüzü

şekil 1’de sunulmuştur.

28

Şekil 1. Turkish Music Analysis Tool (TMAT) Arayüzü

Yukarıda bahsedilen müzikal analiz aşamalarından “Ezgisel Genişlik: Ses Alanı,

Kullanılan Perdeler: Ses Sistemi, Ezgisel Aralıklar, Kalıplaşmış Tematik Ezgiler” bu

arayüz aracılığıyla yapılarak görselleştirilmiştir. Bu süreçte kullanılan işlem

basamakları şu şekildedir;

Şekil 2. Müzikal Analiz Aşamasında Uygulanan İşlem Basamakları

b) Seyir Analiz GUI.

Uzun hava türlerine ait seyir yapısı Türk müziği sembolik verileri (SymbTr) üzerinden

grafiksel gösterimle ilk kez analiz edilmiştir. Bozkurt ve diğ. (2014) tarafından Matlab

ortamında geliştirilen “Seyir Analiz GUI” perde vurgusunu gözleyebilmek için

perdelerin kullanım sıklığının, ezgilerin yönünü gözleyebilmek için de ezgilerin

Notası olmayan eserlerin
dikte edilmesi

Eserlere ait notaların
Mus2 yazılımına girilmesi

Girilen notaların SymbTr
formatına dönüştürülmesi

SymbTr formatındaki
çıktıların TMAT

arayüzüne aktarılması

Müzikal analizlerin
yapılması

Bulguların elde edilmesi

29

ağırlık merkezlerinin zamana bağlı değişiminin gösterilmesine dayanmaktadır. Elde

edilen grafiklerde her bir eserin ezgisel hattı %2,5’luk dilimlere ayrılmış ve sonrasında

her bir dilim için eserlerden perde dağılım bilgileri bir araya getirilmiştir. Sonuçta her

bir dilime düşen perdelerin yerleri toplarla, sıklıkları ise topların genişlikleriyle

(yarıçapı) gösterilmiştir. Buna ek olarak en sık kullanılan perde koyu ile belirtilmiştir.

Grafiklerde kalın çizgi her %2,5 dilimindeki ağırlık merkezini, kesikli çizgiler ise

ağırlık merkezinin bir standart sapma üst ve altını göstermektedir. Bu grafikler

kullanılarak, bir veri grubu için hem ezgilerin zamanla değişimine hem de perdelerin

hangi sıklıkta kullanıldığına dair gözlem yapılabilmektedir.

Müzikal analiz basamaklarında, olarak notası hiç bulunmayan ve dijital olarak

bilgisayar ortamında bulunmayan eserler dikte edilip daha sonra Mus2 nota yazım

programı ile bilgisayar ortamına girişleri sağlanmıştır. Daha sonra bilgisayar ortamına

aktarılan notalar Mus2 yazılımına özel bir format olan SymbTr formatına

dönüştürülmüştür. Bu format Türk musikisi eserlerini sembolik olarak eksiksiz

biçimde temsil etmek üzere tasarlanmış bir metin formatıdır (Karaosmanoğlu ve Taşçı,

2014, s. 99). SymbTr formatı, notaları metin doyasına sırasıyla ve Türk Müziğindeki

koma değerleri, nota adları, pay-payda ve süre değerleri gibi özel alanlar olarak

kaydetmektedir. Kaydedilen bu veriler daha sonra müzikal analizleri yapılmak üzere

TMAT arayüzüne aktarılmıştır. Bu aşamada kullanılan müzikal analiz aşamalarını alt

başlıklar halinde incelemek yararlı olacaktır.

3.5.2. Müzikal analiz aşamaları. Araştırma’nın ikinci alt problemi

çerçevesinde uzun havaların müzikal olarak her bir tür için incelenen alt aşamaları şu

şekildedir;

a) Ezgisel Genişlik: Ses Alanı. Türk müziği dizilerinde ses alanı belirleyici bir rol

oynamaktadır. Her türün ya da makam dizisinin en pest ve en tiz sınırlar arasında

kendine özgü bir ses alanı vardır. Ses alanını belirlemek, kültüre, kişiye ya da herhangi

bir müziğe özgü bir karakterin ortaya koyulması açısından önem taşımaktadır.

b) Ezgisel Çizgiler: Seyir. Türk makam müziğinde, melodik hareketler belirli

kurallar çerçevesinde bir akış izlemektedir. Bu bağlamda ortaya çıkan çıkıcı, inici ve

çıkıcı-inici (orta bölge seyri) gibi nitelendirmeler hem ezgiye ait genel bir doğrusal

30

yapı ortaya koymakta hem de kullanılan ses sahası ve yönelimler hakkında genel

olarak bilgiler vermektedir. Türk makam müziğinde seyir adı verilen ve bünyesinde

kendine has parametreler bulunduran bu melodik hareket biçiminin, makamsal açıdan

her makama özgü olarak ulaştığı ses alanı mevcuttur. Ezgisel organizasyonlar

çerçevesinde gelişen bu doğrusal hareket onların genel olarak çizgisel yapı eğilimlerini

ortaya koymaktadır. Bu çerçevede, bir esere ait analizlerin yapılmasında seyir

özelliklerinin belirlenmesi, makamsal aidiyet ve karakterin ortaya koyulması açısından

oldukça önemlidir.

c) Makamsal Yapı. Türk halk müziğinin makamsal yapısının en önemli özelliği,

ezginin makamsal diziyi oluşturan seslerden herhangi birisiyle başlayıp, mutlaka temel

ses ile bitmesidir. Önemli diğer bir özellik ise Türk halk ezgilerinin yaklaşık bir buçuk

oktav ses alanı içerisinde, genellikle yanaşık seslerle işlenmiş olmasıdır. Ezginin seyir

yapısı, donanımı veya durağı eserin niteliğini değiştirebildiği gibi müzikal olarak

tanımlanma biçimini de değiştirebilir. Bu anlamıyla bakıldığında; Türk müziğinde

ezgisel yapının nasıl şekillendirileceğinin anahtarını veren yapıya “Makam”

denilmektedir (Canbay ve Satır, 2014). Bu çerçevede, makamsal yapının belirlenmesi,

türlere ait özelliklerin saptanması açısından en önemli aşamalardan birisi olarak

görülmektedir.

d) Perdeler: Ses Sistemi. Perde kullanımları, yani ezgi içerisinde kullanılan ses

sistemi Türk müziğinin ifadesinde önemli bir yer teşkil etmektedir. Perdelerin eser

içerisindeki kullanımlarında ortaya çıkan en küçük bir fark bile ezgilerin makamsal

açıdan ifade edilmesini kimi zaman kolaylaştırırken kimi zamanda

güçleştirebilmektedir. Bu bağlamda, doğru makamsal ve seyirsel bilginin elde

edilmesi açısından kullanılan perdelerin kullanım sıklıklarını saptamak, makamın

ağırlıklı dizisinin karakteristik özelliklerini ortaya koyarken, süre değerleri ise

makamdaki durak güçlü ve diğer derecelerin belirlenmesinde uygulanan ilk

basamaktır (Müezzinoğlu, 2004).

e) Ezgisel Aralıklar. Araştırmanın bu aşamasında, TMAT arayüzünde Markov

zincirleri yardımıyla istatistiksel olarak ezgisel aralıkların ortaya çıkartması

hedeflenmiştir. Bu bağlamda TMAT arayüzüne aktarılan dosyalar üzerinde, kullanılan

ikili (Bir dizilim Markov) nota gruplarının gelme olasılığı yani her bir notadan bir

diğerine gerçekleşen ezgisel hareketler ve bunların kullanım sıklıkları hesaplanmıştır.

31

Markov modellerinin istatistiksel olma özelliğinden dolayı her bir stokastik olayın

(Stochastic Event) olasılık değerini modelleyen bir gösterimi mümkündür. Bu

hesaplamalar için kullanılan Markov modeli şu şekilde tanımlanmaktadır:

Şekil 3. Markov Modeli

f) Geçkiler. Geçki, herhangi bir makamdan farklı özellik ve yapıdaki diğer bir

makama geçme, ezgisel olarak bir durum değiştirme olarak tanımlanmaktadır (Arel,

1991; Çelikkol, 2000; Öztürk, 2006). Bir eser içerisinde yer alan geçkiler, incelenen

eserin ne gibi değişikliklere uğrayarak sonuca erdiğinin belirlenmesinde önem

taşımaktadır.

g) Polifonik Yapılar. Uzun havaların icrasında yer alan polifoni veya homofoni

gibi yapılar hiç şüphesiz ona eşlik eden çalgıyla gerçekleşmektedir. Vokal açıdan uzun

havalarda polifonik bir icra tarzı görülmemektedir. Bir ezgiye sürekli ve değişmeyen

tarzda yapılan eşlikler homofoni olarak nitelendirilmekteyken, polifoni ise sürekli ve

değişen karakteristik bir armonik yapı üzerinde icra edilen müziklerde görülmektedir.

Uzun havaların icrasında yer alan dem sesi bu bağlamda homofoni olarak

nitelendirilirken, özellikle bağlama, keman, klarnet ve tulum gibi enstrümanlarla

yapılan eşliklerde yer yer polifonik bir yapının varlığı görülmektedir. Bu çerçevede,

belirleyici bir unsur olan polifoninin varlığı da bir topluma, yöreye ve hatta kişiye özgü

icra üslubunun ortaya koyulmasındaki en belirleyici unsurlardan birisi olarak

karşımıza çıkmaktadır.

h) Karakteristik Süslemeler. Halk müziğinin melodik yapısında özellikle yöreden

yöreye değişen bazı enstrümantal ve vokal icra üslupları vardır. Kimi yörede

glissandolar çoğunluktayken kimi yörede çoğunluğu bir tam sesten oluşan üst

çarpmalar oldukça sık kullanılmaktadır. Kimisi karara gelirken belirgin şekilde

glissando kullanmaktayken kimisi ise bünyesinde oldukça sık kullanılan 32’lik veya

64’lük hızlı çarpmalar kullanmaktadır. Bunlara çok çeşitli örnekler verilebilir. Bu

çerçevede, belirleyici bir unsur olan karakteristik süslemeler de bir topluma, yöreye ve

hatta kişiye özgü icra üslubunun ortaya koyulmasındaki en belirleyici unsurlardan

birisi olmaktadır.

32

i) Kalıplaşmış Tematik Ezgiler. Kalıplaşmış ezgiler, türlere, kişilere, kültürlere

ait ayırt edici müzikal ifadelerin belirlenmesinde önemli rol oynamaktadır. Bu

aşamada TMAT arayüzünde Markov zincirleri yardımıyla istatistiksel olarak motif

kalıplarını ortaya çıkartması hedeflenmiştir. Bu çerçeve de ezgiler üzerinde 3,4,5 ve 6

notadan oluşan dizilimler sayılmış ve örneklem grubunu oluşturan eserler içinde en

fazla tekrarlayanlar tespit edilmiştir.

Üçüncü alt problemin birinci alt sorusu için; alan uzmanlarından uzun havaların

öğretimine yönelik görüş alma formu ile elde edilen ham veriler “içerik analizi tekniği”

kullanılarak analiz edilmiş olup, analiz neticesinde kodlanan veriler SPSS paket

programında çözümlenerek frekans (f) ve yüzde (%) değerleri elde edilmiştir. Uzman

görüşlerinden elde edilen verilerin bir kısmı hiçbir değişiklik yapılmadan örnek olarak

sunulmuştur. “İçerik analizi, insanların söyledikleri ve yazdıklarının açık talimatlara

göre kodlanarak nicelleştirilmesi, sayısallaştırılması süreci olarak tanımlanabilir. Bu

yaklaşımın özünde yazılan ve söylenenlerin kategorileştirilmesi ve ne sıklıkta

olduklarını saymak yatar” (Balcı, 2001).

33

BÖLÜM IV

BULGULAR VE YORUM

Bu bölümde araştırma bulguları ve bulgulara dayalı olarak yapılan yorumlar yer

almaktadır. Araştırmada elde edilen bulgular ve yorumlar, araştırmanın alt problemleri

doğrultusunda sunulmuştur.

4.1. Araştırmanın Birinci Alt Problemi Olan “Türk Halk Müziğindeki Uzun

Havaların Kültürel Özellikleri Nelerdir?” Sorusuna İlişkin Bulgular ve Yorum

Araştırmanın bu alt probleminde, belirlenen sınırlılıklar çerçevesinde yapılan kaynak

taraması ve görüşmeler sonucunda Türkiye’de icra edilen uzun havaların kökenbilimi

ve anlambilimi, edebi yapı, yer yer taşıyıcısı olan topluluklar bunun yanında görüldüğü

yöreler ve bu yörelere ait folklorik özellikler ile icrasında kullanılan çalgılara ilişkin

bulgular yer almaktadır.

4.1.1. Arguvan ağzı uzun havalar (Arguvan havası). Arguvan Türkçe

sözlük’te (Parlatır, vd., 1998) Malatya iline bağlı bir ilçe olarak tanımlanmaktadır.

Kelimenin köken itibariyle ilk kez “temâm erğuvân teg kızıl meñzim erdi bu kün

za‘ferân urğın eñde tarıttım(Benzim kırmızı, tam bir erguvan gibi idi; bugün yüzüme

safran tohumu ektim)” şeklinde Kutadgu Bilig’de (Hacip, 2020) de yazılı olarak

geçtiği ifade edilse de buradaki anlamı kızıl bir bitki olan erguvan ile aynıdır.

Arguvan havası ya da Arguvan ağzı şeklinde tanımlanan bu uzun hava türü Malatya,

özellikle Arguvan ilçesi ve Maraş’ın bazı kesimlerinde yaygın, Alevi Türkmenlerine

özgü bir uzun hava türüdür (Emnalar, 1998, s.332). Türk halk müziğinde Ağız kavramı

“Bir sanatçının, bir yörenin, bir topluluğun kendine özgü görüş, duyuş, anlayış ve

anlatış özelliği; söyleyiş biçimi, tavır, biçem, tarz” olarak tanımlanmaktadır (Özbek,

2014, s.7). Bu bağlamda Arguvan Ağzı, Arguvan yöresi halkının kendine özgü duyuş,

anlayış ve anlatış özelliğine göre yapılanmış seslendirme biçimi olarak

nitelendirilmektedir. Arguvan, Hekimhan ve Akçadağ civarlarında çok yaygın olan

“Arguvan Ağzı” türküler ile Sivas, Antep, Maraş ve Urfa yörelerinde söylenen

34

türkülerin büyük bir kısmı benzer özellikler taşır ancak birbirlerinden çok küçük

farklarla ayrılırlar (Özbek, 2014). Geçmişte Cem ibadetlerini yönetmek için

Arguvan’a giden Dedelerin Çamşıhı’dan olmasının ve ezgi yapıları ile seslendirme

tavırlarını etkileşimle taşımalarının bu benzerliğe neden olduğu ifade edilmektedir

(Emnalar, 1998, s.332). Nitekim bu uzun havaların ardından genellikle türküler,

nefesler ve deyişler söylenmesi de bu görüşü destekler niteliktedir. Yörede aynı

zamanda birkaç kişinin birlikte uzun hava söylemeleri gibi bir gelenekte vardır

(Emnalar, 1998, s.332).

4.1.1.1. Arguvan ağzı uzun havaların görüldüğü yöreler. Arguvan havasının

doğduğu ve filizlendiği yer, adını aldığı Malatya’nın Arguvan ilçesidir. Arguvan, IV.

yüzyıldan itibaren Bizans kaynaklarında Argaous adıyla görülmektedir. VIII. yüzyıla

ait Arapça kaynaklarda Argaûn adı kaydedilmiştir. Sözcüğün her iki biçimi çoğul

halde olup "Arga'lar" veya "Argav'lar" anlamını ifade eder. XI. yüzyıla ait Ermenice

ve kayinamelerde ise Argawan adı kullanılır. Bilge Umar eski bir Anadolu dilinde

“Argawana” adının gümüşyeri anlamına gelmesi ihtimali üzerinde durursa da bu

görüşün belgesel temeli zayıftır (Arguvan, 2020).

Osmanlı imparatorluğu zamanında Tahir Bucağı adı ile Arapkir’e bağlı olan Arguvan,

sonradan ilçe olarak Diyarbakır'a bağlanmış 1873 yılında Tahir adıyla Keban'a bağlı

bir nahiye haline getirilmiştir. Cumhuriyetin ilanıyla merkez ilçesi olarak Malatya'ya

bağlanmış, 1954 yılında Tahir nahiyesi merkez olmak üzere Arguvan adıyla Malatya

iline bağlı bir ilçe haline getirilmiştir. Doğuda Arapkir, batıda Hekimhan, kuzeyde

Sivas ile Divriğ ilçesi, güneyde Malatya merkez ilçe ile Elâzığ topraklarıyla

çevrilmiştir. Yüzey şekilleri açısından genellikle engebeli olup, kuzeyi dağlık güneyi

ise plato özelliği taşımaktadır. Doğu Anadolu Bölgesi'nin iklim özelliklerini gösterir.

Yazları çok sıcak ve kurak, kışları çok soğuk ve yağışlı geçmektedir. Yöre halkı tarım

üretimi olarak meyvecilik, hububat ve baklagiller ile meşgul olmaktadır. Okuma

yazma oranı %95-98 arası seyretmektedir, ilçenin kırsal kesimlerinde arazinin azlığı

ve genelde susuz oluşu sebebiyle geçimini sağlayamayan halk, istikbâli okumada

aramıştır. Bu sebeple okuma-yazma oranı yüksektir. İlçede tarihi eser bulunmamakla

beraber arkeolojik alan bulunmakta bunlar ise İsa köy, Karahöyük ve Tarlacık

Höyüğüdür (Arguvan, 2020). Horasan ve Erdebil’den kitleler halinde Anadolu’ya gelen

35

Türkmen nüfus Arguvan’daki nüfusun büyük çoğunluğunu oluşturmuş, burada yaşayan

halk geldiği bölgenin kültürel birikimini uğradığı yerleşim merkezlerinden kazandığı

birikimle harmanlamıştır.

Müzik kültürü açısından Arguvanda iki çeşit icra yaklaşımı görmek mümkündür.

Birincisi konumuzla da ilişki olan Dışarı Makamı olarak nitelendirilen, Arguvan

ağzının en yoğun olarak görüldüğü, sevda, gurbet gibi konuların işlendiği dünyevî

müziktir. Dışarı Makamı, Arguvan ağzının en fazla görüldüğü yoğunluğa göre

sırasıyla, düzensiz kalıp ritimli, karma ritimli ve düzenli kalıp ritimli olarak karşımıza

çıkmaktadır. Düzensiz kalıp ritimli ezgiler konuşurmuş gibi (resitatif) bir okuyuş tarzı

ile seslendirilmektedir. İkincisi ise, İçeri Makamı (Dede Makamı) olarak adlandırılan

Arguvan’ın cem ibadetlerinde ya da yöre insanlarının muhabbet etmek amacıyla bir

araya geldikleri toplantılarda icra edilen inanca dayalı müziğidir. Deyiş, Düvâz-ı

İmam, Mihraçlama, Tevhid, Mersiye ve Semah gibi türleri bu makam içinde

değerlendirmek gerekir (Eroğlu, 2011, s.3). İkisini birbirinden ayıran özelliklerden

birisi Dışarı makamında kullanılan Arguvan ağzının, İçeri makamında o kadar sık

kullanılmamasıdır. Eroğlu (2011) bununla ilgili şu ifadelerde bulunmuştur;

“Arguvan içeri makamının oluşumunda en önemli etken dede-talip ilişkileridir. Hz.

Peygamber soyundan geldiğine inanılan, inanç hakkında derin bilgisi olan, toplum

tarafından hürmet edilen ve farklı yerleşim yerlerinde inancın devamlılığını sağlamak

amacıyla topluma önderlik eden dedeler aynı zamanda Arguvan ile diğer ilçeler arasında

kültürel aktarımı da sağlarlar; böylelikle yörenin müzikal kimliğinin gelişiminde en

önemli katkıyı sunarlar. İşte bu yüzden, Arguvan içeri makamında Arguvan ağzı sıklıkla

kullanılmaz. Ancak vokal ve çalgısal icra tavrı özellikle deyiş ve semahların Arguvan

yöresinde icra edildiğine dair ipuçları taşımaktadır.”

4.1.1.2. Arguvan ağzı uzun havalardaki edebi yapı. Arguvan yöresinde

kullanılan ağız “Arguvan Ağzı” olarak adlandırılmaktadır. “Arguvan Ağzı” konuşur

gibi (resitatif) tarzda olup; yöredeki konuşma dilinin özellikle düzensiz kalıp ritimli

eserlere yansımasından başka bir şey değildir.

Yöre halkı konuşma üslûbu içerisinde kullandığı “ölem, soysuz, haksız, ah aman,

adam, oy, aney,” gibi terennümlerin yanı sıra “suna boylum ağlama”, “Yaradan’a

kurban olam”, “ben ölürüm ağlama”, “cananım benim” gibi cümleleri Arguvan’da

yaygın olarak kullanılan kalıp melodilerin içerisine ustalıkla yerleştirmiştir (Eroğlu,

2011).

36

Arguvan Ağzı uzun havalarda çoğunlukla 11’li hece ölçüsü olmak üzere, 8’li hece

ölçüsü kalıplarının kullanıldığı görülmektedir. 11’li hece ölçüsü kalıbına bir örnek

TRT uzun hava repertuvar numarası 26 olan ve Aşık Ali Seydi Adıgüzel’den derlenen

“Aldı Bu Sinemi Dert ile Sızı” isimli uzun hava örnek olarak verilebilir:

Aldı bu sinemi dert ile sızı (suna gelin ağlama)

Dilerim allah'tan kurtarsın bizi (derdi güzel ağlama)

Sen bir koyun ol ben de bir kuzu (kuzun olam güzel)

Beraber geçirsek baharı yazı (derdi güzel ağlama)

Ağlama ağlama yaren olam ağlama

Karşıki yaylanın cılga yolları (suna gelin ağlama)

Çağlayıp gider de dere suları (suna boylum ağlama)

Bize mesken oldu gurbet elleri (derdi güzel ağlama)

Soldu bu yaz ömrümüzün gülleri (derdi güzel ağlama)

Ağlama ağlama yaren olam ağlama.

Bunun yanında sekizli hece ölçüsü içerisinde söylenenlerine örnek olarak TRT uzun

hava repertuvar numarası 39 olan ve Sıddık Doğan’dan derlenen “Aşağıdan Bir Yel

Esti” dizeleriyle başlayan uzun hava örnek olarak gösterilebilir:

Aşağıdan bir yel esti

Irgaladı dallarımı

Ne dedim de niye küstün

Gırdın gine kollarımı

Yaradana ben gurbanım

El ediyor el ediyor

Küçük gelin el ediyor

Yeridikçe zilifleri

Uzaktan gel gel ediyor

Yaradana ben gurbanım.

Arguvan havalarında dikkat çeken unsur dörtlüklerde yer alan mısraların sonuna

eklenen ek sözler ile dörtlüklerin sonuna eklenen ek mısradır. Bunlar adeta ifade

zenginliği adına kullanılan yapılardır. Bu bağlamda Arguvan havalarının nazım

biçiminin Koşma türünde olduğu söylenebilir.

İçerik açısından incelendiğinde Arguvan havalarının içli, duygulu ve duru bir

Türkçeyle işlenmiş, kendine has ezgi ve söz özelliklerine sahip olduğu karşımıza

çıkmaktadır. Bunun yanında türkülerin bitiminde, aralarda veya başlarken söylenen

“ölem ölem, aman, vay, ah, aman, diloy diloy, loy loy, soysuz, haksız, yaradana

gurban, yetmiyesice, soysuz, haksız” gibi katma sözler, Arguvan türkülerine farklı bir

renk katmaktadır. Bu çerçevede Arguvan Ağzı uzun havalarda içeriği daha çok,

kuvvetli aşk, doğa, gurbet, öğüt, sitem, hayıflanma ve öfke konularının oluşturduğu

söylenebilir (Özbek, 2014).

37

4.1.1.3. Arguvan ağzı uzun havaların icrasında kullanılan çalgılar. Arguvan

yöresinde Alevilik kültürünün de etkisiyle birçok icra ortamında kullanılan sazlar

çeşitlilik göstermektedir. Bu bağlamda yörede kullanılan çalgılar dede sazı (balta saz,

aşık sazı olarak da anılır), cura, davul, zurna, kaşık, düdüktür. Kaşık, düdük (kamıştan

yapılır), davul ve zurna düğünlerde ya da herhangi bir sebeple yapılan eğlencelerde

kullanılır. Arguvan ağız özelliklerinin daha yoğun hissedildiği düzenli ve düzensiz

kalıp ritimli ezgilerinde ise dede bağlama ve cura kullanımı yaygındır. Dede

bağlamada kullanılan akort düzeni de Re-sol-la (Bağlama Düzeni) şeklindedir (Eroğlu,

2011). Arguvan Ağzı uzun havaların icrasında ise genellikle Eşlik çalgısı bağlamadır

ve bağlama düzeni ile çalındığı ifade edilse de (Emnalar, 1998) araştırma kapsamında

elde edilen kayıtların çoğunluğunda Abdal düzeni bir akort sisteminin kullanıldığı

görülmüştür. Bunun yanında bağlamalar yörede geleneğe bağlı olarak el ile çalma

tekniği kullanılarak icra edilir. Bu icra yönteminde, telleri iterek, çekerek vurarak eli

kullanmak ustalık gerektiren bir husustur. Yörede çalınan bağlamanın boyutları küçük

olup, Dede sazı ve Cura bağlamaların perde sayısı genellikle 12 ile 17 arasındadır.

4.1.2. Çamşıhı ağzı uzun havalar. Çamşıhı Ağzı, Sivas ilinin Çamşıhı yöresindeki

halkın kendine özgü görüş, duyuş, anlayış ve anlatış özeliğine göre yapılanmış

söyleyiş biçimi (Özbek, 2014, s.43) olarak tanımlanmaktadır. Çamşıhı isminin aslının

Çam Şeyhi’nden geldiği ifade edilmektedir (Kaya, 2002, s.2). Bu yöredeki mahalli

ağız biçimi ile okunan uzun havalara da Çamşıhı Ağzı uzun havalar denilmektedir.

Arguvan Ağzı ve Eğin Ağzı uzun havalarla benzerlik gösterdiği ifade edilmektedir

(Özbek, 2014).

38

4.1.2.1. Çamşıhı ağzı havalarının görüldüğü yöreler. Çamşıhı Ağzı uzun

havalar adından da anlaşılacağı gibi, Sivas’ın Divriği ilçesine bağlı Çamşıhı yöresi ve

çevresinde icra edilen bir uzun hava biçimidir. Aşıkların yatağı olarak nitelenen

Sivas’ın daha ziyade Divriği, Kangal ve Şarkışla ilçelerinde aşıkların yoğunlaştığı

görülmektedir. Söz konusu ilçelerden Divriği’de ise aşıkların kümeleştiği yer olarak

Çamşıhı yöresi karşımıza çıkmaktadır (Kaya, 2002). Bunlara ilaveten Kaya Çamşıhı

yöresi ile ilgili olarak şu ifadelerde bulunmuştur:

Çamşıhı yöresine dâhil edilen köylerin tamamı Alevi olup Türkmen asıllıdır. Çok küçük

bir coğrafi alana sahip olmasına rağmen şunu açık yüreklilikle söyleyebiliriz ki; yoğunluk

itibariyle Türkiye'nin bağrından en fazla âşık yetiştiren yöresi Çamşıhı’dır. Yörede ozan

sayısının fazla olmasında en başta gelen sebep; yüzyıllar boyu yapıla gelen Ayin-i Cemler

ve sazlı-sözlü ortamdır. Elbette ki dert, aşk, gurbet vs. gibi başka sebepler de vardır.

Ancak saz ve şiir geleneğinin öteden beri var olması asıl sebep olarak kendini gösterir.

Çamşıhı köylerinin tamamı Alevî- Bektaşî inanca sahiptir. Burası, gelenek- görenek,

inanç ve diğer otantik özelliklerini hâlâ muhafaza eden bir yöredir. Ancak geçim ve

çocukların daha iyi şartlarda tahsil görmesi gibi sebeplerden dolayı çok sayıda göç

vermiştir. Öyle ki köylerin toplam nüfusu 400 civarındadır. Ankara ve İstanbul’da

yaşayan halk, yaz aylarında geçici olarak köylerine gelmektedirler. Çamşıhı, iki

cephesiyle dikkatleri üzerinde toplayan bir yöredir. Bunlar; yöreye has çalınıp söylenen

ezgiler ile halk şairleridir. Bölgenin manzum ürünlerinin ezgisel yapısı başlı başına bir

çalışmayla üzerinde mutlaka durulması gereken bir konudur. Bu yöreye ait adından söz

edebileceğimiz âşıkların başlıcaları şunlardır: Akarsu, Ali Ağa, Ali Rıza, Aziz Toprak,

Budala, Celâl Dede, Cemali, Dertli Gulam, Derviş Çınar, Ehlisoydan, Elif Edna, Ertekin,

Feyzullah, Gatıh Dede, Garip Hıdır, Haşan Çavuş, Hatice Mihrap, Hüseyin Abdal,

Hüseyin Gazi, Hüseyin, İsmail Toprak, Karababa Battal, Karababa M. Ali, Karakuş,

Mahmut Erdal, Metini, Mim Ali, Rehberi, Seyit Ali, Sinemi, Şahini, Tamey, Ummani.

Görüldüğü gibi küçük bir yerleşim yeri olmasına karşın çıkardığı ozan sayısının fazla

olması Çamşıhı’yı önemli kılan en dikkat çekici unsurlardan birisidir. Bu bağlamda

şiir söyleme ve saz çalma bakımından Türkiye’nin en önemli aşık/ozan yetiştiren

merkezlerinden birisi olarak görülmektedir (Kaya, 2002).

4.1.2.2. Çamşıhı ağzı havalarındaki edebi yapı. Çamşıhı Ağzı uzun havalarda

yer alan edebi yapılar üç boyutlu olarak analiz edilmiştir. Bunlar hece ölçüsü, kafiye

düzeni ve içerik/konusudur. İncelemelerde TRT Türk halk müziği uzun hava

repertuvarında yer alan eserler ile kişisel arşivlerimizde yer alan eserler incelemeye

tabi tutulmuştur.

Çamşıhı Ağzı uzun hava metinlerinin büyük çoğunluğu 6+5 duraklı ve 11’li hece

ölçüsü ile yazılmıştır. Buna ilaveten çoğunluğunda dörtlük sonlarında kavuştaklar

görülmektedir. Örnek verecek olursak, TRT Türk halk müziği uzun hava repertuvar

39

numarası 64 olan ve Mahmut Erdal’dan derlenen “Başı Pare Pare Dumanlı Dağlar”

dizeleriyle başlayan uzun hava örnek olarak gösterilebilir.

Başı pare pare dumanlı dağlar

Fırkatınan aşıp giden ben oldum

Eller göçün çekmiş gider yaylaya

Göçün çekip sarpa düşen ben oldum.

Ben oldum da gara gözlüm ben oldum

Vallah gine ben oldum dostlar ben oldum.

Ecel kalesine de gidenler gelir

Emir haktan vade yetenler ölür

N'idem sevdiceğim elden ne gelir

Ayrılık defterini yazan yine ben oldum.

Ben oldum da gara gözlüm ben oldum

Vallah gine ben oldum dostlar ben oldum.

Çamşıhı Ağzı uzun havaların büyük çoğunluğunun koşma türünde yazılmış olduğu

görülmektedir. Eserlerde yer alan kafiye şemaları değişkenlik gösterebilmektedir.

“aaaa+bbba” şeklinde kurulan varken, “aaba+ccca” şeklinde kurulanlarda vardır. Her

hâlükârda abab ya da aaab gibi koşma’ nın kafiye düzenine uymasa da ağıt olarak

Âşıklar/Ozanlar tarafından yazılması, bu türde olanların koşma olarak

değerlendirilmesi gerekliliğini doğurmaktadır.

Çamşıhı Ağzı uzun havalar içerik olarak incelendiğinde daha çok, kuvvetli aşk, gurbet,

feleğe sitem, ayrılık, hayıflanma ve kadere serzeniş konularının işlendiği

görülmektedir.

4.1.2.3. Çamşıhı ağzı havalarının icrasında kullanılan çalgılar. Yörede tespit

edilen aşıkların oldukça büyük çoğunluğu bağlama çalmaktadır. Yörede yer alan

aşıklık/ozanlık kültürü çerçevesinde Çamşıhı Ağzı uzun havalarında icrasında

bağlama ’nın kullanıldığı görülmektedir. Türk halk müziğindeki değişen ve gelişen

icra anlayışı çerçevesinde farklı enstrümanlarla da icraları mümkün olsa da asıl olan

yöredeki kaynak kişilerin icrada kullandığı sazların ortaya konmasıdır. Bu nedenle

günümüz icralarında kullanılan diğer sazlardan bahsedilmemiştir.

40

4.1.3. Barak (Barak ağzı). Gaziantep ilinin Barak bölgesinde bulunan aşiretlere

mensup olanların kendine has duygu, düşünce, görüş, duyuş ve anlayışları ile

seslendirdikleri ve kendilerini ifade ettikleri, uzun hava türü ezgilere Barak (Barak

Ağzı) denmektedir (Önaldı, 1977; Özbek, 2014).

Kelime anlamı itibariyle barak, geçen zaman içerisinde çeşitli içerik ve manalarda

tanımlanmıştır. Barak kelimesinin anlamının nereden geldiği ile ilgili geçmişten

günümüze çeşitli söylentiler, varsayımlar ortaya konmuş ve araştırmalar yapılmıştır.

Halk dilindeki iki anlamı “bir cins tüylü av köpeği” ve “Tüylü, kıllı çuha kebe”

şeklindedir (Parlatır, vd., 1998, s.218). Buradaki birinci anlam olan Tüylü av

köpeği ’nin, efsane olarak da dile getirildiğini Kaşgarlı Mahmut şu şekilde aktarmıştır;

“Türklerin inandıklarına göre, kerkez kuşu kocayınca iki yumurta yumurtlarmış,

bunların üzerine otururmuş, yumurtaların birisinden barak (tüylü köpek)çıkarmış. Bu,

köpeklerin en çok koşanı, en iyi avlayanı olurmuş öbür yumurtadan da bir yavru

çıkarmış bu, son yavrusu olurmuş” (Atalay, 1985, s.377).

Bunun yanında derleme sözlüğünde ise barak kelimesinin çok farklı manalarda

kullanıldığı görülmektedir. Bunlar yukarıda bahsi geçen şekilde çeşitli tüylü ve benekli

köpeklere verilen barak ismi; Çopur, çiçek bozuğu olarak kullanılan barak ismi

(Kütahya, İstanbul); Niğde ve Dinar taraflarında çocuk, küçük çocuk anlamında

kullanılan barak ismi; Burdur/Tefenni taraflarında kullanılan şaşkın manasına gelen

kullanımı; Bolu/göynük te Kır bekçisi, koğucu anlamında ki kullanım; Samsundaki

çorak, yeşillenmiş sazlık, kirli göl manasındaki kullanım; Trabzon’da eğri anlamındaki

kullanımlarının da olduğu görülmektedir (Derleme sözlüğü, 1993, s.524). Buna

ilaveten, barak isminin birde cesaret ve kahramanlık timsali kurt başı anlamında

kullanıldığı da ifade edilmektedir (Şahin, 1962, s.5). Tüm bahsedilen bu sözlüklerde

kelimenin anlambilimsel olarak bir hayvan üzerinde yoğunlaştığı ve efsanelere konu

olduğu dikkat çekmektedir.

Bu tanımlamalara ek olarak “şamanlar da oturdukları mukaddes evlere bark ve barak

isimlerini vermişlerdir” (Kılkıl, 1997, s.12). Hacıoğlu (2009, s.9) yaptığı

görüşmelerde, “barak adının önde giden, bayraktar anlamı taşıyan bir ifade olduğunu

belirtmiştir. Barak kelime olarak tarih sahnesinde, Barak Han (Çağatay hanı 1266-

1271), Barak Han (Altın Orda Hanı 1425-1427), Barak Baba (ö.1307), Barak Hâcib

(Kutluğhanlılar Hanedanının Kurucusu 1222-1235) gibi çeşitli hükümdar isimlerinin

41

ön adı olarak da kullanılmıştır. Barak adının tarih boyunca Orta Asya, İran ve

Anadolu’dan başka Doğu ve Orta Avrupa’ya yerleşen Türk boyları arasında da yaygın

olarak kullanıldığı bilinmektedir. Nitekim ülkemizde de içerisinde Barak adı geçen

yirmiyi geçkin köy, ova, dağ ve belde isimleri bulunmaktadır (Türkiye’de Meskûn

Yerler Kılavuzu, 1946).

Barak Ağzı ifadesinde de yer alan Ağız kavramı, “Bir sanatçının, bir yörenin, bir

topluluğun kendine özgü görüş, duyuş, anlayış ve anlatış özelliği; söyleyiş biçimi,

tavır, biçem, tarz” olarak tanımlanmaktadır (Özbek, 2014, s.7). Bu çerçevede Barak

Ağzı olarak ifade edilen kavram ise, sözlü kültür bağlamında baraklara özgü,

barakların ifade ettiği, yaşattığı ve barakların yaşantılarından kaynaklanan, ortaya

çıkan, onların yaşantılarının şekillendirdiği bir müzikal anlatı ve aktarım aracı olarak

ifade edilebilir. Günümüzde hem barak hem de barak ağzı terimleri aynı anlamda

kullanılmaktadır.

4.1.3.1. Tarihsel arka planda baraklar (Barak Türkmenleri). “Seyhun

(Siriderya) boylarında oturan Oğuzlar arasında X. yüzyıldan itibaren İslâmiyet’in

yayılması sonucu ortaya çıkan Türkmen tanımlaması, Mâverâünnehirli yerli

Müslümanlar tarafından İslâmiyet’e giren Oğuzlar için gayrimüslim Oğuzlar’dan ayırt

edilmek üzere kullanılmıştır” (Sümer, 2012, s.607-611). Türkmen isminin köken

olarak, “Türk” adı ile Farsça “man” (mânend) dan gelmiş olduğu ve “Türk’e benzer”

anlamına geldiği yaygın bir görüştür. Özellikle XI. yy’dan itibaren Türkmen kelimesi

Oğuzlar için kullanılmıştır. Bununla birlikte, “XIII. yüzyıldan itibaren de Oğuz adını

taşıyan bir topluluk görülmez. Bu yüzyılda Seyhun boylarından Sakarya kıyılarına

kadar uzanan çok geniş sahada yaşayan Oğuz asıllı topluluklar Türkmen adıyla

anılmıştır” (Sümer, 2012, s.607-611).

Moğol istilaları üzerine, ilk yerleşim bölgelerinin Orta Asya olduğu bilinen Türkmen

toplulukları çeşitli toplumsal ve sosyo-kültürel sebeplerden dolayı göç hareketlerine

başlamış olup Seyhun boylarından öncelikle Horasan’a gelmişler, buradan

Azerbaycan, Irak-ı Acem ve Arrân’da yaşayan diğer Türkmenlerin büyük

çoğunluğuyla beraber Anadolu’nun içlerine göç etmişlerdir. Bu vesileyle, XI.

yüzyıldan başlayarak XIV. yüzyıla kadar Anadolu, çeşitli Oğuz boylarının göçleriyle

ilmek ilmek sarılmış ve bu toprakların Türk-İslam kültürü ile yoğrulma dönemi

42

başlamıştır. Barak Türkmenleri ve Beğdili boyu oymakları, Osmanlı Devleti’nin,

Akkoyunlu Devleti’ni Otlukbeli savaşında mağlup etmesi üzerine Feriz bey

önderliğinde İran ve Anadolu içlerine göç etmişlerdir. Bu göçü Dedemoğlu’nun

mısralarında görmek mümkündür;

Kalktı sökün etti piri zadeler

Çan çalar mayalar bozlaşır gider

Arap ata binmiş gelinler kızlar

Onlar da hub dilinden söylenir gider.

Katara çekerler mayanın hası

Bağrını hûn etti çanın sesi

İkindi namazı göçün arkası

Onlar da birinin gözleşir gider

Bizim beylerimiz düştüler yola

Ala gözlerine ben olam köle

Abbasi beşiği Muaf ile

Atlar da çöl deyi sızlaşır gider

Karardı geldi garibin pusu

Silindi kalmadı kalbinin pası

Türkmen kızları çektiler yası

Teze gelin kızlar ağlaşır gider.

Çeşitli tarihi vesikalarda, Barak adı ile anılan aşiretlerin aslında Türkman-ı Halep adı

verilen aşiretlerin o mıntıkalardaki kalıntılarından ibaret olduğu ifade edilmektedir

(Tanyol, 1954, s.68). Nitekim Faruk Sümer de bu aşiretin temel yerleşim yerinin Halep

ve çevresi olduğunu belirtmiştir (Sümer, 2016, s.226). “Bugün Nizip, Oğuzeli ve

Karkamış ilçe sınırları içerisinde geniş bölgeyi kapsayan Barak Ovasında aynı adla

hayatlarını sürdürmekte olan ve ayrıca Kilis ve Kuzey Suriye toprakları ile Reyhanlı

ve Amik Ovalarında da az sayıda Barak Türkmenleri bulunmaktadır” (Andaç Şahin,

2007, s.2). Barak aşiretlerinin Beğdili cemaatinin bütün sosyo-kültürel yapılarını

taşıdıklarından ağırlık merkezini bu cemaatin oluşturduğu ifade edilmektedir (Tanyol,

1954, s.68). Yalman (1977, s.6)’a göre ise Barak Oymağı, Beğdili Oymağının adı

altında olup 12 obaya ayrılmaktadır. Bunlar, Torunlu, Kürdili, Eseli, Tiryakili,

Göğebakan, Ali İdrisli, Hacı Kasımlı, Mercanlı, Çokşuruklu, Marzibalı, Çaprazlı ve

Karakozaklı obalarıdır.

Tarih sahnesinde Anadolu toprakları içerisinde yer alan çoğu otorite, bünyesinde

yaşayan konargöçer toplulukları kontrol altında tutmak için çok uğraşmıştır. Türkmen

topluluklarının Anadolu’ya gelmesi ile başlayan göç hareketi, bu topraklarda bulunan

43

Selçukluları ve daha sonra da Osmanlı Devleti’ni bu göçmen nüfusu kontrol altında

tutma sorunu ile karşı karşıya bırakmıştır. Bu bağlamda, Anadolu içlerinde Yozgat,

Sivas, Antep gibi çeşitli yerlere yerleşen Barak Türkmenleri de Osmanlı Devleti’nin

iskân politikalarından payına düşeni almış ve bulundukları bölgelerden iskân edilmeye

zorlanmıştır. Devletin kuruluş döneminde uygulanan, fethedilen yerlere iskân sistemi

daha sonra kaybedilen savaşlarla Anadolu’ya göç etmiş yörüklerin yerleşik hayata

geçirilmesi amacıyla kullanılmıştır (Halaçoğlu, 2006, s.2).

Osmanlı Devleti’nin XVII. yüzyıl ile beraber yaşadığı yenilgilerle birlikte otoritesinin

zayıflaması, çeşitli bölgelerdeki göçmen aşiretlerin tarım arazilerine zarar vermeye

başlamalarına, bozgunculuk yapmalarına, vergilerini ödemelerinde aksamaların

meydana gelmesine sebep olmuş ve tüm bu sebepler devleti iskân sorunu ile karşı

karşıya bırakmıştır. Bu bağlamda, Beğdili aşiretinin Avusturya seferine (1688)

çağrılmasından sonra, IV. Murat tarafından çıkartılan bir fermanla Rakka’ya iskân

olmaları konusunda emir verilmiştir (Hacıoğlu, 2009; Halaçoğlu, 2006; Zeyrek, 2009).

Baraklara yaylak olarak Sivas’taki Habeş Yaylası (Uzun Yayla) gösterilmiştir.

Bununla birlikte Arap tacizlerine karşı alınan önlemler doğrultusunda da Gaziantep ve

çevresine de bazı Türkmen topluluklar yerleştirilmiştir. İskanların bu bağlamda tek bir

sebebi yoktur. Dolayısı ile de Derviş Paşa iskânı, bölgede yapılan ilk iskân uygulaması

değildir. İskân politikaları sonucunda Türkmen topluluklarının Şammar ve Aneze

isimli Arap aşiretleri ile çatışmaya başlamaları ile Halep Valisi Abbas Paşa tarafından

birer tehdit unsuru olarak görülmüş ve Gaziantep’in güney kesimlerine sürülmüştür

(Hacıoğlu, 2009). Bu çerçevede, diğer iskân olaylarından farklı olarak bu derviş paşa

iskanının yerleşik hayata geçişten ziyade bölgede bulunan Türkmen topluluklarının

gücünü kırmaya yönelik olduğu söylenebilir. Bahsi geçen iskanların bu Türkmen

topluluklarında bıraktığı derin yaralar halk ozanlarının/aşıklarının dilinde kendini

göstermiştir. Kısa bir örnek şu şekildedir;

“Evveli gelmişiz iskân olanda

Dağıttın Culab’ ı sen Abbas Paşa

Aşiret sizde bakın böyle zamana

Dağıttın Culab’ ı sen Abbas Paşa

Mehmet Beğ’im der ki, belim büküldü

 Gözüm yaşı sinelere döküldü s

Dağıldı aşiretim bandim söküldü

Dağıttın Culab’ ı sen Abbas Paşa” (Yalman, 1977).

44

4.1.3.2. Barak Ağzı uzun havaların görüldüğü yöreler. Günümüzde Baraklar,

Barakeli ve Barak Ovası olarak ifade edilen bölgede yoğun olarak bulunmaktadır. “Bu

bölge Güneydoğu Anadolu bölgesinde Kilis’in güneydoğusundan, Gaziantep’in

Oğuzeli ilçesinin güneyinden ve Nizip ilçesinin kuzeydoğusunda bulunan Belkıs

köyünden başlayarak doğuda Fırat nehri kıyısına ve güneyde Suriye sınırına kadar

uzanan oldukça geniş bir alanı içine almaktadır” (Zeyrek, 2009, s.41).

Bu bağlamda Barak müzik kültürünün icra edildiği alan Güneydoğu Anadolu

bölgesinin içerisinde yer alan Gaziantep, Adana, Kahramanmaraş, Şanlıurfa ve bugün

Suriye topraklarında kalan Türkiye sınırındaki bölgeler olarak ifade edilebilir

(Hacıoğlu, 2009; Börekci ve Nacakcı, 2020). Günümüzde de Barak havaları denilince

akla ilk gelen Gaziantep ili ve bu ile bağlı olan Nizip, Oğuzeli ve Karkamış ilçeleridir.

Bu bölge göçmen Türkmen topluluklarının başlıca yerleşim yerleri olan bölgelerdir.

Arsunar da (1962, s.1) bu bölge ile ilgili “Türkiye-Suriye sınırına düşen topraklar

Türkmen aşiretlerinin yerleştiği bölgelerdir… Bir bütün teşkil eden boyların yarısı

Suriye’de, öbür yarısı sınırlarımızda kalmasına rağmen göreneklerin göç ve akın

hikâyeleri gibi terennüm tarzlarının özellikleri de bir bütünlük arz etmektedirler”

ifadelerinde bulunmuştur. “Platolarla çevrili bir bölge olan Barak yöresi, Fırat Nehri

ile Gaziantep’in Oğuzeli ilçesindeki Sacır Suyu arasında kalan bölgedir. Susuz tarım

yapmaya elverişli olan bölgede, Antep fıstığı, üzüm, zeytin, buğday, arpa, pamuk vb.

tarımı yapılır. Ayrıca Nizip ilçe merkezinde sayı gelişmiş durumdadır” (Avcı, 2015,

s.9). “İklim Akdeniz etkisi ile daha yumuşaktır. Yazlar sıcak ve kuraktır, kışlar ise

soğuk ve az yağışlıdır. Sıcaklık kışın ortalama 2,3 ºC, yazın ortalama 27,1 ºC olup

karasal iklimin etkisi ile bazen 40 ºC’yi aşabilir” (Gül, 1999, s. 2). “Barak

Türkmenleri, kapalı toplum olma özelliğini yakın döneme kadar sürdürmüş bir

toplumdur. Bu nedenle kendilerine özgü kültür ve geleneklerini aynı ölçüde

korumuşlardır. Türk kültürünü bütün yönleriyle bu sınırlı coğrafya üzerinde görmek

mümkündür” (Avcı, 2015, s.10). “Gaziantep’te yaşayan Barak Türkmenleri ’nin inanç

ve adetleri, Anadolu Türk kültürüne Orta Asya’dan getirilen değerler ve İslami değerlerle

iç içe yaşamakta ve varlığını sürdürmektedir” (Andaç Şahin, 2007, s.54). Geçiş dönemleri

olarak da nitelendirilen doğum, düğün ve evlenme ritüellerinde Türk kültürüne ait bütün

inanış ve uygulamaları görmek mümkündür. Buna bir örnek olarak, “Baraklarda

Anadolu’da kına gecesine ve kınasına verilen önem eski Türk inançlarında bulunan ve bir

tür adama şekli olan ritüel olarak karşımıza çıkmaktadır” (Andaç Şahin, 2007, s.53).

45

Bunun yanında düğün törenlerinde Davul zurna eşliğinde köy halkı, komşular ve

akrabaların evleri gezilerek hepsi törene davet edilir. Pazar günü öğleye kadar çalgılar

çalınıp, halaylar çekilip, türküler söylenilmektedir. Buna ilaveten türkülerin yanı sıra

Barak ağzı uzun havaları olarak nitelendirilen ve çoğunluğunun bir hikayesi olan uzun

hava türünün ayrı bir yeri ve önemi vardır. Bunlardan da iskân havaları daha çok

okunmaktadır. Davul ve zurnalar düğün ritüellerinin hemen hemen her anında ve

aşamasında (karşılama, nişan, kına, kız isteme, gelin uğurlama, güveyi donatma)

bulunmaktadır. Zaman içerisinde değişen sosyo-kültürel yapı çerçevesinde Barak

Türkmenleri ziraat ile uğraş içerisinde olsalar da toplumsal ananeler ve konargöçer

yapının çoğu özelliğini bünyelerinde barındırmakta ve yaşamlarına bu şekilde devam

etmektedirler. Toprağa bağlı toplum yapısı içerisinde söz konusu yapı kendi halk

hukuku temeline dayalı bir sosyal hayat yaratmıştır.

4.1.3.3. Barak Ağzı uzun havalardaki edebi yapı. Barak Ağzı uzun havaları,

yapı itibariyle halk türkülerimizin kendine has bir karaktere sahip olan tipik

örneklerindendir. Çoğunluğu anonim eserlerden oluşmaktadır. Bunlar adeta

Barakların tarihini ve yaşantılarını anlatan sözlü kültür ögeleridir. Bu çerçevede de

Barak Havalarında yer alan edebi yapılar üç boyutlu olarak analiz edilmiştir. Bunlar,

hece ölçüsü, kafiye düzeni ve içerik/konusudur. Barak havalarında çoğunlukla 11’li ve

8’li hece ölçüsü kullanılmaktadır. Bazılarında ise zaman içerisinde sözlü gelenek

çerçevesinde hece ölçüsünün bozulduğu görülmektedir. 11’li hece ölçüsü ile yazılmış

olanlara örnek verecek olursak, Halit Arapoğlu’ndan derlenen ve TRT uzun hava

repertuvar numarası 210 olan “Kalkın Gidelim de Boru Sesi Var” isimli uzun hava

örnek olarak gösterilebilir;

(aman gine) Kalkın gidelim de boru sesi var

bilmem Şu zalımların (da) bende nesi var (aman)

Benim sevdiğimi vurmuşlar gine

Bizim aşiretin yası var yası var

Sekizli hece ölçüsü ile yazılmış olan bir Barak havasına örnek verecek olursak, Abdo

Şahinden derlenen ve TRT Uzun hava repertuvar numarası 8 olan “Ağalar da Kış

M’olacak” isimli uzun hava örnek olarak gösterilebilir;

(yar yar) Ağalar da kış m’olacak

(yar havar) Dağlar dumanlı dumanlı

Haber gelmiş nazlı yardan

Galbin gümanlı gümanlı.

46

Çeşitli örnekler incelendiğinde Barak havalarında dörtlük sayılarının üç ile yedi

arasında değişkenlik gösterdiği görülmektedir.

 Barak havalarının kafiye düzeni incelendiğinde “koşma biçiminde söylendiği gibi

yedekli türkü biçiminde söylendiği de olmaktadır. Yedek bölümler ikilik, dörtlük

biçiminde olabilir. Birbirinin tekrarı olabildiği gibi az da olsa farklı söylenişlerinin de

bulunduğu” söylenebilir (Karataş, 1998, s.134). Baraklar içerik açısından

incelendiğinde ise karşımıza çıkan yapılar benzerlik göstermektedir. Tarihi olayları

yansıtanlar, aşk, sevda ve gurbet-hasret konuları Barak havalarında geniş yer

tutmaktadır. Bunun yanında dikkat çeken bir konu ise iskân havalarıdır. İskân olayları

Barak havalarının çoğunluğunda yer edinmiş olup, kimi çevrelerce iskân havaları

şeklinde ifade edilmesine de sebep olmuştur. İskân olaylarına bağlı olarak ise sürekli

yer değiştirme nedenlerinden dolayı gurbet-hasret türlerinde icra edilen uzun havaların

da varlığı göze çarpmaktadır. Sonuç olarak, Barak Türkmenlerinin tarihi süreçte

yaşadıkları acılar, savaşlar, yokluklar, mücadeleler, sevinçler, hüzünler, aşkların

türkülerine yansıdığı ve sözlü gelenekte bu türkülerin muhafaza edilerek günümüze

kadar geldiği söylenebilir. (Avcı, 2015, s.57).

4.1.3.4. Barak havalarının icrasında kullanılan çalgılar. Günümüz Barak

havası icra geleneği içerisinde kullanılan sazlar ağırlıklı olarak bağlama başta olmak

üzere, zurna ve kemandır. Günümüzde ise kültürleşme süreci ekseninde değişmekte

ve gelişmekte olan halk müziği icrasının çeşitli ortamlardaki görünüşünde barak

havalarının icrasında, bunlara ilaveten kabak kemane, kaval gibi çeşitli sazlarla

açışların yapıldığı/eşlik edildiği görülmektedir.

Âşıklık geleneğinin de bir taşıyıcı unsuru olan bağlama(saz) ile bozlaklar gibi baraklar

da her dönemde icra edilegelmiştir. Bu bağlamda bağlamaların akort düzenleri ise; Re

karar çalımlarda kara düzen, La karar çalımlarda ise yukarıda bahsedilen Abdal düzeni

olarak da adlandırılan alt tel ve orta tel seslerinin aynı olduğu (Alt telden üst tele) La-

La-Sol düzenidir. Bunun yanında günümüzde, Erdal Erzincan, Arif Sağ, Erol Parlak

gibi isimlerin de katkılarıyla bağlama düzeninde de icrası mümkün hale gelmiş ve

tercih edilir olmuştur. “Daha çok çalıp-söyleme pratiği içinde şekillenen ve farklı

teknik özellikleri bünyesinde barındıran Gaziantep yöresi bağlama icrası, çoğunlukla

47

yörede rastlanan müzik kalıplarının, yöreye has çalım teknikleri ile harmanlanması

sonucunda bu günkü varlığını sürdürmektedir” (Hacıoğlu, 2009, s.30).

Barak havalarının icrasında kullanılan bir diğer çalgı zurnadır. “Zurnanın Barak icrası

genellikle vokal ezgi melodilerinin aynısını, çalgının olanakları ve özellikleri

içerisinde icracının kendi yorumunu da katarak çalması şeklinde gerçekleşmektedir”

(Hacıoğlu, 2009, s.34).

Bunun yanında Barak havalarının icrasında kullanılan bir diğer çalgı da kemandır.

Keman, evrensel çalım şekilleri çerçevesinde çeşitli sosyo-kültürel olayların sonucu

olarak yörede kullanılmakta olup, yöredeki bağlama ya da zurna icrasının keman

icrasına aktarımı suretiyle icra edilmektedir. Bozlak icralarında görüldüğü gibi,

eskiden diz üstünde çalımlarının da görüldüğü kemanlar günümüzde artan eğitim ve

öğretim olanakları ile sosyal medya gibi teknolojik imkânların da etkisiyle günümüz

modern tutuşuyla icra edilmektedir. Buna en güzel örneklerden biri Hacı Çiçek (Gavur

Hacı)’tir. Hacı Çiçek kemanında kendine özgü değişiklikler de yapmıştır. En ilginç

olanı ise La teli yerine bisikletlere takılan fren telini kullanmasıdır. Bunun sebebinin

telin saf çelik olduğu için tiz seslere kopmadan çekebilmesi, cızırtı vermemesi ve net

bir ses elde etmesinden kaynaklı olduğunu belirtmiştir. Hacı çiçek akort sistemi olarak

4’lü ve 5’li aralıkları kullanmaktadır (Ekici, 2013, s.127). Bu bilgiler ışığında,

geçmişten günümüze barak havalarının icrasında yoğun olarak, belirtilen üç çalgının

bozlakların icrasındaki temel sazlar olup, akort sitemleri ya da form yapılarında

değişiklikler olsa da eskiden beri kullanılageldiği, bunun yanında TRT, Kültür

Bakanlığı ile çeşitli müzik toplulukları ve kurumlarında ise icrasında belirtilen üç çalgı

dışında farklı sazların da kullanıldığı söylenebilir.

4.1.4. Bozlak. Kelime anlamı olarak, ses vermek, ağlamak, sızlamak, bağırmak,

inlemek gibi çeşitli anlamlara gelen “bozlak”, günümüzde ülkemizin hemen hemen

her bölgesinde icra edilse de geçmişteki üretim ve aktarım ortamı olarak Orta Anadolu,

Doğu Anadolu’nun batısı ile Batı Anadolu’nun doğu kesimi ve Çukurova’nın

bulunduğu geniş bir alanda yaygın olarak okunan bir uzun hava türüdür (Özbek, 2014,

s.32).

48

Kelime, yapı itibariyle eski Türkçe bozla- “bağırmak, böğürmek” sözcüğünden “ık”

son ekiyle türetilmiştir (Bozlak, 2019). Bozlak kelimesinin anlamının nereden geldiği

ile ilgili, geçmişten günümüze çeşitli söylentiler, varsayımlar ortaya konmuş ve

araştırmalar yapılmıştır. Bunlardan yaygın olarak bilineni, Divan-ı Lügat-it Türk’te

geçen ve bir devenin bağırmasını anlatan “Bozladı: Titir bozladı: Dişi deve bozladı:

bağırdı bozlamak” (Atalay,1985, s.291) anlamında kullanılanıdır. Bunun yanında,

Bozuk (Özbek, 2014, s.33), Bozulamak, Bozulaşmak, Bozolaşmak (Parlak, 1990, s.2)

buzlamak gibi ifadelerle de kullanıldığı görülmektedir (Türk Dil Kurumu, 2011;

Özbek, 2014). Yalnızca ülkemizde değil Orta Asya Türklerinde de benzer kelimelere

rastlanmaktadır. Çağatayca-Osmanlıca bir Lügat olan Abuşka Lügatı’nda da

“bozladı” şeklinde bir kullanım göze çarpmaktadır. Yazar bunun avazla inlemek

olduğunu belirtmiştir. Yine aynı eserde geçen;

“Botam dip gâh bozlap gâh öğürse,

Cefâ taşın sınuk köksige ursa”

beyitinde kullanılan “bozlap” kelimesinin ağlamak ve inlemek anlamına geldiği

belirtilmiştir (Güzeldir, 2002, s.197). Bozlak’ın Kırgız sözlüğünde ise, bozdok ve

bozdot olarak yer bulduğu görülmektedir (Judachin, 1945). Bunun yanında

Azerbaycan’daki karşılığı “agı”; Uygur Türklerindeki karşılığı ise “bozlidi”

şeklindedir (Özkan, 1989; Esen, 1982). Tokel (1999, s.78-79)’in aktardığına göre; Bir

Kırgız Halk türküsünde “botasın ölgen tüyüdey/ bozlay bozlay kaldım men”

(yavrusunu yitirmiş bir deve gibi bozlaya bozlaya, feryat figan içinde kaldım ben) ve

eski bir Kazak halk türküsünde ise, kopuza hitaben “Botası ölgen narday bozla kopuz”

(yavrusu ölen deve gibi bozula) serzenişleriyle karşılaşılmaktadır.

Bozlak kelimesinin tam manada nereden geldiğine dair net bir çıkarım yapılamasa da

yapılan araştırmalar neticesinde kelimenin köken itibariyle Orta Asya’ya dayandığı ve

geniş bir coğrafyada kullanıldığı görülmektedir. Bunun yanında, Güney Anadolu

Toroslar bölgesinde yaşayan Türkmenler arasında hüsran, keder ve ölümle sonuçlanan

hazin maceraların anlatıldığı türkülere ve bu türkülerin konusuna ışık tutan hikâyelere

bozlak dendiği belirtilmektedir (Türk Ansiklopedisi, 1983, s.244). Kavramın doğuşu

ile ilgili bir rivayet şu şekildedir;

“erkek deve, dişi devenin kokusunu çok uzaktan alıp bozular, böğürür; dişi deve karşılık

verir. Erkek devenin bozulamasından “bozlak”, dişi devenin karşılık vermesinden

49

“maya” kavramları ortaya çıkmıştır. Maya dişi devenin diğer adıdır. Türk halk müziğinde

uzun hava türleri veya tarzları olarak bilinen bozlak ve maya kavramları böyle doğmuştur

denebilir” (Karakuş, 2005, s.13).

Bu rivayet yaygın kanıyı destekler nitelikte, deve’nin haykırışı olarak bozlak

kelimesinin kullanımına işaret etmektedir. Konar geçer yaşam izlerinin anlatılar

içerisinde yer bulduğu ve üretildiği toplumun sosyal ve kültürel yapısıyla şekillenen

bu türde, göç, iskân, aşiret kavgaları, aşk sevda, ayrılık, ölüm, gibi toplumsal olaylar

neticesinde dile getirilen yakarışlar işlenmektedir. Bu çerçevede de Bozlaklar çeşitli

açılardan sınıflandırılmaktadır. Bunlar kadın ve erkeğin ifade tarzına göre(Kadın Ağzı

Bozlaklar, Erkek Ağzı Bozlaklar); Görüldüğü Toplumlara Göre(Türkmen Bozlakları,

Abdal Bozlakları); Görüldüğü Yerlere Göre(Orta Anadolu Bozlakları, Orta Toroslar

ve Çukurova Bozlakları, Diğerleri); Konularına Göre(Ölüm, Sevgi-Aşk, Övgü-

Güzelleme, Yakınma-Sitem, Beddua, Doğa, Gurbet-Hasret, Öğüt, Göç İskân, Gelenek

Görenek, Tepki-Çıkış-Yergi, Yiğitlik, Seferberlik, Hapishane ve Din-Tanrı konulu

olmak üzere); Müzikal Yapılarına göre(Dizi ve Seyir yapılarına göre)

sınıflandırılabilir(Parlak, 1990, s.81-82).

4.1.4.1. Tarihsel arka planda Abdallık geleneği. Tarihsel süreç içerisinde,

“Anadolu’nun Türkleşmesi ve İslamlaşması süreci, çoğu Türkmen kökenli pek çok

topluluğun ve aşiretin Anadolu’ya gelip kademe kademe manevi ve maddi örgütlenme

yapılarını oluşturmaları ile gerçekleşmiştir” (Güray ve Karadeniz, 2019).

Bozlakların oluşumundaki arka planda da bu süreç ve topluluklar yatmaktadır. Bunlar

Orta Asya’dan gelip, İran, Suriye ve oradan Şanlıurfa, Gaziantep, Çukurova ile İç

Anadolu’ya geçen, buradan da Ankara, Çorum, Kırşehir, Kırıkkale, Yozgat’a kadar

uzanan bir coğrafyada yerleştikleri yerleri türküleriyle, avazlarıyla ve kültürel

pratikleriyle yeşerten Yörük Türkmen ve Abdal topluluklarıdır. Anadolu

coğrafyasında, Abdal, Abdallı/Abdallu, Abdal Oğlanları, Abdaloğlu, Abdalahmed,

Abdalan-ı Hacı Bektaş, Abdallu-yı Kebir, Abdallu-yı Sagîr gibi adlarla anılan aşiret

ve cemaatlerin "Türkmen taifesinden" oldukları Osmanlı tahrir defterlerinde açıkça

belirtilmiş, Abdalların Türkmen aşiretleri ve cemaatleri olarak bu coğrafyanın birçok

bölgesine yerleştiklerine dikkat çekilmiştir (Türkay, 2001). Abdal, Tasavvufi manada

9.yy’dan beri görülen, İran ve Anadolu topraklarında ve bilhassa Türklerde sıklıkla

kullanılan bir kelimedir. Köken itibariyle BDL-BTL kökünden geldiği görüşü yaygın

50

olmakla birlikte, dünya ile olan ilişkisini kesmiş tanrıya yaranmak adına halktan

ayrılmış, zahit veli manasında kullanılmaktadır. Çeşitli tarihçiler ve tasavvuf erbabları,

Abdal olanı, Ricalü’l Gayb nazariyesine (gayb erenleri, üçler, yediler, kırklar)

dayandırmakta, onların Allah’ın dünyanın manevi nizamını kontrol etmek için

görevlendirdiği gizli memurlar olduğunu aktarmaktadır. Çeşitli hadis ve rivayetlere

göre sayıları 30, 40, 70, 80 gibi değişiklikler göstermekle beraber Şam’da ikamet

ettikleri rivayet edilmektedir (Köprülü,2004, s.333-380). Abdal kelime anlamı

itibariyle özellikle XII. ve XIV. yy ’da İran başta olmak üzere bazı gezgin dervişlere

verilen bir sıfat olarak kullanılmaktayken, 15.yy. metinlerinde divane meczup gibi bir

tabir olarak tekâmüle uğradığı görülmektedir (Özbek, 2014). Arapça’da ise bedel,

bedil karşılıklarının çoğulu olup; “Bir şeyin veya bir kimsenin yerini tutmak”

manasında kullanılmıştır. Bunda ki en büyük etken tasavvufi çerçevede eski ve yaygın

inanışa göre dervişler, nefislerini ruhlarına “bedel” olarak verdiklerinden, “bedel” ile

“Abdal” arasındaki ilişkinin buradan kaynaklandığı dile getirilmektedir (Uludağ,1988,

59-61). Osmanlı’nın kuruluş yıllarında ortaya çıkan ve Kolonizatör olarak adlandırılan

bu dervişler, Moğol istilasının ardından Anadolu’nun uç bölgelerindeki zaviyelere

yerleşerek bu coğrafyanın Türkleşmesi ve İslamlaşmasında önemli rol oynamışlardır

(Barkan, 2008). Türk-İslam kültürünün Anadolu topraklarında yayılmasından Osmanlı

Devleti’nin kurulmasına ve İslam’ın Balkan topraklarına kadar ulaşmasında bu gezici

derviş, alperen, abdallar, şeyhler, âşıklar ve şairlerin büyük etkinliklerinden ve

yerleşim yerlerinden uzakta yapmış oldukları İslam’a davette bulunuşlarından söz

edilmektedir (Günay ve Güngör, 2003; Ayata, 2013). Bunların en büyük

destekçilerinden birisi de bu dönemde ortaya çıkan Hacı Bektaşi Veli’dir. Derviş

Ahmed Aşıkî (Aşıkpaşazade) tarafından kaleme alınan Tevârîh-i Âl-i Osman(Osmanlı

Tarihi) adlı eserde 15.yy Osmanlı’sının kuruluş aşamalarında önemli yer tutan dört

zümreden(taifeden) bahsedilmektedir: "Hem dahi bu Rûm'da dört taife vardur kim

anılur müsafirler ve seyyahlar arasında: Biri Gaziyân-ı Rûm ve biri Abdalân-ı Rûm ve

biri Bâcıyân-ı Rûm ve biri Ahiyân-ı Rûm.” Bu gruplar içerisinde, Abdalan-ı Rum

olarak nitelenen, zaman içerisinde Gaip erenler, Anadolu Abdalları, Horasan Erenleri

olarak çeşitli isimlerde zikredilen zümre, batıni/heteredoks yapısıyla bahsi geçen

Abdal topluluklarının aslında tarihi manada eski cedleri olarak değerlendirilmektedir

(Avcı, 2012). Abdal kavramı, zaman içerisinde bahsi geçen şahıslar, gruplar ve o

dönemlerde Anadolu’yu çeşitli göç dalgalarıyla sararak, kültürel ve fikri manada ilmek

51

ilmek işleyen Kalenderi, Işık, Torlak, Halveti ve Haydari gibi çeşitli zümrelerin yerine

kullanılmıştır. Köprülünün aktardığı Şah Hatâyî’e ait olan;

“Ezelden dost olanlar evliya,

Ahiler, Gaziler, Abdallar oldu” mısralarında bunu görmek mümkündür (Köprülü,

2004, s. 333-380). 15.yy. dan itibaren kaleme alınmış bazı metinlerde (Kırk vezir

hikayesi, Sultan Murad ile abdallar fıkrası gibi) Abdal kelimesinin serseri derviş

zümresinin eş anlamlısı olarak kullanıldığı görülmektedir. Günümüzde bile

Anadolu’nun çeşitli bölgelerinde kendilerini Abdal olarak adlandıran ve nitelendiren

çeşitli toplulukların var olduğu bilinmektedir. Halk arasında çingene olarak

görülmelerine karşın, onlar kendilerini Türk olarak addetmektedirler. Denizli, Çorum,

Dinar, Amasya, Sivas, Osmancık, Merzifon, Karaman gibi illerde olup kendilerine

Abdal diyen ve alevi zümreden olduklarını ifade eden topluluklarda vardır. Kabul

etmek gerekir ki bu zümreler bahsi geçen Abdalân-ı Rum topluluklarının günümüze

kalan bakiyeleridir. Çoğunluğu günümüzde çalgıcılık ve düğünlerde müzisyenlik

yaparak geçimlerini sağlayan topluluklardır (Köprülü, 2004, s.333-380). Bunun

yanında Kırşehir, Kırıkkale/Keskin, başta olmak üzere, orta Anadolu’nun çeşitli

bölgelerinde de yaşamakta olan Abdal toplulukları mevcuttur. Bunlarda geçimlerini

düğünlerde davul zurna çalarak, müzisyenlik yaparak sağlamaktadırlar. Kendi

aralarında çoğunlukla Teberce olarak nitelendirdikleri bir dil kullanmaktadırlar

(Günşen,2004). Bunun yanında, Anadolu’nun ve Türk coğrafyasının çeşitli

bölgelerinde Abdal adında yer adlarının olduğu bildirilmektedir. Köprülü abdallarla

ilgili çalışmasında, 30 adet köy isminden bahsetmektedir. Bununla birlikte,

Azerbaycan’da Abdal isimli bir köyün bulunduğunu ve bu köyün saz aşığı

yetiştirmekle ünlü olduğunu belirtmektedir. Bahsi geçen bu topluluklar, birçok

araştırmacı tarafından öncesinde bahsedilen derviş ve Abdal topluluklarının günümüze

kalan bakiyeleri olarak görülmektedir (Köprülü, 2004; Yörükan 2006; Ülkütaşır,1968;

Atabeyli, 1940).

Eski zamanlardan beri abdallar, müzikle iç içe olan, müzikle hayatı anlayan,

anlamlandıran, adeta Allah’ı zikretmek için müziği bir araç olarak kullanan topluluklar

olarak resmedilmiştir. 17.yy. Osmanlısında ortaya çıkan “Kadızadeler” zümresinin

Osmanlı devletini arkasına alarak yaptığı menfi propagandalarla, Mûsikî ve Sema’nın

günah olduğu anlayışını halk arasında yayınlaştırması karşılık bulmuş ve çeşitli

bölgelerde yaşayan halk, saz çalan, türkü söyleyen, şiir yazanları inançsız ve sapık

52

kişiler olarak görmeye başlamıştır. Ozan Dede Korkut ve Kopuz geleneğini

yaşattıkları için, Türk toplumu tarafından her dönemde önemli bir yeri olan bu nedenle

de ekonomik açıdan iyi durumda olan Abdallar, yukarıda bahsedilen menfi

propagandalar neticesinde ekonomik açıdan iyice yoksullaşmışlardır (Altınok, 2013,

s.30-40). Devletin Fırka-i İslâhiye gibi çeşitli iskân politikaları çerçevesinde büyük

ölçüde yerleşik hayata geçmişlerdir. Dadaloğlu’nun dizelerinde bu iskân politikalarına

haykırış yer bulmaktadır;

Aşağıdan iskân evi gelince,

Sararıp gül benzimiz solunca,

Malım mülküm, seyfi gözlüm kalınca,

Kaypak Osmanlılar size aman mı?

Yedi iklim dört köşeyi dolandım,

Meğer dünya her tarafta bir imiş

Ben dünyayı Âl-i Osman’ın sanırdım

Meğer dünya yüz sultanlık yer imiş (Öztelli, 1974, s.171-178).

Abdallar, kendilerine çoğu zaman Davulcu manasına gelen “Teberci” ifadesini

kullanmaktadırlar. Özellikle günümüzde geçimlerini müzisyenlik yaparak sağlayan

Abdallar, düğün, sünnet ve nişan gibi toplumsal törenlerin vazgeçilmez eğlence

unsurları haline gelmişlerdir. Bu törenlerden elde edilen gelirleri başta ihtiyaç sahipleri

olmak üzere dullar, öksüzler ve ihtiyarlar olarak pay ederek adeta bir adalet ve

paylaşım emsali sergilemektedirler. Âşıklık geleneği özelliklerini bünyesinde

barından bu toplulukların anlatıları, adeta bir sözlü tarih ve sözlü kültür ürünüdür.

Bunun en büyük sebebi, dile getirdikleri her nağmede yaşanmışlıkların izlerinin

olmasıdır.

Bozlaklar işte bu gelenek içerisinde vücuda gelmiş, Abdal topluluklarının feryadını,

çığlığını, yaşadıkları üzüntüleri, baş kaldırıyı ve her türlü sosyal olayı aktardıkları, dile

getirdikleri bir olgu olarak karşımıza çıkmaktadır. “Başta Türkmenler olmak üzere

bazı Türk boyları arasında doğan bu köklü gelenek daha sonraları özellikle Abdallar

tarafından hayatlarının önemli bir parçası olarak yaşatılmış ve günümüze kadar

sürdürülmüştür” (Parlak, 1990, s.9). Kimi zaman bir başkaldırı, kimi zaman ise adeta

bir çocuk misali kışı atlatan, yaylaların özlemini tutan örneklerin heyecanla aktarıldığı

ve konargöçer yaşam izlerinin içerisinde bulunduğu unsurlar olmuşlardır. Buna en

güzel örneklerden biri Dadaloğlu’nun ifadelerinde yer almaktadır;

Hey ağalar sözümün doğrusu böyle

Noksan varsa berigel bana söyle

Türkmen’e bir at, bir yayla, bir davar ile,

53

Ala dilber, mor çimenli yurt gerek.

Abdallar bu kültürü, konargöçer vaziyette âşıklık geleneği çerçevesinde

sürdürmüşlerdir. Âşıklık geleneği, “güçlü bir edebiyat, müzik pratiği ve teori bilgisi

ile yaşamsal kültür değerlerini birleştirerek pek çok geleneksel müzik formunun

yaratılması ve yaşatılmasında öncül aktör olan önemli bir hafıza temelli tasarım-

aktarım modelini yansıtmaktadır” (Güray ve Karadeniz, 2019). Bu model içerisinde

abdallar meşk sistemi aracılığıyla zaman içerisinde türlü eğitim aşamalarından geçerek

bu süreci tamamlamışlardır. Önce kapılanmış (Artun 2018, s.61), daha sonra birer halk

aşığı olmuşlardır. Anadolu’nun güneyinde yarı göçebe Yörükler ve Türkmenler

arasında yaşamış Karacaoğlan, Dadaloğlu gibi âşıklar bulunmaktadır. Bu âşıklar,

içinde bulundukları toplumların, dertlerini, acılarını, sevinçlerini dile getirmişlerdir.

Sazı omzunda köy köy dolaşıp göçebe yaşam izlerini de şiirlerine aktarmışlardır. Bu

nedenle onların şiirleri adeta bir sözlü tarih ve sözlü folklor unsurları olarak kabul

edilmektedir. Onlar da bu âşıklık geleneği içerisinde yetişmiş, ustalarından meşk

yoluyla saz çalmayı, söz söylemeyi öğrenmişlerdir. Sonraları kendileri de birer âşık

olup her türlü yaşanmışlıklarını sazıyla, sözüyle ifade etmiş, bu sayede de gelecek

nesillere aktarmışlardır. Âşıklık geleneği çerçevesinde usta malı okumanın büyük bir

önemi vardır. Çırak meşk geleneği çerçevesinde ustasının izinde yetişip kendini

yetkinleştirir ve daha sonrasında uygun görüldüğü takdirde ustasından mahlasını alır.

İlk dile getirdiği eserler ustasına ait olan eserlerdir. “Usta malı söyleme geleneği

sayesinde, yüzyıllar öncesi söylenen âşıkların şiirleri günümüze taşınmıştır” (Artun,

2018, s.277). Bu aynı zamanda, söylenen çoğu şiirin usta malı olduğu düşüncesini

doğurmuştur (Artun, 2018). Buna örnek verilecek olursa; Kalktı Göçeyledi Avşar

Elleri isimli Dadaloğlu’nun dile getirdiği bozlak, Muharrem Ertaş’ın sazında adeta

hayat bulmuş, Abidin Ertem’in değimiyle “Çukurova’dan Kırşehir’e inmiştir”

(Yılmaz, 2008, s.76). İsmi geçen Kırşehir’de yaşamış Bulut (1983)’un değimiyle

çeşitli halk ozanlarının, bu geleneğin zaman içerisinde bu bölgelerde yer bulduğunu,

hatta Âşık Said’in İlhami mahlasıyla ün kazandığını da göz önünde

bulundurduğumuzda, âşıklık geleneğinin Abdal toplumları üzerinde bir taşıyıcı-

aktarıcı, kültürel sürekliliği sağlayıcı bir gelenek olduğu söylenebilir. İşte bozlaklar,

bu köklü kültür ve gelenek içerisinde oluşmuş, her türlü sosyal, kültürel ve folklorik

unsurların yer bulduğu bir sözlü aktarım kültürü olarak karşımıza çıkmaktadır. Bu

bağlamda da “Abdal Âşıklar” olarak nitelendirebileceğimiz Abdal zümrelerini, âşıklık

54

geleneği ve bozlak kültürünün bir halkası ve taşıyıcı unsuru olarak görmek mümkün

olacaktır.

4.1.4.2. Bozlakların görüldüğü yöreler. Bozlak kültürü yurdumuzun çeşitli

yörelerinde görülmektedir. Buralar; Orta Anadolu, Orta Toroslar, Çukurova’nın

Toroslara bakan kesimleri ile bunların dışında az sayıda örneklerin görüldüğü yerlerdir

(Parlak, 1990, s.14). Özellikle Kırşehir, Kırıkkale, Yozgat ve kesimleri, genel uzun

hava karakteri bozlak olan ve kendine has bozlakları ile bu alanın en önemli

merkezleridirler. Günümüzde bozlak denilince akla özellikle Orta Anadolu yani

Kırşehir, Kırıkkale başta olmak üzere Orta Kızılırmak coğrafyası gelse de göz ardı

edilen bir diğer bölge ise Adana yani Çukurova’dır. İçerisinde Dadaloğlu, Karacaoğlan

gibi önemli âşıklar, ozanlar yetiştirmiş bu bölge de bozlaklar açısından göz ardı

edilmemesi gereken önemli konumlardandır. Bunun yanında, Ankara, Çorum,

Kayseri, Çankırı, Yozgat, Niğde, Aksaray, Konya, Karaman ve Nevşehir de genel

uzun hava karakteri bozlak olan ve bozlakların yoğun olarak görüldüğü yörelerdir.

(Parlak, 2014, s.63). Parlak (2014)’ın çalışmasında bazı araştırmacılar, bölgedeki uzun

hava karakteri bozlak olmasa da örneklerinin bulunduğu Kastamonu, Kahramanmaraş,

Safranbolu, Gaziantep ve Sivas’ı da örnek olarak vermişlerdir.

Bozlakların görüldüğü bu bölgeler, tarih sahnesinde oğuz boylarının göç ve iskân

alanları olmuş, önemli kültürel, siyasi ve dini gelişmelere ön ayak olup, kaynaklık

yapmış bölgelerdir. 1071 Malazgirt zaferi sonrası Anadolu’nun fethiyle Türkmenlerin

yerleşim merkezlerinden olan Kırşehir, zamanında Horasan Erenlerinden Ahiliğin piri

ve ahilik teşkilatının kurucusu olan Ahi Evren’in (1236-1329) yerleştiği il olmanın

yanında, Âşık Paşa, Caca Bey, Süleyman Türkmanî, Ahmet Gülşehrî, Şeyh Edebali

gibi dönemin önemli yazarlarının, devlet adamlarının, şairlerinin ve din alimlerinin de

bulunduğu önemli bir kültür merkezidir (Turhan, Kara, Tan ve Gündüz, 2000, s.14).

“Kırşehir genelde komşu illerin özellikle, Yozgat, Ankara, Kırıkkale, Aksaray ve

Niğde’nin kültürel yapısıyla bütünleşen bir sosyo-kültürel kimliğe sahiptir” (Turhan

vd. 2000, s.14). Yapılan araştırmalara göre Kırşehir zaman içerisinde oldukça fazla

âşık ve ozan yetiştiren (Bulut, 1983; Kırımhan, 1995) ve bu sayede ülkemizin halk

müziği repertuvarı genişliği anlamında oldukça büyük bir paya sahip olan bil ildir.

Doğal görünümü itibariyle, topraklarının büyük bir kısmının yüksekliği 900-1200

55

metre olan yaylalardan oluştuğunu (Basınoğlu,1981, s.75) göz önünde

bulundurduğumuzda, Kırşehir’in konargöçer yayla hayatını seven Yörük-Türkmen

toplulukları için vazgeçilmez bir yaşam alanı olduğu da söylenebilir. Kırşehir’de yakın

tarihte yaşamış, içinde müzik ve oyunun hâkim olduğu bir eğlence âlemi Muhabbet’tir.

30-40 gencin bir araya gelerek eğlendikleri muhabbete yatsı namazından sonra

başlanmakta olup, içkilerin servis edildiği, oyun havalarının oynandığı bir eğlence

türüdür (Yönetken, 2006). Kırşehir folklorunda yer alan ve Kırşehir’in halk kültürünü,

müziğini ve oyunlarını yaşatan ve besleyen gelenekselleşmiş kültürel olaylar şunlardır:

“Muhabbet Toplantıları, Kış yarısı gezmeleri, milli bayramlar, dini bayramlar,

düğünler ve az sayıdaki Alevi-Bektaşi köylerinde düzenlenen cem ayinleridir”

(Turhan vd.2000, s.31). Ankara’da, cümbüş, Konya’da oturak ne ise Kırıkkale’de

Muhabbet o’dur. Abdallar bu geleneksel eğlence ritüellerinin hemen hemen hepsinde

başroldedirler. Kırşehir düğünlerinin saz ekibi 5-6 kişiden oluşan Abdal takımlarıdır.

Davulu zurnasıyla, bağlaması kemanıyla, dümbeleği ve bazen de ud’u ile abdallar

düğünlerde eğlencenin ana kaynağıdır. Günümüzde popüler kültürün ve artan düğün

salonu mimarilerinin etkisiyle, bu sayılarda ve sazlarda azalma yaşanabilmektedir.

Ritimlerin yerini elektronik orglar almakta, bazen bir saz ustası ve bir söz ustası ile

düğünler tamamlanabilmektedir. Gelenek daha çok, açık hava düğün ve eğlenceleri ile

abdalların içerisinde bulunduğu eğlence ritüellerinde kendini idame ettirmektedir. Bu

alanda ün yapmış başlıca abdallar: Muharrem Ertaş, Ali Çekiç ve Neşet Ertaş’tır.

Ölüm, cinayet, kaza gibi acıklı olaylar karşısında ağıt yakma, çeşitli olaylar dolayısıyla

destan düzme Kırşehir’de yaygın bir halk müziği olayı olması sebebiyle, Kırşehir ağıt

yakan, destan düzen halk şairler/ozanlarıyla da oldukça ünlenmiştir (Turhan vd. 2000;

Bulut,1983).

Bozlakların görüldüğü bir diğer önemli illerden olan Kırıkkale de orta Kızılırmak

bölümünde bulunan bir şehrimizdir. Halk yakıştırmasına göre, Şehrin isminin şehre 3

km uzaklıktaki Kırıkköyü ile kent merkezinde bulunan Karatepe’nin isimlerinin

kısaltılarak birleştirilmesi sonucu ortaya çıktığı söylenirken (Aslıyüce, 1974, s.19),

Osmanlı arşiv belgelerinde ise Kırıkkal’a biçiminde geçtiği görülmektedir (Altın,

2002, s.51). 1925’te başlayan sanayileşme adımlarıyla hızla büyüyen bir şehir olan

Kırıkkale, Kırşehir gibi eski bir Oğuz-Türkmen yerleşim bölgesidir. 1073 yılından

itibaren oğuz beyleri ve Alperenler fetihler yaparak bölgeye hâkim olmuşlardır. Bunu

takiben, Osmanlı devletinin iskân politikaları çerçevesinde 17.yy başlayarak 18.yy

56

boyunca devam edegelen Kırıklı, Yahşihanlı, Hacılar, Ulaş, Şarklı ve Karacalı gibi

günümüzde bile her birinin bir yerleşim merkezine adını verdiği aşiretler ile

Rakka’dan Orta Anadolu yani Kırıkkale ve çevresine gelen Silsüpür ceridi ve Köçekli

gibi aşiretlerin iskâna geçmesi, 1877-1878(Miladi 1293 yılına denk geldiği için 93

harbi olarak da bilinmektedir) Osmanlı Rus savaşı esnasında Rumeli, Kafkaslar ve

Kırım’dan kaçarak zamanla Orta Anadolu’ya kadar gelen topluluklardan Kırıkkale ve

çevresine yerleşenler Kırıkkale’yi oluşturan çevreler olarak görülmektedir (Kankal,

1998). “Kırıkkale halk kültürü özellikleri yönünden, Kırşehir başta olmak üzere

Çorum ve Ankara’nın özelliklerini taşımaktadır. Türkmen yerleşimine uygun olarak

halk müziğinde uzun havaların (bozlaklar, ağıtlar), halk oyunlarında ise halayların

ağırlığı hissedilir” (Tan ve Turhan, 2000, s.10). Kılıç (2016)’a göre yörede tespit edilen

dört adet halk dansına rastlanmıştır. Bunlar, Ağırlama, İkileme, Yanlama ve

Hoplatmadır. Abdallar Kırıkkale’de de düğünlerde ve eğlence ortamlarının genelinde

ana aktörlerdir. Bağlama, Zurna, Keman ve Davul’un çeşitli etkinliklerde eğlencenin

temel unsuru olan çalgılar olduğu bilinmektedir. Bu bölgede de bilhassa düğünlerde

bozlaklar başta olmak üzere, oyun havaları ve kırık kavalar seslendirilmektedir.

Önceleri Bozlaklara ve kırık havalara bağlama eşlik ederken, halaylar mutlaka davul-

zurna ikilisi eşliğinde oynanırdı. Günümüzde bozlaklara davul zurnanın yol gösterdiği

ya da halaylara da bağlamanın eşlik ettiği görülmektedir (Tan ve Turhan, 2000, s.27).

Düğünler bu yörede adeta bir paylaşım ve etkileşim ritüelidir. Yemekler yapılır, gelen

misafirlere sofralar kurulur, açlar doyurulur. Kırşehir’de kullanılan Teber dilinin

Kırıkkale/Keskin’de de bazı abdallar arasında kullanıldığı görülmüştür. Abdallar

arasında etkileşim sonucunda bu dilin birbirleri arasında yaygın olarak kullanıldığı

söylenebilir. Bu etkileşimi sağlayan en önemli şahıslar da şüphesiz ki Hacı Taşan’a

ustalık yapan Muharrem Ertaş ve sonraları da Çekiç Ali ve Neşet Ertaş gibi isimlerdir.

Çalışmada ismi geçen, bozlaklarıyla ünlü bir diğer bölge Çukurova yani Adana,

Osmaniye, Hatay ve Mersin’i içine alan bölgedir. Çukurova, Orta Anadolu gibi, 1071

sonrası başlayan Anadolu’nun fethi ve Moğol istilasından kaçan Oğuz boylarının

kademe kademe Anadolu’ya gelmeleri ile Yörük-Türkmen toplulukları tarafından

yoğun göç dalgasına uğrayan bir bölgedir. Onlarında dillerinde yaşadıkları acılar,

gördükleri zulümler, geçirdikleri savaşlar yer almaktadır. Özellikle epik şiir türünün

en güzel örnekleri bu yörenin şiirlerinde görülür. Buna en güzel örneklerden biriside

Dadaloğlu’dur. Çukurova, tarihsel süreçte kültürel manada Türk kültürüne önemli

57

katkılar sunmuştur. Potasında erittiği kültürlerin izlerini saklamış, dağları Yörük

insanının feryadına cevap vermiş, onlar aradıkları her sıcaklığı Çukurova’nın

yaylalarında, bulmuşlardır. Yeri gelmiş, Padişaha rest çekilmiş “Ferman onunsa dağlar

bizimdir denmiş”, yeri gelmiş yiten nice can için feryatlar dile getirilmiştir.

Çukurova’nın her karış toprağında Yörük insanının sevinci, coşkusu, acısı, feryadı ve

çığlığı vardır. Bunların en önemli aktarıcı unsuru da Aşıklık geleneği çerçevesinde

Köroğlu’nun, Dadaloğlu’nun dilinde filizlenen, Muharrem Ertaş, Neşet Ertaş gibi

ustaların sazlarıyla yeşillenen Bozlaklardır.

Adana ve çevresi kültürel manada oldukça zengin bir mirasa sahiptir. Çukurova zaman

içerisinde adeta kültürlerin harman olduğu bir merkez olmuştur. “Çukurova

bölgesinde Yörük ve göçer adlarıyla bilinen hayvancılığa bağlı ekonomileriyle göçer,

yarı göçer ve yaylacı olarak niteleyebileceğimiz göçer topluluklara günümüzde de

rastlıyoruz. Bunlar hayvancılığın yanısıra kilimcilik, demircilik, el sanatları ve tarımla

uğraşırlar” (Artun, 1993). Onlar için, hayvancılık ve müzik kutsaldır. Çeşitli

mitlerinde koyun ve kaval ile ilgili kutsal inanışlara sahiptirler, o kadar kutsaldır ki

kavalın çalımı, bir deliğin diğerlerine oranla aldığı önem anlatılarında yer bulmuştur

(Boratav, 1997, s.8). Çukurovada bir diğer önemli gelenek ise eskiden beri yaşaya

gelen âşıklık geleneğidir. “Âşıklar, eskiden kışın köy köy gezerek toplantılar

düzenlerlerdi. Bu toplantılarda hikâyeler anlatılır, âşık atışmaları yapılırdı.

Günümüzde ise yine bu tarz toplantılar düzenlenmektedir. Ancak âşıklar genellikle

festivallerde bir araya gelmektedirler. Eskiden her obanın bir aşığı vardı. Bu âşıklar

kız isteme törenlerinde söz sahibiydiler. Eskiden âşıklar olmadan düğün yapılamazdı”

(Artun, 2011, s.8). Çukurova da Yörük düğünlerinde kız kınasının yakıldığı akşam,

kadınlı erkekli eğlenceler olurdu, bu eğlencelerde türküler söylenirdi. Ertesi gün öğle

vakitlerinde kız kınalı ve duvaklı olarak çadırdan çıkar ve ata bindirilirdi. Bu esnada

yanık türküler/ağıtlar seslendirilirdi. Oğlan evinde ise, Salı gününden davul-zurna

eşleğinde ve adeta bir şenlik havasında bayrak dikimi ile perşembe akşamına kadar

eğlenceler olurdu. Günümüzde yerleşik hayata geçilmesiyle yaylak ve kışlaklardan

uzak kalan Yörük-Türkmen toplulukları, zamanla yerleşik hayata geçmişlerdir.

Zorunlu iskân politikalarına uğrayan konargöçer toplumlar, iskân edildikleri

bölgelerde yaşam sürememiş çoğu tekrar Çukurova’nın kucaklayan verimli

topraklarında soluğu almıştır. Fakat zaman içerisinde, Zorunlu iskân ve Osmanlı

devletinin baskı politikaları ile Yörüklerin içinde ki yayla hasreti, yaz/bahar sevinçleri,

58

yarı konargöçer yapının kaybolması sebebiyle, geleneklerde azalmalar meydana

gelmiş, halkın heyecanı ve içinde yanan alev adeta kor olmuş sönmüştür.

4.1.4.3. Bozlaklardaki edebi yapı. Bozlaklarda yer alan edebi yapılar üç

boyutlu olarak analiz edilmiştir. Bunlar, hece ölçüsü, kafiye düzeni ve

içerik/konusudur. Bunun için Karakuş (2005) tarafından yazılan Türk Kültüründe

Bozlaklar-I (Orta Anadolu Bozlakları) isimli kitap incelenmiştir. Bozlak metinlerinin

büyük çoğunluğu 11’li hece ölçüsü ile yazılmıştır. Buna ilaveten 8’li hece ölçüsü ile

yazılanlar da bulunmaktadır. 11’li hece ölçüsünde iki farklı örnek görülmektedir.

Bunlar; 6+5 dizilime sahip olanlar ve 4+4+3 duraklı dizilime sahip olanlardır. Örnek

verecek olursak, Âşık Said’e ait olan “Bir güzel kız gördüm/tutmuş yolunu, Uzatmış

gerdana/ebru telini” dizeleriyle başlayan bozlak 6+5 duraklı dizilime örnek olarak

gösterilebilir. Bunun yanında, güzelliğine nazar değen gelinin ölümü üzerine yazılan

(Karakuş, 2005, s.44) “Ağ gelin” isimli bozlağın dizilimi ise; “Ağ gelin de idi m’ola

yayladan, Kaşın değil gözün beni ağlatan” 4+4+3 duraklı dizilim şeklindedir. Sekizli

hece ölçüsüne sahip olanlara örnek verecek olursak, kan davası yüzünden, kayınpederi

tarafından öldürülen Ali’ye yakılan bir ağıt;

Evimizin önü kiraz

Kirazın dalları beyaz

Yine öttü kanlı horoz

Uyan Ali’m sabah oldu (Karakuş, 2005, s.35) şeklindedir.

Bozlakları Kafiye/uyak düzeni açısından ele aldığımızda, büyük çoğunluğunun koşma

(Artun, 2018, s.130) türünde (bunun üçü kavuştaklıdır) olduğu görülmüştür. Buna

ilaveten koşmanın bir alt türü olan beşli/yedekli koşma türünde ve serbest müstezat

türünde yazılanlar da bulunmaktadır. Düz koşma türünde olanlara örnek olarak, Aşık

Kul Halil’e ait olan;

“Yaz gelip de yaz ayları doğunca

Bizim burdan göçmemize ne kaldı

Sarı çiçek mor menevşe bitince,

Top top edip yolmamıza ne kaldı

Babınada deli gönül babına

Koç yiğitler sığmaz oldu kabına

Ala çamın boz ardıcın dibine

Silah çatıp yatmamıza ne kaldı” (Karakuş, 2005, s.62) bozlak örnek olarak

gösterilebilir. Bu bozlak aynı zamanda koşmanın kahramanlık, yiğitlik gibi epik şiir

59

karakterini içeren koçaklama türüne de güzel bir örnek teşkil etmektedir. Diğer tespit

edilen türlerden Beşli/yedekli koşma türüne ise, günümüzde de yaygın olarak

seslendirilen Keskin yöresinde “Seferin Ağıdı” olarak da bilinen;

“Ankara’da yedim taze meyvayı

Boşa çiğnemişim yalan dünyayı

Keskin’den de yıktırmayın künyeyi

Söyleyin anama anam ağlasın

Anamın oğlu var beni neylesin” (Karakuş, 2005, s.30) dizeleriyle başlayan bozlak

örnek olarak gösterilebilir. Koşma türünde yazılmış olan bozlakların kafiye

şemalarının bazıları değişkenlik göstermektedir. “aaaa+bbba” şeklinde kurulan

varken, “aaba+ccca” şeklinde kurulanlar da vardır. Her hâlükârda abab ya da aaab gibi

koşma’nın kafiye düzenine uymasa da ağıt olarak Âşıklar tarafından yazılması, bu

türde olanların koşma olarak değerlendirilmesi gerekliliğini doğurmaktadır.

Serbest müstezat edebiyat tarihinde belirtilen (1896-1901) Servet-i Fünûn döneminde,

müstezad nazım şeklinin biraz değişikliğe uğrayarak daha serbest nazım şeklinde

yazıldığı bir türdür. Serbest müstezadlarda farklı uzunluktaki dizeler bir düzene bağlı

olmaksızın arka arkaya dizilebilmektedir. Bozlaklardan bu türe, Neşet Ertaş tarafından

havalandırılan;

“Yüce dağlar yüce dağlar

Benim gözüm niye dağlar

Ayrılalı hayli oldu

Bu hasret bağrımı dağlar

Ayrılalı hayli oldu yardan oy

Hasreti bağrımı dağlar

Viran dağlar viran dağlar

Kış eylemiş boran dağlar

Bozulmuş gönlümün bağları

Garip gönlüm viran ağlar

Ağlar ey ağlar of ağlar ey” (Karakuş, 2005, s.97) “Yüce dağlar” isimli bozlak

örnek olarak verilebilir. Faklı uzunluktaki dizelere sahip şiirler bu forma örnek olarak

verildiği için beşli/yedekli koşma türündeki bozlaklar da bu türe örnek olarak

verilebilir. Lakin ağıt formunda değerlendirildiği için koşma türünde değerlendirmek

daha kabul edilebilir bir yaklaşım olacaktır.

Yapılan diğer analiz ise bozlakların hangi olaylar üzerine yakıldığının tespit edilmesi

için yapılan içerik analizidir. Yapılan içerik analizi sonucunda, bozlakların büyük

çoğunluğunda konuyu birilerinin ölümü üzerine yazılan bozlaklar oluşturmaktadır.

60

Bunu takiben çeşitli yaşanmışlıklar, yaşanan üzücü olaylar çerçevesinde yazılan

bozlaklar gelmektedir. Buna ek olarak, Güzelleme olarak tabir edilen aşk sevgi, tabiat

üzerine yazılan bozlaklar (çoğunluğu görülen ve güzelliğinden etkilenilen güzele

yazılmıştır), sitem üzerine yazılanlar vardır. Âşık burada kaderine sitem etmekte,

feleğe sitem etmekte, kimisi de hastalandığında doktorun kendisiyle ilgilenmemesine

sitem etmektedir. Çeşitli sebeplerle sevgilisinden ayrı düşmüş olanların yazdığı

bozlaklar vardır. Buna ilaveten birbirini seven gençlerin, çeşitli sebeplerle-babası

kızını vermemesi, evlenmeden önce yaşanan erken ölüm vb.- kavuşamaması üzerine

eşlerin bir diğeri ya da olayın yaşandığı toplum arasındaki âşıklar tarafından

havalandırılan bozlaklar da vardır. Aynı zamanda derdiyle ilgili bir feryadı olanın,

gurbetlikten çektiği bir acısı olanın havalandırdıkları bozlaklarda bulunmaktadır.

Gurbet elde olmanın derdi sarmıştır âşığı ve bunun üzerine üzüntüsünü sazına sesine

yansıtır. Az sayıda da âşık edebiyatında yer alan koçaklama yani, yiğitleme de denilen

yiğitliğin kahramanlığın dile getirildiği epik şiir karakterinin oluşturduğu bozlaklar

vardır. Bunun bilinen en güzel örneklerinden biri;

“Kalktı göç eyledi Avşar elleri

Ağır ağır giden eller bizimdir

Arap atlar yakın eder ırağı

Yüce dağdan aşan yollar bizimdir” dizeleriyle başlayan Dadaloğlu’na ait

Cerit/Avşar bozlağıdır. Bunun yanında, taşlama(yerme), yalnızlık, beddua, bir olay

karşısında yaşanılan pişmanlık, şahitlik, gariplik, Allah’tan af dileme, yaşanılan

çaresizlik ve hasret konularının da içerisinde bulunduğu bozlaklar da bulunmaktadır.

Sürgün, aşiret kavgaları, yaşanan ölüm gibi konular başta olmak üzere, bozlakların

içerdiği konular arasında büyük çoğunluğu üzücü karakterde olan olayların olduğu,

bunun yanında yaşanan çeşitli olayların ozanların/âşıkların dilinden, telinden eksik

olmadığı, anlatılarında her türlü yaşanmışlıklara yer verdikleri ve bu çerçevede

bozlakları bir anlatı aracı olarak kullandıkları görülmüştür. Buna ilaveten, bozlakların

kaynak kişilerinde görülen Âşık lakabının fazlalığı bozlak türünün âşıklık geleneği ile

aktarıldığının da bir göstergesi olduğu söylenebilir.

61

4.1.4.4. Bozlakların icrasında kullanılan çalgılar. Gelenek içerisinde,

bozlakların icrasında kullanılan sazlar ağırlıklı olarak bağlama başta olmak üzere,

zurna ve kemandır. Günümüzde ise kültürleşme süreci ekseninde değişmekte ve

gelişmekte olan halk müziği icrasının çeşitli ortamlardaki görünüşünde bozlakların

icrasında, bunlara ilaveten kabak kemane, kaval hatta viyolonsel gibi çeşitli sazlarla

açışların yapıldığı/eşlik edildiği görülmektedir. Gelenekte, asıl önemli olan

bağlamadır. Âşıklık geleneğinin de bir taşıyıcı unsuru olan bağlama(saz) ile bozlaklar

her dönemde icra edilegelmiştir.

Önceleri çoğunlukla meydanlarda ve açık alanlarda seslendirildiği için daha çok büyük

boyutlu sazlar tercih edilmekteyken (meydan sazı, divan bağlama gibi) günümüzde

kapalı alanlar ve yararlanılan teknolojik imkânlar sayesinde bozlak icrasında

kullanılan bağlamalarda da değişiklikler kendini göstermektedir. Önceleri Orta tel ve

Alt tellerin referans La sesine (Hz karşılığı değişebilmektedir) akortlanıp, en üst telin

Sol olduğu Abdal Düzeni ya da Bozlak Düzeni ismiyle de ifade edilen düzen

kullanılmaktayken, günümüzde kara düzen, bağlama düzeni gibi değişken akort

düzenlerinde bozlak icralarının yapıldığı görülmektedir. Bu bağlamda bağlamaların

akort düzenleri ise; Re karar çalımlarda kara düzen, La karar çalımlarda ise yukarıda

bahsedilen Abdal düzeni olarak da adlandırılan alt tel ve orta tel seslerinin aynı olduğu

(Alt telden üst tele) La-La-Sol düzenidir. Bunun yanında günümüzde, Musa Eroğlu,

Arif Sağ gibi isimlerin de etkisiyle Kısa Sap (Çöğür) bağlamalarda da icrası mümkün

hale gelmiş ve tercih edilir olmuştur.

Bozlak icrasında kullanılan bir diğer saz kemandır. Eskiden diz üstünde çalımlarının

da görüldüğü kemanlar günümüzde artan eğitim ve öğretim olanakları ile sosyal

medya gibi teknolojik imkânların da etkisiyle günümüz modern tutuşuyla icra

edilmektedir. Keman, Abdalların bulunduğu ya da icracısı olduğu çeşitli düğünlerde

ve etkinliklerde eğlencenin başrolündedir. Bu kemanların akordu “orta Anadolu Abdal

müzik geleneğinin icrasında inceden kalına doğru Do-Sol-Re-Sol şeklindedir” (Eşigül,

2018, s.87).

Bozlak icrasında kullanılan bir diğer önemli saz ise, tarihi eski Türk toplumlarına

kadar dayanan zurnadır. Gazimihal (2001) Abdalların cura zurna kullandıklarını

belirtmiştir. Kırşehir ve Kırıkkale\Keskin yörelerindeki Abdallarla yapılan

görüşmelerde ise düğünlerde, çeşitli eğlencelerde Abdallar bozlak icrasında kaba

62

zurna kullanımını tercih ettiklerini ifade etmişlerdir. Sonuç olarak, Abdallık

geleneğinde geçmişten günümüze yoğun olarak, belirtilen üç enstrümanın bozlakların

icrasındaki temel sazlar olup, akort sitemleri ya da form yapılarında değişiklikler olsa

da eskiden beri kullanılageldiği görülmektedir.

4.1.5. Gurbet havası. Gurbet kelime anlamı olarak “Doğup yaşanılmış olan

yerden uzak yer” olarak tanımlanmaktadır (Türk Dil Kurumu, 2011, s.507). Yörenin

yetiştirdiği en kıymetli sanatçılardan birisi olan Salih Urhan (2014) da Gurbet’i

“Gurbet; öteden beri sevdiklerinden, yerinden ve yurdundan ayrı kalmak, sevdiklerine

ulaşamamak, kavuşma ümidiyle yaşamak demektir” şeklinde ifade etmiştir. Ülkemiz

uzun hava kültürü içerisindeki önemli türlerden birisi de Teke yöresi olarak

adlandırılan bölgede halkın feryadını müziksel ifadelerle anlamlandıran gurbet

havalarıdır. Gurbet havası “Türklerin Anadolu’ya gelmesi sırasında Avşar

Oymakları’nın yerleştiği, Teke Yöresi olarak da bilinen Antalya, Isparta, Burdur,

Denizli (Acıpayam), Muğla yöresinde yaygın olarak seslendirilen ve yaşatılan uzun

havalara verilen isimdir” (Evin, 2002: 45). Yönetken (2006, s.123)’de gurbet havası

ile ilgili “bu gezide gördüğümüz uzun havalara gurbet havası deniyor. Gurbetler,

ölçülü olmayan ve oyun havası olarak çalınmayan havalardır. Gurbet havalarına bir

yerde Kaval havası dediler” ifadelerinde bulunmuştur.

Yörede Gurbet, Guval Havası, Kavak Havası, Garip Havası ve Kerip (Muğla/Milas

taraflarında), Kesik (Koçak, 2003) gibi isimlerle ifade edildiği görülmektedir. En

belirgin özelliklerinden birisi genellikle gurbeti konu almasıdır. Geçen zaman

içerisinde yörede sevgi, hasretlik, ayrılık ve ölüm gibi konular üzerine yakılan ağıtlar

da bu tür içerisinde değerlendirilmeye başlanmıştır.

63

4.1.5.1. Tarihsel arka planda gurbet havalarının taşıyıcısı olan yörükler.

Anadolu toprakları, içerisinde çeşitli toplumların harman olduğu çok kültürlü bir

yapıya sahiptir. Farklı kültürden, farklı milletten, farklı coğrafyalardan birçok toplum

zaman içerisinde birbirleriyle etkileşim içerisine girerek günümüz Türkiye’sine ulaşan

bir yapının oluşmasını sağlamıştır. Burdur’u da içine alan Teke Yöresi de bu zaman

dilimleri içerisinde çeşitli Yörük-Türkmen aşiretlerine ev sahipliği yapmış önemli bir

yerleşim merkezidir (Nacakcı vd., 2020).

 Bir kavram olarak Yörük kelimesi, Türklerin Anadolu’ya gelmeye başlamaları ve

aynı zamanda yerleşik hayata hızla yönelmeleri ile ortaya çıkmıştır. Yazılı metinlerde,

Osmanlının siyasi rakibi olan Türkmen beyliklerine karşı, temel geçim kaynağı

hayvancılık olan konargöçer Türkmen taifelerine “Yörük” ismi verilmiş olup, ilk

örneklerine 15.yy. Fatih Kanunname ’sinde rastlanmaktadır (Sakin, 2010; Yılmaz

2013).

 Yörükler, göçebe, yarı göçebe ve yerleşik yaşam olmak üzere üç şekilde yaşamlarını

sürdürmeye devam etmişlerdir. Geçimlerini ise hayvansal gıdalardan elde ettikleri, süt,

peynir, yoğurt vb. ürünler ile çeşitli bitkilerden meydana getirdikleri, halı, kilim, çuval,

keçe, heybe örmeleri ile belirli bölgelerden elde ettikleri kil ve tuzdan sağlamaktadırlar

(Doğan ve Doğan, 2011). Onların geleneksel yaşam biçimi olan göçebe yaşam,

beslenen hayvanlar için yıl boyunca, uygun otlak alanlarına doğru sürekli bir yolculuk

halinde olma durumudur.

“Dolayısıyla mevsimlere ve iklime bağlı olarak yapılan bir yer değişikliği söz konusudur.

Yaz mevsimi yüksek dağ ve yaylada, kış mevsiminde ise ılıman iklimdeki alanlara geçilir.

Beslenen hayvanların doğum, büyüme ve gelişme özellikleri doğrultusunda bir göç

döngüsü izlenir. Bir yerde sabit olarak toprağa bağlı olmadan süren bu yaşamda ev,

çadırdır. Beslenen hayvanların cinsine ya da aşiretlerin özelliklerine göre farklılık

gösterebilen çadırlar kolay taşınabilir, kurulabilir ve sökülebilir olması nedeniyle hareket

halindeki bu yaşamın önemli bir parçasıdır. Koyun ve keçi gibi ağırlıklı olarak beslenen

hayvanların yanı sıra çadır ve ev eşyalarını taşımak için deve beslenir. Yörükler ise göçü

yürüyerek gerçekleştirir” (Ergun, 2004, s.4).

64

4.1.5.2. Gurbet havalarının görüldüğü yöreler. Teke yöresi, Burdur, Denizli

(Acıpayam), Isparta, Antalya ve Muğla illerinin bulunduğu bölgeyi kapsamaktadır.

Yörede Osmanlı Devleti öncesi kurulan beyliğe, günümüzde Tekeoğulları Beyliği adı

verilmektedir. Bu isim, Osmanlı döneminde beylik yıkıldıktan sonra kullanılmaya

başlanmıştır (Tızlak, 2008, s.1). Teke adı hakkında yöredeki yaygın görüşe göre,

yöreye ve sancağa verilen Teke isminin, erkek keçi anlamına gelen teke sözcüğünden

geldiği kabul edilmekte ve tekelerinin çok olmasından dolayı bu ismi aldığı tahmin

edilmektedir (Sâmî, 1989; Develioğlu,1978; Çelebi, 1935). Bunun yanında yaygın bir

kanı da Selçuklular’ın çöküşünden sonra bölgede hüküm süren Selçuklu ümerasından

olan Teke Bey'den aldığı yönündedir.

Tarihi araştırmalarda Teke bölgesi ibaresi, genelde Likya Krallığı sınırları,

Tekeoğulları Beyliği sınırları ya da Teke Sancağı sınırları içerisinde kalan alan için

kullanılmıştır. Bu bağlamda Teke Yöresi, Anadolu'nun güney bölgesinden başlayarak

Toroslar boyunca uzanan, 36º-39º kuzey enlemleri ile 28º-33º doğu boylamları

arasında, Muğla, Denizli, Afyon, Burdur, Isparta ve Antalya’nın bulunduğu bölgedir

(Ayyıldız, 2013; Koruk, 2009). Coğrafi yapısı itibariyle içerisinde yer alan yaylaklar

ile Batı Anadolu’nun en dağlık bölgesi olarak gösterilmektedir. Akdeniz bölgesinin

de etkisi ile kıyı kesimlerde Akdeniz iklimi özellikleri gözlenirken iç kesimlerde

karasal iklim hâkimdir. Bu yapı itibariyle, yörenin kıyı kesimlerinde yer alan ovalarda

turfanda meyve ve sebzecilik gelişirken, ormanların yer aldığı Toros Dağları ve

eteklerinde hayvancılık hâkim olmuştur. Hayvancılıkla geçimlerini sağlayan Yörük

Türkmen aşiretlerinin bu coğrafyayı yurt edinmelerinde yörede yer alan ova ve yayla

sayılarının fazla oluşunun önemli bir rol oynadığı söylenebilir.

Kültürel açıdan bakıldığında Teke yöresinde var olan kültürü sadece Orta Asya’dan

gelen Yörük ve Türkmen topluluklarına mal etmek yanlış olacaktır. Buna ancak

Anadolu’nun Türkleşmesi sürecinde Orta Asya’dan gelen kültür ile hali hazırda

yörede olan kültürlerin bir etkileşimi olduğunu söylemek daha uygundur. Günümüzde

yerleşik hayata geçiş ile birlikte konargöçer yapı özelliğini yitiren Yörük

topluluklarının kendi içlerinde Orta Asya’dan günümüze getirdikleri çeşitli gelenek ve

görenekleri yaşattıkları bilinmektedir. Misafir perverlikleri, adaletli oluşları, büyüğüne

saygılı ve küçüğüne sevgili oluşları, her işte her aşamada kendinden fedakârlık

etmeleri, akrabalık ilişkilerine, pazar kültürüne verdikleri önem bunlardan bazılarıdır.

65

Bunun yanında sünnet ve askerlik görevi Yörük erkeğinin yerine getirmesi gereken

başlıca ödevlerin başındadır. Hayvancılık ve seracılık günümüzde özellikle yaylak

hayatını bünyesinde barındıran Yörükler için vazgeçilmez bir geçim kaynağıdır.

Yörede yapılan araştırmalarda geçmiş zamanlarda olsa da günümüzde düğün, nişan,

sünnet vb. gibi çeşitli müzik organizasyonlarıyla uğraşan pek Yörük olduğu

söylenemez. Bunun dışında yörede yapılan bazı Yörük çalıştayları ve festivallerde

yöre müziğine katkısı bulunan kişilerin eserlerini icra etmeleri için davet edildiği ve

bu şekilde onurlandırıldıkları düşünülmektedir.

4.1.5.3. Gurbet havalarındaki edebi yapı. Gurbet havaları, yapı itibariyle Türk

halk müziği kültüründe kendine has bir karaktere sahip olan uzun havaların tipik

örneklerindendir. Çoğunluğu anonim eserlerden oluşmaktadır. Bunlar adeta Yörük-

Türkmenlerin tarihini ve yaşantılarını anlatan sözlü kültür ögeleridir. Bu çerçevede de

Gurbet Havalarında yer alan edebi yapılar üç boyutlu olarak analiz edilmiştir. Bunlar,

hece ölçüsü, kafiye düzeni ve içerik/konusudur.

Gurbet havalarının oldukça büyük çoğunluğunun 11’li hece ölçüsü ile yazıldığı, bunun

dışında nadir olarak 8’li ve serbest ölçü tiplerine sahip olanlarının da olduğu

görülmektedir. Bazılarında ise zaman içerisinde sözlü gelenek çerçevesinde hece

ölçüsünde bozulmaların olduğu görülmektedir. 11’li hece ölçüsü ile yazılmış olanlara,

19.10.2014 tarihinde Sırrı Biltekin’den derlenen (Nacakcı vd., 2020) “Biçerler Arpayı

da Ederler Deste” isimli uzun hava örnek olarak gösterilebilir;

Biçerler arpayı da ederler deste

Başım yastıkta da gönlüm çok hasta

Kendim gurbet elde de gulağım seste

Bende vardım da bozuk buldum yuvamı

Ay doğmuşta şavkda dutar ovayı

Gurbet elde de gönül arzular sılayı

Küçük yaşta da kaybettik anayla babayı

Anne babadan üstümüze bir kör gelin.

 Serbest hece ölçüsü ile yazılmış olan bir Gurbet havasına, Alaaddin Atasoy’dan

derlenen ve TRT Uzun hava repertuvar numarası 524 olan “Bizim Şu Yaylalarımız

Altın Oluklu” isimli uzun hava örnek olarak gösterilebilir;

Bizim şu yaylalarımız altın oluklu

Çok pınarları vardır içi mercan balıklı

Küçük yaşta severdim severdim

66

O da şimdi oldu ele yavuklu (gaderim öf öf)

Bizim şu yaylalarımız yeşil otl'olur

Sütü gaymağı da datl'olur

Benim bir sevdiğimin yadigarı hediyesi

Can evinde yüreğimde sakl'olur.

 Çeşitli örnekler incelendiğinde Gurbet havalarında dörtlük sayılarının bir ile yedi

arasında değişkenlik gösterdiği görülmektedir. Gurbet havalarının kafiye düzeni

incelendiğinde oldukça büyük çoğunluğunun koşma biçiminde söylendiği

görülmüştür. Bunun yanında nadirde olsa yedekli koşma türünde ve beyit nazım şekli

ile yazılmış olan örneklerin de var olduğu görülmüştür. Buna örnek olarak, Yöre

Ekibinden derlenen TRT uzun hava repertuvar numarası 978 olan “Kara Bulut Değil

mi Yağmur Yağdıran” isimli uzun hava gösterilebilir:

Kara bulut değil mi yağmur yağdıran

Kahbe gurbet değil mi boyun eğdiren (vay gelin öf)

Evlerinin önü zeytin bağıdır

Yel estikçe top zülüfü dağıdır (vay gelin öf)

Yol üstüne sere koymuş hurmayı

Keklikten mi aldın sen bu sürmeyi (vay gelin öf).

Gurbet havaları içerik açısından incelendiğinde karşımıza çıkan yapılar benzerlik

göstermektedir. Tarihi olayları yansıtanlar, ayrılık, aşk ve sevda konuları, yayla

konuları ile gurbette kalanın derdi ve gurbet yolu gözleyenin hasreti, özlemi dile

getirilir. Bunun yanında yiğitlik ve ölüm gibi konular da bu çerçevede işlenmiştir.

Sözlerde belirgin olarak cümle aralarında ve sonlarında “of, öf, a gız, a gelin, vay

ömrüm” gibi sözcük kullanımları görülmektedir. Sonuç olarak, Yörük Türkmen

aşiretlerinin tarihi süreçte yaşadıkları acılar, yokluklar, mücadeleler, sevinçler,

hüzünler, aşkların türkülerine yansımış olduğu ve sözlü gelenekte bu türkülerin

muhafaza edilerek günümüze kadar geldiği söylenebilir.

4.1.5.4. Gurbet havalarının icrasında kullanılan çalgılar. Bu bölümde Gurbet

Havaları’nın icrasında kullanılan, zaman içerisinde geliştirilen çalım üslubuyla öne

çıkmış çeşitli halk sazları hakkında bilgiler verilmiştir. Gurbet havası icra kültürüne

önemli değer katan sazlar arasında üç telli ve dört telli cura yer almaktadır. Dört telli

cura, yörede zaman zaman iki telli olarak da isimlendirilmektedir. Bu çalışmada dört

telli cura akort düzeni, armonik yapısı ve bu yapı içerisinde aynı anda üç farklı ses

67

duyumu göz önünde bulundurularak dört telli olarak adlandırılmıştır. Dört telli cura

genellikle tezene ile icra edilmektedir; üç telli curanın icrası sırasında ise tel çekme,

parmak vurma, pençe gibi teknikler uygulanmaktadır.

“Tel çekme tekniğinin tipik özelliği sağ el ile az sayıda vuruş yapıp sol el ile

olabildiğince çok sayıda sesin çıkartılmasıdır” (Parlak, 2000, s.173). Parmak vurma

tekniği ise “bağlamada açık tellerin bir tam beşli tizindeki perdeye genellikle işaret

parmağı, bazen de orta parmakla vurulup çekilmesini ifade eden bir ses çıkartma

tekniğidir” (Parlak, 2000, s.176). Yörede curalar genellikle 10-12 perdeli olarak

kullanılmaktadır. Yörede kullanılan üç telli curanın akort düzeni “La, Re, Mi” Avşar

düzenidir. Tonal duyum göz önüne alındığında çalgının düzeni, alt tel piyanodaki “Fa,

Fa # ya da Sol” seslerinden biri olacak şekilde akortlanmaktadır.

Burdur’un Çavdır ilçesine bağlı Kozağacı köyünde icra edilen ve adını buradan alan

dört telli (iki grup tel) cura ise genellikle bir sekizli içerisinde başlangıç sesinin

oktavıyla birlikte 11-12 perdeli olarak kullanılmaktadır. Dört telli cura yörede daha

çok tezene ile icra edilmektedir. İki tel altta iki tel üstte olmak üzere iki farklı tel

grubuna sahiptir. Yörede kullanılan dört telli curanın akort düzeni birinci, ikinci ve

üçüncü tel aynı sese, dördüncü tel ise tam dörtlü aralık pes olarak “La, La, La, Re”

biçiminde akortlanır. Tonal duyum göz önüne alındığında çalgının düzeni, alt tel

piyanodaki “Fa, Fa # ya da Sol” seslerinden biri olacak şekilde akortlanmaktadır. Üç

telli ve dört telli cura, Gurbet havası icra kültürünün icrasal boyuttaki yapısını önemli

ölçüde etkilemiş, Ramazan Güngör’le ün kazanmış olmasına karşın Burdur ve çevre

illerde çok sayıda yapımcısı ve icracısı bulunmaktadır. Bu icracılara örnek olarak Ali

Ulutaş, Ömer Ali İnce, Nuri Özyurt, Şakir Özyurt, Kerim Özyurt, Habip Özyurt, Sabri

Özdemir, Yusuf Gök gibi isimler verilebilir.

Gurbet havalarının icrasında kullanılan bir diğer saz sipsidir. Tarihsel gelişimi ve

kökeni hakkında çeşitli görüşler bulunan sipsi, özellikle Burdur Merkez olmak üzere

Teke Yöresi’nde yaygın olarak kullanılan halk sazlarından biridir. “Eski Türklerde bu

çalgı, “Sipuzğa-Sıvızga, Sepezğe” gibi isimlerle adlandırmıştır” (Tarlabaşı, 1984).

Türk halk müziğinin nefesli ve en tiz sesli çalgısıdır. Kaval, Çoban Düdüğü ve Düdük

gibi isimlerle de anılmaktadır (Altınay ve Aksel, 2010; Bedel, 2005). Yörede nadiren

de olsa iki sipsinin yapısal olarak birleştirildiği ve icra edildiği görülmektedir. Buna

çifte sipsi adı verilmektedir.

68

“Teke yöresi Yörük topluluklarının çalgılarından olan sipsi, Yörük çalgılarının da en

küçüğüdür. Teke yöresi dışındaki bölgelerde sipsi benzeri nefesli çalgılar bulunmaktadır.

Bu tarz tiz frekansa sahip çalgılara daha çok yüksek rakımlı dağlık bölgelerde

rastlanmaktadır. Bu olgu, bu çalgının daha ziyade bir yayla sazı olduğunu göstermektedir.

Dağlık veya yüksek rakımlı yayla benzeri yerlerde sesli iletişim için ince/tiz seslere

ihtiyaç vardır. Bu gibi bölgelerde yaşam sürdüren topluluklar duyguların aracı olan

çalgıları da bu yaşama uygun tarzda şekillendirmişlerdir. Sipsi de bu yaşam tarzının

şekillendirdiği bir çalgıdır” (Erdem, 2019, s.78).

Sipsi su kamışından (özellikle Akdeniz ve Ege Bölgesi’nde yetişen) yörede bilinen

adıyla “kargı”dan yapılmaktadır. Alaeğri (alazehir) ağacının filizlerinden boru

şeklinde çıkartılan kabuklar, sipsinin perde deliği aralarına geçirilerek farklı bir

görünüm kazanmasını sağlamaktadır. Yapısında, ağızlık ve gövde kısmı olmak üzere

iki farklı kamış kullanılır. Sipsinin form boyu (uzunluğu) 15-20 cm arasında olup ön

tarafında beş ve arka tarafında bir olmak üzere toplam altı perde delik vardır. Bu sesler

tam seslerden oluşmaktadır. 1,5 oktav civarında ses genişliğine sahiptir. Sipsi, yörede

genel olarak “Fa#, Sol, Sol#, La” karar seslerinde bulunmaktadır (Özbek, 2014;

Altınay ve Aksel, 2010; Bedel, 2005; Erdem, 2019).

Gurbet Havalarının icrasında kullanılan bir diğer çalgı ise Kabak Kemanedir. Kökeni

en eski Türk toplumlarına kadar dayanan “Kabak Kemane” zaman içerisinde belirli

ölçüde değişimler geçirse de ses rengi ve çalım stillerinden çok fazla ödün vermeyerek

günümüz Türk halk müziği yaylı sazları arasında kendisine önemli bir yer edinmiştir.

Daha çok “Teke Yöresi” olarak bilinen bölgeyle özdeşleşen “Kabak Kemane” gerek

yöresel icralarındaki kendine özgü lezzeti gerekse ülkemizin hemen her yöresindeki

ezgilere sunduğu eşlik kabiliyeti ile önemli bir yaylı çalgıdır.

 Yaylı çalgılar Türklerde; destan, ayin ve sihir çalgılarıydı. Tedavi, fal ve sihir

dualarının da yapıldığı bu çalgılar iniltili ve genizden gelen mırıltılı bir sese sahip olup

insana korku ve sihir dolu duygular vermektedir. Türklerde yaylı çalgı; asırlarca

“Iklığ” sözcüğü ile karşılanırken İran’da yaygın olan “Kemençe” deyişi XV. yüzyıldan

itibaren Türk toplumlarında görülmeye başlamıştır (Kaya, 1998, s.17). Gövdesi su

kabağından yapılan ve kabağın kesilen yüzüne çoğunlukla yürek zarı kaplanan kabak

kemane, köken olarak Iklığ’a kadar dayanmaktadır. Tutuş ve çalınış şekli bakımından

da birbirlerine oldukça benzemektedirler. Bu bağlamda Iklığ, kabak kemanenin atası

niteliğindedir. Iklığ adı sadece iki telli çalgıda anılırken üç ve dört telli çeşitleri kemane

adı ile kullanılmaktadır. Yarım küre gövdeli, deri kapaklı, dize konularak çalınan yaylı

çalgılar ailesi içinde bulunan çalgıların tamamı Iklığ̆ ailesi olarak da tanımlanabilir

69

(Akyol, 2017, s.164). Anadolu’da ise su kabağından yapılmış olan bu alete kabaktan

kemane, daha sonra da kabak kemane denilmiştir. Anadolu’nun bazı yörelerinde ise

örneğin; Niğde bölgesinde gıv gıv, Denizli taraflarında gıvgı, Trakya taraflarında gıygı,

Çorum ve Samsun taraflarında gıygırak, Malatya ve İzmir yörelerinde ise gıy gıy adları

verilmiştir” (Urhan, 2014, s.1).

Çalgı zaman içinde, kültürel süreçlerden ve dolayısıyla değişen müzik yapılarından

etkilenerek yaygınlaşmaya başladıkça yapısal bazı değişikliklere uğramıştır. Örneğin

eskiden “hayvan bağırsağı” tel olarak kullanılırken günümüze yaklaştıkça

sanayileşmenin etkisiyle yerini “çelik” tellere bırakmıştır. Yine önceden “atkuyruğu

kılı” yay olarak kullanılırken günümüzde bunun yerini endüstriyel bir malzeme olan

“misina” almıştır. Atkuyruğundan yapılan yayın kullanımında elle gerdirme

yapılırken, misina ile yapılan yayın kendi gerdirme sistemi bulunmaktadır.

“Günümüzde kabak kemanenin icra edilen en yaygın şekli dört tellidir ve en ince tel

olan birinci telden itibaren akort şekli; “Re-La-Re-La” şeklindedir” (Çelik, 2018,

s.13). Buna ek olarak ülkemizde müzik anlayışının günden güne gelişmesi ve müzik

eğitiminin yaygınlaşmasıyla birlikte farklı akort sistemleri de kullanılmaktadır. Eşlik

icrasında kişilere göre değişebilen ses aralıklarına uyum sağlamak ve bazı eserlerin,

farklı akort sistemlerinde çalınmasına yönelik “Re-La-Re-Sol” akort sistemleri de

kullanılmaktadır. Tonal duyum göz önüne alındığında çalgının düzeni, alt tel

piyanodaki “Mi, Fa ya da Fa #” seslerinden biri olacak şekilde akortlanmaktadır.

4.1.6. Hoyrat. Hoyrat, hem Türk halk müziğinde bir türün hem de Türk halk

edebiyatında bir nazım şeklinin adı olarak kullanılmaktadır. Edebi açıdan Türkler’ in

yaşadığı çeşitli bölgelerde görülen ve genellikle dört mısradan oluşan bu nazım biçimi

daha çok Irak Türkleri (Türkmenler) arasında yaygındır (Dâkūkī, 1998).

Zaman içerisinde kullanıldığı anlamlara bakılacak olursa; “1-Güneydoğu Anadolu’da

ve Irak’ta yaşayan Türkmenler arasında ezgiyle söylenen mâni ya da mâni biçiminde

şiir, 2- Kaba, kırıcı, hırpalayıcı” (Parlatır, vd., 1998, s.1006); kaba, saba

anlamlarındaki kullanım [Mesud b. Ahmed, Süheyl ü Nevbahar terc., 1354]; waḥş

[Ar.]: yaman, χoryāt, çirkin, [anon., et-Tuhfetu'z-Zekiyye fi'l-Lugati't-Türkiyye,

<1400]; choriátt [χoryat]: contadino, villano [köylü] [Filippo Argenti, Regola del

Parlare Turco, 1533]; ..uzun hava" [Hamit Zübeyr & İshak Refet, Anadilden

70

Derlemeler, 1932]; χoyrat: (Cenubi Anadolu): Tek başına söylenen bir çeşit

ezgi(Hoyrat, 2020); “Halk edebiyatı ve mûsikîsinin en ince ve güzel örneğini teşkil

eden bir çeşit düzme (nazım) ve ezgi (nağme) şekli” (Terzibaşı, 1975, s. 37) gibi

kullanımların varlığı görülmektedir. Bu tanımlamalar incelendiğinde, Hoyrat’ ın

çeşitli bölgelerde “horyat, koryat gibi isimlerle anıldığı, halk dilinde ise kaba,

hırpalayıcı, çirkin, yakışıksız, savruk, anlamlarına gelen bir kelime olduğu

söylenebilir. Bunun yanında Türk Halk Müziği literatüründe hoyrat Erzurum, Elâzığ,

Şanlıurfa ve Kerkük yöresinde çok tanınan ve seslendirilen bir uzun hava türü olarak

karşımıza çıkmaktadır (Özbek, 2014; Emnalar, 1998).

Hoyratın kelime manası bu türkülerin en yaygın olduğu Kerkük’te çeşitle söylencelerle

anlatılır. Buna göre hoyrat sözcüğünün aslı kuru-yad sözcüklerinin birleşmesinden

meydana gelmiş olan “koryad” dır. Bir diğer görüşe göre hoyrat, hovarda sözcüğünün

değişmiş biçimidir. Bir başka görüş de hoyrat, horu(serseri,avare) ve yad(hatıra,anı)

kelimelerinin birleşmesinden meydana gelmiştir (Emnalar 1998, s.358).

Edebi açıdan yapılan tanımlamalar incelendiğinde Cinaslı mâni biçiminde yazılan

şiirlerin Hoyrat olarak nitelendirildiği görülmektedir. Terzibaşı, Hoyratlarla ilgili

olarak: “Özel bir üslûpla yazılmış olan bu dörtlükler, hakîkatte derin anlamlar taşıyan

ufacık sözlerin sanatkârane işlenmesinden doğan ve halkın içli duygusuna tercüman

olan bir çeşit ifade tarzıdır” (Terzibaşı 1975, s.50) ifadelerinde bulunmuştur. Özbek

ise; “Hoyrat, halkın duygu ve düşüncesini özlü bir şekilde dile getiren, en duygusuz

kişileri duygulandıran, en uyuşmuş gönülleri heyecanla dolduran bir halk şiiri türüdür”

demektedir (Özbek, 1977, s.281). “Hoyratlar eski şaman şiirleriyle Kaşgarlı ‘nın

saguları, Ahmed Yesevî' nin bazı hikmetleri, Babür Şah, Nesîmî, Nevaî, Hatayî ve

Kadı Burhaneddin'in tuyuğları gibi dört mısralı nazım şekillerini çağrıştırmakta

olduğundan çok eski bir Türk şiir tarzı olduğu düşünülmektedir” (Dâkūkī, 1998).

Mevcut bilgiler incelendiğinde, Irak’ta doğup Türk yurduna yayıldığı yönünde çeşitli

görüşlerin (Emnalar, 1998) yanında Orta Asya'da doğup göçebe Türkmenler ile zaman

içerisinde gelişim göstererek Irak, Kerkük ve Güney Doğu Anadolu bölgesinde

yerleşim gösterdiğine ilişkin güçlü görüşlerde (Dâkūkī, 1998) bulunmaktadır. Nitekim

Azerî Türklerinde “bayatı”, Gagauzlarda “mâni”, Özbeklerde “aşula”, “kuşik”,

Türkiye Türklerinde “hoyrat”, “ayaklı mani”, “kesik mani” vs. isimlerle kullanılması

(Paşayev, 1998, s.119) bu görüşü destekler niteliktedir. Bu bakımdan hoyrat için,

Köprülü'nün Türk şiirinin başlangıcı saydığı dörtlükler arasında (Köprülü, 1986, s.

349) yer alan ilk türlerden biri olduğu düşünülmektedir. Yapılan göçler, toplumlar

sosyo-kültürel arası ilişkiler çerçevesinde bugün Türkmen topluluklarının yaşadığı

71

coğrafyalara yayıldığı ve çeşitli yerel ve bölgesel sebepler ve kültürlerle etkileşim

sonucunda değişen isimlerle ifade edildiği düşünülebilir.

Müzikal ifade açısından Hoyratlar Harput civarında Şirvan, bağrıyanık, beşiri, kürdili,

varsak ve kesik hoyratı; Şanlıurfa yöresinde İbrahimi, acem, bohçacı, beşiri, kürdi,

galata ve kesik hoyratı; Kerkük civarında ise beşiri, muhalif, nobatçı, iskenderi, yetimi,

ümürgele, malalla, şerife, karabağı, atıcı, deliheseni, kurdo, idele, yolçı, mazan, kesük

hoyratları gibi çeşitli şekillerde isimlendirilmektedir. (Koçak, 2003). Buna ilaveten,

Hoyrat türü uzun havaların söze başlangıç kısımlarında belirgin olarak men, azizim,

aşık (Azerbaycan) gibi, geç gönül, çağlar sular, öter bülbül (İstanbul civarında) gibi

ve ağam ağam, dede gene, baba gene (Kerkük civarlarında) gibi ilave sözlerin

eklendiği görülmektedir (Türk Ansiklopedisi, 1983).

4.1.6.1. Hoyratların taşıyıcıları Türkmenler. Hoyratlar ile ilgili yapılan

araştırmalar incelendiğinde, kelimenin kökeninin tam olarak saptanamadığı farklı

görüşlerin var olduğu görülmüştür. Kelimenin etimolojik, tarihsel, edebi açılardan

özellikle Irak, Kerkük ve Güneydoğu Anadolu da vücut bulmuş bir kelime olduğu

(Dâkūkī, 1998) ve bu bölgelerde yaşatılmaya devam ettiği görüşünün hâkim olduğu

görülmektedir. Çeşitli isimlerde Türkî toplumlarda var olması (Ercilasun, 1991), Dede

Korkut kitabelerinde de hoyrat ve horyad şeklinde kullanılması (Terzibaşı 1975, s.68)

ve hece ölçüsünde yazılması da İslamiyet’ten önce varlığının bir kanıtı olarak

gösterilmekte olup (Sarıkahya, 2006, s.12) bu hususlarda Hoyrat’ın Orta Asya’da ilk

köklerini atıp zamanla gelişen çeşitli göç dalgaları neticesinde Türkmen

topluluklarıyla yukarıda belirtilen bölgelere yerleşip burada zaman içerisinde gelişim

gösterdiğini ortaya koymaktadır.

Bu bağlamda, Hoyratın Orta Asya’da göçebe yaşayan Türkmen oymaklarının uzun

yolculuklarını, aşk, savaş, özlem, kahramanlık vs. gibi duygularını dile getirme

ihtiyacı sonucunda doğduğunu ifade eden Sarıkahya (2006, s.15) bu türün ilk sözlü

Türkmen halk edebiyatının başlangıcı olduğunu kabul etmektedir. Nitekim

Terzibaşı ’da bu görüşü destekler nitelikte, Hoyratın Irak’ta yaşayan Türkmenler

arasında doğup Akkoyunlu, Karakoyunlu ve Selçuklu Türkmen devletleri döneminde

edebî ve musikî yönlerinden gelişme göstererek, bu gelişmenin Osmanlı

İmparatorluğu zamanında devam ederek şimdiki halini aldığını; sonraları ise

72

Türkiye’ye, Tebriz ile Rusya’daki Türkmenlere ve Azerbaycan’a yayılmış olduğunu

belirtmektedir (Terzibaşı, 1975).

4.1.6.2. Hoyratların görüldüğü yöreler. Günümüzde Hoyratların, başta Irak’ın

Kerkük ilçesi olmak üzere, Türkiye’de Elâzığ, Şanlıurfa, Diyarbakır, Erzurum ve civar

illerinde de görülmektedir (Özbek, 2014; Emnalar, 1998; Dâkūkī, 1998; Börekci ve

Nacakcı, 2020). Bu yerleşim yerlerinin olduğu bölge günümüzde aynı zamanda Orta

Doğu olarak adlandırılmaktadır. Kerkük’ün coğrafi yapı itibariyle arazisinin büyük

bölümü ovalardan meydana gelmektedir. Batıdan Dicle nehri, kuzeyden de Zab nehri

bu bereketli toprakları sular. Diyale ve Zab-ı Esfeli suları da Kerkük’ten geçer.

Toprakların ovalık ve sulak olması sebebiyle tarımcılık gelişmiş olup halkın refah

seviyesi de oldukça yüksektir. Üretilen tarım ürünleri Bağdat, Basra, Van ve

Diyarbakır’a ihraç olunmaktadır. Tarım sektörünün gelişmişliği Kerkük’ün bölgede

vazgeçilmez merkez haline gelmesine yol açmıştır.

Doğu Anadolu bölgesi, %21’lik bir oranla (164.000 km² yüz ölçümü) Türkiye’nin en

büyük, en yüksek, en soğuk, volkanizması en etkin, nüfusun en az ve maden

zenginlikleri en fazla olan bölgesidir. Nüfusun azlığı ve ekonomik gerilikte bölgenin

coğrafi şartlarının etkileri görülmektedir.

Tarihi eser açısından oldukça zengindir. Bunlara örnek olarak; Erzurum kalesi, Kars

Kalesi, Ulu Cami ve Ani Harabeleri gösterilebilir. Hoyratların daha çok icra edilip

yaşatıldığı Elazığ’ın eski bir yerleşim yeri olan Harput ise, 1085 yılından bu yana Türk

olan ve bu yıldan itibaren uzun süreli istila görmemiş tarihi bir şehrimizdir. Bu

bağlamda şehir yüzyıllar boyunca Doğu Anadolu’nun ilim ve sanat merkezi olmuş ve

bu konumu günümüzde de hala sürdürmektedir. Bunların en başında Türk Halk

Müziğinin en etkin icra ortamlarından biri olan Kürsü Başı Sohbetleri/Eğlenceleri

gelmektedir. Yöre müzik kültürünün icra edilip aktarıldığı ve tanıtıldığı en eski ve

önemli ananelerden birisidir. Kürsü Başı sohbetleriyle ilgili Eroğlu (1996, s.109) şu

ifadelerde bulunmuştur;

“Kürsü başı tabiri, “Kürsü” adı verilen ve altında içi köz dolu bir mangal, üstü bir

battaniye veya palazla örtülü bulunan ağaçtan yapılma basit, alçak bir masadan dolayı

kullanılmaktadır. Sohbetlerde ‘Gakkoş’lar bu kürsünün etrafında (kış aylarında) toplanır,

kürsünün üzerindeki örtüyü üzerlerine alarak alttaki mangalın ateşiyle ısınırlar. Kürsünün

üzerinde ev sahibinin ikram ettiği kuruyemiş ve meyveler bulunur. Sohbet sürdürülürken

hem bu kuruyemiş ve meyveler yenir, hem çaylar-kahveler içilir, hem de sigaralar

73

tüttürülür. Bu mecliste içecek olarak bazen ayran, bazen koruk şerbeti, bazen de nar

şerbeti ikram edilir. Kesinlikle alkollü içecekler meclise sokulamaz. Meclisteki oturma

düzeni; yaşlı, bilge kişilerden genç-cahil kişilere doğru olmakla beraber, müzik faslına,

yani; ‘meşk’e geçildiğinde özellikle usta hoyrat okuyucuları kürsü etrafına alınırlar.

Kürsü başı sohbet ve meşk meclisine zamanında ve selam verilerek girilir. Herkes

oturacağı yeri bilir. Misafir varsa başköşeye oturtulur. Mecliste kürsü başında oturanlar

konumlarının gerektiği biçimde, kürsü dışında sedirlerde veya yerde bağdaş kurarak,

yayılıp kaykılmadan düzgün bir şekilde otururlar. Kesinlikle hiç kimse ayak ayaküstüne

atarak oturamaz. Selamlaşma faslından sonra, söze yaşlı bilgeler başlar. İlk sırada toplum

meseleleri konuşulur. Var ise küsler barıştırılır. Müşkülü olanın müşkülü görüşülerek hal

çaresi aranır. Davacı ve davalıların ifadeleri alınarak karara varılır. Bu uygulamaya

gençler ve çocuklar alınmazlar. Bu uygulama sona erdikten sonra, gençler ve çocuklar da

içeriye alınır. Kur’an-ı Kerim’den bir bölüm okunduktan sonra, başta oda veya hane

sahibi olmak üzere, dualar edilir ve uygulama sona erer. Sıra bu sohbetlerin en önemli

bölümü olan meşk bölümüne gelmiştir. Meşki yönetecek olan, mûsikîde söz sahibi olan

şahsın komutuyla, önceden akortlanmış bulunan sazlarını ellerinde bulunduran

sazendeler “Paşa Göçtü” peşreviyle faslı açarlar. Fasıla peşrevsiz girilmez. Peşrevden

sonra her makamın bir veya iki şıkıltımı okunur.”

“Şıkıltımın peşine hoyrat okunur. Sırada hangi makamın hoyratı varsa, onu en iyi icra

eden kim ise, onun tarafından okunur. Bu kurallar meşk sona erinceye kadar devam

eder” (Öcal, 2013). Çankırı’da yer alan Yaren Sohbetlerinin benzeri bir yapılanmanın

tipik örneklerinden birisidir. Kürsü Başı sohbetlerinde her şey bir kurallar bütünü

içerisinde seyretmektedir. “Kendisine has bir yapısı olan bu meclisteki müzik icra etme

şekline “Kurala Dayalı Müzik Yapma Geleneği” diyoruz. Benzer uygulamalar yine

araştırma sahamızdaki Şanlıurfa’da ve bugün Irak sınırı içinde bir Türk beldesi olan

Kerkük’te vardır” (Öcal, 2013).

Hoyratların görüldüğü bir diğer bölge ise Güneydoğu Anadolu bölgesidir. Güneydoğu

Anadolu bölgesi ise Türkiye’nin en küçük, en sıcak, ormanlık arazi açısından en fakir

ve güneşlenme süresi en uzun olan bölgedir. Bölge Karasal iklim ve Akdeniz ikliminin

tesiri altında olup, tarım yönünden İç Anadolu bölgesine benzemektedir. Hayvancılık

açısından ise küçükbaş hayvancılık daha yaygındır. Bu bağlamda Tiftik keçisinin de

beslendiği bu bölgede dokunan tiftik battaniyeleri ün kazanmıştır. Şanlıurfa,

Gaziantep, Adıyaman ve Mardin başta olmak üzere Türkiye’nin sınır hattı boyunca

Hoyratların icrasında görülme ve artış vardır. Bölge kültürel açıdan (yemek kültürü,

halk oyunları, müzik kültürü, adet ve gelenekler) oldukça zengindir. Yörede

çoğunlukla görülen Sıra gezmeleri/geceleri (Gaziantep), Sıra gezme (Şanlıurfa) yöre

müzik kültürünün yaşatılması ve aktarılması adına idame ettirilmekte olan en önemli

müzikli ve eğlenceli sohbet toplantıları olarak karşımıza çıkmaktadır. Bilhassa kış

gecelerinde olmak üzere, yaşları birbirine yakın arkadaş gruplarının, her hafta başka

74

bir arkadaşın evinde olmak üzere, haftada bir akşam, belirli bir niteliğe ve düzene göre

sıra ile yaptıkları toplantılara Şanlıurfa’da “sıra gecesi” denmektedir (Öcal, 2013).

4.1.6.3. Hoyratlardaki edebi yapı. Hoyratlar, yapı itibariyle Türk halk müziği

kültüründe kendine has bir karaktere sahip olan uzun havaların tipik örneklerinden

birisidir. Hoyratlarda yer alan edebi yapılar üç boyutlu olarak analiz edilmiş olup

bunlar, hece ölçüsü, kafiye düzeni ve içerik/konusudur.

“Dörtlükler şeklinde yazılan horyatlarda kafiye ve redif vardır. Bu dörtlükler genelde

“aaba” şeklinde kafiyelenip dört mısradan oluşmaktadır. Horyatların birinci mısrası 3, 4,

5 veya 6 heceden oluşur. Kimi horyatlar dört mısradan fazla yapıda olur. Bu tür Irak

Türklerinde mâni tarzında yazılan yani birinci mısrası eksik olmayan 7 heceden oluşan

bütün horyatlara “dörtlük” adı verilmiştir. Kerkük manileri ya da dörtlüklerinden bir

örnek verebiliriz: horyatlarda “kanat” adı verilen mısralar aabbba şeklindedir. Dörtten

fazla mısradan oluşan horyatların oluşturulması için horyattaki cinas ögesinin farklı

manalar veren şekillerin mısraları arasına aynı kafiyede mısraların eklenmesi

gerekmektedir. Bu mısralar aababa şeklindedir yani biri serbest biri kafiyeli olmak üzere

istendiği kadar çoğaltılabilmektedir” (Mahdi, 2010, s.19).

İlk dizeleri eksik ölçülü sözlerden kurulan hoyratlar, 4 + 3, 2+5 ve 5+2 olmak üzere 7

heceli ve “aaba” şeklinde kafiyelenmiş dört mısradan (kanat) meydana gelir; nadiren

altı veya sekiz mısralı olanları da vardır. 7’li hece ölçüsüyle söylenir. Bu yapıya bir

örnek aşağıdaki gibidir;

“(Baba bugün) Düşte gör

Hayalde gör düşte gör

(Aaaaax gözlerim) Düşenin dostu olmaz

(Kölev olum)İnanmazsav düşte gör

Eyleme zulmü sen eyleme eyleme

Gündü geçer ağlama

Bu qapını bağlıyan Hudam

Labud açar ağlama.

Burada yer alan ilk mısra daha sonraki dizelere hazırlık oluşturmaktadır. Genellikle

dörtlüklerden oluşan hoyrat kıtaları zaman zaman daha fazla mısra sayısına da sahip

olabilmektedir. Söylenişi aynı, anlamları farklı sözcüklerle oluşturulan kafiye düzeni

hoyratların en ilgi çekici yanını meydana getirir. Hoyratlarda da “aman, hey, zalim,

agam, hele, baba gene, oğul vb.” katma sözler türkünün giriş kısmında veya son

kısımda kullanılır ve bu söyleyişler uzun hoyratlara ayrı bir kişilik ve hava

katmaktadır. Katma sözler hoyrattaki yerlerine göre de çeşitli şekilleri gösterirler.

Başta görülen ah, gözüm, baba bugün, zalım zalım, ağam ağam gibi tek kelimelik

75

katma sözlerin yanında, bilhassa hoyratın sonunda görülen bir kaç mısralık düzenli

sözlere de rastlarız (Özbek, 1977):

a) Çetindir ölüm, ölüm,

Getirin yavrumu görüm,

İstersiz burda kalım,

Ben garibem nasıl edim.

b) Men sene gülüm demem Gülün ömrü az olur,

Men sene reyhan demem, Yarpah döker dal olur,

Men sene gözüm demem, Tene düşer kör olur,

Post girer abdal olur,

Men sene paşam demem, Tahttan düşen azl’olur,

Men sene beg’im deyerem Daim begler beg olur.

 “Hoyrat, halk müziğimizde bir uzun hava türü olup, şiirsel yapısı cinaslı manilerden

oluşur. Dört dizeden oluşan hoyratların ilk dizeleri eksik hecelidir” (Hoşsu, 1997, s.25).

Kafiye düzeni; bir iki ve dördüncü mısralar kafiyeli, üçüncü mısra serbesttir. Hoyratta

cinas esas olduğundan, zengin kafiye çeşidine bolca rastlarız (Özbek, 1977):

Yara sızlar,

Ok değmiş yara sızlar,

Yaralının halından,

Ne bilsin yarasızlar.

Hoyrat ve manilere bazı bölgelerde mâni, aynı zamanda cinaslı olanlarına da

ayaklı(uyaklı) mâni denmektedir. Kesin bir kural olmamakla birlikte Hoyrat genellikle

cinaslı, maniler ise çoğunlukla cinassızdır ama bu cinassız manilerin olduğu anlamına

gelmemektedir. Bu çerçeve de mâni ve hoyratı birbirinden ayıran en önemli fark

hoyratların müzik eşliğinde seslendirilmesidir (Dâkūkī, 1998).

Halkın felsefesini ve hayata bakış tarzını yansıtan hoyratlarda konu olarak insan

sevgisi, hasreti, gurbet, umut, acı, keder, öğüt, tabiat, arzu, yakarma ve isyan gibi

duyguların yanında kahramanlık, fedakârlık, rindlik ve ölüm temaları da işlenir.

Harput'ta icra edilen hoyratlar incelendiğinde, özellikle aşk ve sevda konularının ön

plana çıktığı görülür. Bunun yanında askerlik, yiğitlik, özlem, düğün, kına, gurbet,

ölüm, doğa olayları gibi konular da yer almaktadır. Bunlarda çok defa iyimserlik

havası hakimdir. Hoyratların ilgi çekici yönlerinden bir tarafı da konuları işleyiş

biçiminde halkın günlük yaşayışıyla çok iyi bütünleşebilmesidir. Metinlerin müzikle

birleştiği esnada adeta konuşurcasına anlatmasıdır (Dâkūkī, 1998; Emnalar, 1998;

Özbek, 1977). Hoyratların hem edebi hem de müzikal açıdan anlatısının oldukça

kapsamlı ve geniş olması, araştırma konusunun müzikal bir bakış açısı odaklı

76

olmasından dolayı konuyu daha da uzatmamak adına derinleştirilme ihtiyacı

duyulmamıştır.

4.1.6.4. Hoyratların icrasında kullanılan çalgılar. Günümüzde Hoyrat icra

geleneği içerisinde kullanılan sazlar ağırlıklı olarak bağlama başta olmak üzere ud,

klarnet, kanun ve kemandır (Hoşsu, 1997; Dâkūkī, 1998; Börekci ve Nacakcı, 2020).

Bunun yanında günümüzde kullanılmasa da Santur’ un eskiden Kerkük’te

kahvehanelerde yapılan fasıllarda makam ezgilerine eşlik ettiği ifade edilmektedir

(Terzibaşı, 1975). Günümüzde ise kültürleşme süreci ekseninde değişmekte ve

gelişmekte olan halk müziği icrasının çeşitli ortamlardaki görünüşünde hoyrat

havalarının icrasında, bunlara ilaveten cümbüş, elektro bağlama, kabak kemane, kaval

gibi çeşitli sazlarla açışların yapıldığı/eşlik edildiği görülmektedir. Bu bağlamda

bağlamaların akort düzenleri ise; Re karar çalımlarda kara düzen, La karar çalımlarda

ise Abdal düzeni olarak da adlandırılan alt tel ve orta tel seslerinin aynı olduğu (Alt

telden üst tele) La-La-Sol düzenidir.

Hoyratların icrasında kullanılan bir diğer çalgıda ud’dur. Ud ile hoyrat havalarının

icrası genellikle vokal ezgi melodilerinin aynısını, çalgının olanakları ve özellikleri

içerisinde icracının kendi yorumunu da katarak çalması şeklinde gerçekleşmektedir.

Kullanılan akort düzeni normal ud icrasındaki akort düzeninden farksızdır. Yer yer

söylenen eserin karar sesine göre en üst tel dem ses olarak ayarlanmaktadır. En önemli

temsilcilerinden biri Kerküklü Abdurrahman Kızılay’dır.

Bu bilgiler ışığında, geçmişten günümüze hoyratların icrasında yoğun olarak, belirtilen

çalgıların gelenekte kullanılan sazlar olduğu, akort sitemleri ya da form yapılarında

değişiklikler olsa da eskiden beri kullanılageldiği söylenebilir. Bunun yanında,

özellikle Harputlu kemanı kemaneye benzettiği için kemane gibi dizinde çalmış, adına

da keman değil “kemene” demiştir. Klarnet bu yörede sonradan kullanılmaya

başlanmış ve çığırtmanın yerini almıştır (Sunguroğlu, 1961, s.15-25).

77

4.1.7. Maya. Kelime anlamı olarak, ham madde, bitki organizması, yaradılış

ve öz nitelik, argo olarak ise arsız, utanmaz kimse gibi çeşitli anlamlara gelen (Parlatır,

vd., 1998, s. 1517) Maya, başta Erzurum olmak üzere Kars, Harput, Diyarbakır ve

Erzincan illeri çevresinde, birbirinden güzel örneklerinin bulunduğu kendine has

müzikal yapısıyla icra edilen bir uzun hava türü olarak tanımlanmaktadır. Koçak

(2003) ise Mayaları “Doğu ve Güneydoğu Anadolu’da yaygın, beşli ses genişliği

içerisinde söylenen bir uzun hava türüdür. Ayak bölümü ritimlidir. (Erzurum, Elâzığ

–Harput-, Erzincan –Eğin-, Sivas, Diyarbakır, Kars)” şeklinde tanımlamaktadır. Tuna

(2001, s.11)’ya göre Türk halk müziğinde uzun hava türlerinden biri olan Mayalar

Doğu Anadolu’ya mahsus olup, belirli bir seyri ve dizisi olan ezgi kalıplarıyla

serbestçe söylenen bir türüdür. Üslup bakımından ise diğer türlerden farklılık

göstermektedir. Terennüm tarzı ve ezgisi yönüyle oldukça samimi, lirik, yanık ve

güzel olduğundan en çok benimsenmiş örneklerden biridir. Yapılan araştırmalar ve

görüşmeler neticesinde Mayaların yalnızca Doğu Anadolu değil, aynı zamanda

Güneydoğu Anadolu bölgesinde de icra edildiği görülmüştür (Börekci ve Nacakcı,

2020).

Müzikal anlam dışında Maya kelimesi ile ilgili Derleme sözlüğünde geçen anlamlar

şu şekildedir: 1- Dişi (deve, at, eşek), 2-İncir, 3-Manda derilerinin kıllarını düşürmek

için kepek ve çavdar unundan yapılmış ilaç, 4-Başparmağın altındaki etli kısım, 5- Tek

tırnaklı hayvanların ayağının altında nalın ortasında kalan yumuşak kısım, 6- İri yapılı,

7- Çocuk oyunlarında ebe olan çocuğun birini tutunca sobeledim anlamında kullandığı

sözcük, 8- çekicin alt yanı (Derleme sözlüğü, 1993, s.3138-3139). Tüm bahsedilen bu

sözlüklerde kelimenin anlambilimsel olarak büyük ölçüde bir hayvan üzerinde

yoğunlaşması dikkat çekmektedir.

Genellikle Mayaların sözlerinde Oh, Yavri yavri, Oğul, Of, Ağam gibi katma sözler de

kullanılmıştır. Mayalarda türü belirleyen temel öge Hüseyni makamında olmalarıdır.

En önemli icracıları olarak Hafız Faruk Kaleli ve Ahmet Hulusi Seven olarak

gösterilmektedir (Şengül, 2014). Mayaların sözel bölümüne geçmeden önce söyleyeni

uzun havaya hazırlayıcı, uzun havanın tavrını gösteren özellikle mey, klarnet, zurna

ya da bağlama ile bir açış yapılmasına karşın özellikle Elâzığ Mayalarında başlangıçta

ve söz aralarında çalgılarca çalınan usullü, ritmik ezgiye ayak/ayah denir. Bu çalgısal

bölmede çoğunlukla 10/8’lik Curcuna usulü kullanılmaktadır (Emnalar, 1998, s. 367).

78

4.1.7.1. Mayaların görüldüğü yöreler. Mayalar, Doğu ve Güneydoğu

Anadolu’da bölgeleri çerçevesinde, başta Erzurum, Elâzığ –Harput-, Diyarbakır, Kars

illerinde icra edilmektedir (Koçak, 2003; Emnalar, 1998; Börekci ve Nacakcı, 2020).

Mayaların ilk kullanımı ya da zaman içerisindeki süreciyle ilgili bazı görüşler

mevcuttur. Bunları inceleyecek olursak, mayaları bir şekil olarak inceleyen Öztuna

(2000, s.30) şu şekilde bir tanımlama yapmıştır:

“Esas çatısı bakımından bu form Orta Asya Türk Mûsikîsi’nde yaygındır. İspanyol halk

mûsikîsinde de aynı esas şekil mevcut olduğuna göre, bunun Araplar’dan İspanyollar’a

geçtiği anlaşılıyor. İspanyol’dan da Latin Amerika’ya geçmiştir. Esas, kalıplaşmış bir

irtical ile usulsüz bir kısım, ekseriya hareketli ve mevzun bir usullü kısmın takib

etmesinden ibarettir. Balkan milletlerindeki aynı çerçeve dahilinde görülen nev’in, Türk

Mûsikîsi’nden intikal ettiği tahmin olunur. Bu birinci kısım ağır ve usulsüz, ikinci kısmı

yürük ve usullü şeklin menşei bir hayli eski olsa gerekir.”

Özgül ve diğ. (1996, s.45) göre ise özellikle Elâzığ, Şanlıurfa, Diyarbakır, Kemaliye

(Eğin) yöreleri Mayaların kendilerine ait olduğunu iddia etseler de bu tarzın daha

ziyade Harput’tan çıktığını iddia edenlere rastlanmıştır ve Harput’un olması daha akla

yakındır. Nitekim Yönetken de (2006, s.100) yayımladığı derleme notlarında bu

görüşleri destekler nitelikte eski bir kültürel yaşam yeri olan Harput’ta Mayaların

geleneksel olarak seslendirilmesiyle ilgili bir halk geleneğinden bahsetmektedir:

“Yukarı şehir adını taşıyan Harput’ta vaktiyle halk, yaz mevsiminde, ekseriya cuma

günleri, Kayabaşı, Kale, Kurey gibi mahallerde toplanır eğlenirmiş. Burada yenilir içilir,

şarkılar, türküler yüksek mayalar söylenirmiş, en enteresanı mesela Kayabaşı

mahallesinde güzel seslilerden bir grup veya çok tiz ve gür sesli bir solist bir maya

söylerken, diğer mahallelerde toplananlar onları dikkatle dinler sonra onlara mesela

Kurey aynı şekilde cevap verir, onu da kaledekilerin konseri takip edermiş. Bu müzik

törenini bütün Harput şehri gecenin sükûnetinden istifade ederek dinlermiş.”

Tanpınar (2017)’da Beş Şehir isimli kitabının Erzurum bahsinde mayalardan

bahsetmektedir:

“Bir kere zihnimize takıldıktan sonra onların mucizeli bir nebat büyüyüşü ile bir an gelip

dört yanımızı almamaları kabil değildir. Tabiatla doğrudan doğruya temas gibi insanı

saran bir hummaları vardır. Şüphesiz bu eserler klasiklerden daha fazla geleneğe

tabidirler. Herhangi bir makamdan yürük semaî, bestekârdan bestekâra geçtikçe ayrı bir

şey olur. Fakat bir mayanın, bir hoyratın değişmesine imkân yoktur. Asırların hazırladığı

bu kadeh, olduğu gibi kalacak, içine dökülen her şeye kendi hususî lezzetini verecektir.

Bu itibarla çeşnisi ancak coğrafyaya tâbi olan bir üslûptur, denebilir. Bu türkülerle

şarkıların hepsinin Erzurum'un kendi malı olduğu iddia edilemez. Bazıları Erzurum'da

doğmuşlardır. Bir kısmında Azerbaycan ile Kafkasya ile sıkı münasebetin doğurduğu

tuhaf bir çeşni, bütün melez şeylerdeki o marazî hislilik vardır. Birtakım hoyratlar,

mayalar bütün Bingöl havalisinin malıdır; Bingöl çobanlarının koyun otlatırken

çaldıkları kaval nağmelerinden izler taşırlar. Bunların bazıları, bu çobanların ıssız

dağların birinden öbürüne Önleyişlerine benzeyen seslerle başlar.”

79

Buna ilaveten bir gelenekte ise Mayalar bazı bölgelerimizde düğün geleneklerine

kadar girmiştir. Gaziantep’te düğünlerde güvey donatması sırasında davetlilerden biri,

mahalli ağızda bir maya söylemeye başlar, maya bittiğinde güveyin donatması da sona

ermiş olur (Emnalar, 1998, s366).

Bundan başka Malatya, Sivas, Erzurum, Divriği, Zara, Erzincan, bölge ağızları içinde

kendilerine has karakteristik süslemelerle bir çeşni yaratılmıştır. Araştırmacıların

ifadelerine göre, menşe neresi olursa olsun genel itibariyle Mayaların günümüzde

yukarıda bahsedilen bölge ve şehirlerde görüldüğü ortak bir görüştür. Bahsi geçen

bölge ve şehirler kültürel yapı ile oldukça zengin olan bölgelerdir. Yörelerin, tarihsel

süreçte birçok medeniyeti bünyesinde barındırması, zaman içerisinde çeşitli siyasal ve

sosyo-kültürel sebeplerle toplumların birbiriyle etkileşim sürecine girmesi yörenin

müzikal anlamda bu denli çeşitlilik göstermesini sağlayan bir olgu olarak

düşünülmektedir. Bu bölgeler aynı zamanda önceden açıklanan birçok uzun hava

türünü bünyesinde barındıran yörelerdir. Bu yüzden çalışmanın sayfa yoğunluğunu

artırmaması için ve birbirini tekrar eden yapılardan kaçınmak adına yörelerin kültürel

özellikleri ve bu uzun hava türünün taşıyıcısı olan toplumlar hakkında ekstra bir bilgi

sunulmamıştır.

4.1.7.2. Mayalardaki edebi yapı. Mayalar, yapı itibariyle Türk halk müziği

kültüründe kendine has bir karaktere sahip olan uzun havaların tipik örneklerindendir.

Çoğunluğu anonim eserlerden oluşmaktadır. Bu çerçevede de Mayalarda yer alan

edebi yapılar üç boyutlu olarak analiz edilmiştir. Bunlar, hece ölçüsü, kafiye düzeni

ve içerik/konusudur.

Mayalar 11’li hece ölçüsünün genellikle 4+7/4+4+3/8+3 kalıbıyla söylenen, uyak

düzeni ise aaab şeklinde olan dört dizeli bir halk şiiri biçimidir (Özbek, 2014;

Emnalar, 1998). Bu biçimde kalıba bir örnek şu şekildedir (Özbek, 2014):

Gül değilem elden atılam

Kuş değilem kanadımdan tutulam

Ölüm yok ki satın alam kurtulam

Arkam sıra ağlayasın sen benim.

Mayaların sözlerinde aynı zamanda Oh, Yavri yavri, Oğul, Of, Ağam gibi katma sözler

de kullanılmaktadır. Erzurum ve Sivas mayalarında başlangıçta katma söz olarak daha

çok yavri yavri, Erzincan ve Diyarbakır’da oğul, Harput ‘da ise ah balam gibi katma

80

sözlerin kullanıldığı görülmektedir (Ersen, 2019, s.14). Yavri yavri ile başlayan bir

kullanıma örnek olarak, TRT uzun hava Repertuvar numarası 246 olan ve Hulusi

Seven’den derlenen Huma Kuşu Yükseklerden Seslenir isimli uzun hava gösterilebilir:

(yavri yavri) Huma kuşu yükseklerden seslenir

(oğul) Yar koynunda bir çift suna beslenir

(yavri yavri) Sen ağlama kirpiklerin ıslanır

(oğul) Ben ağlim ki belki gönül uslanır

(ah) Ben ağlım ki gülüm eğlen eğlen eğlen

Belki gönül uslanır.

Mayalar genellikle koşma biçimindeki dörtlüklerden oluşmaktadır. Mayalar tek

söylenmiş dörtlükler halinde olabilecekleri gibi bu biçimde koşmalardan alınmış

dörtlükler de olabilirler (Özbek, 2014). Bir uzun hava türü olarak mayalar da yaşanan

sıkıntıları, hüzünleri, yakarışları, sevinçler ve özlemleri dile getirmek için söylenen

ezgilerdir. Bu çerçevede, mayalar genellikle aşk, sevgi, sevgili, ayrılık, gurbet vb.

konular üzerine seslendirilmiştir. Kimi zaman ise övgü ve yermelerden oluşmaktadır.

(Ersen, 2019; Emnalar, 1998).

4.1.7.3. Mayaların icrasında kullanılan çalgılar. Günümüzde ses genişliği

oktavdan az olan Mayaların, incelenen ses kayıtları neticesinde Türk halk müziği icra

geleneği içerisinde eşlik çalgılarının, klarnet başta olmak üzere, ud, kanun, mey,

bağlama ve keman olduğu görülmüştür.

4.1.8. Yol havası. Yol havaları ile ilgili çeşitli sözlükler ve nazariyat

kitaplarında yapılan tanımlamalar sınırlıdır. Elde edilen bulgular incelendiğinde, Yol

havaları (uzun gayda, yayla havası), ağırlıklı olarak Doğu Karadeniz bölgesinin kıyı

kesimlerinde (özellikle Rize ve Trabzon) seslendirilen ve uzun hava biçiminde okunan

ezgilere verilen ad olarak karşımıza çıkmaktadır (Özbek, 2014; Emnalar, 1998). Yol

havaları bunun yanında Doğu Karadeniz bölgesinde çeşitli isimlerle de

adlandırılmaktadır. Bununla ilgili olarak Tüfekçi (1982, s.3182) “Yörede Deyişler,

Fingil Havaları ve Hamzara Uzun Havası denilen türler görülmektedir. Bunlardan

hicaz makamında söylenenlere ova garibi adı verilmektedir” ifadelerinde

bulunmuştur.

Bu isimlendirmelerde yaylalara göç geleneği ve bir yaşam tarzı olarak yaylacılığın

benimsenmesinin etkisinin olduğu düşünülebilir. Özellikle konargöçer yaşam

81

kültürünü azda olsa bünyesinde barındıran bu bağlamda çoğunluğu hayvancılıkla

geçimlerini sağlayan halk, gelen yaz aylarıyla beraber yılın üç ayını yaylalarda geçirir.

İşte, bahar ayında yaylaya çıkan halk, baharın tüm mutluluğunu, sevinç ve coşkusunu

bu yol/yayla havaları ile ifade eder.

Yöre insanları; türküleri, kullanıldıkları iş gruplarına göre ayırmış ve

adlandırmışlardır. Fındık toplarken söyledikleri türkülere “fındık havası”, yaylaya

çıkarken söyledikleri türkülere de “yol havası” veya “yürüme havası” demişlerdir

(Ekici, 1990). Nitekim özellikle Doğu Karadeniz bölgesinde “yazılı ve sözlü kültür

unsurlarının hayat bulmasında ve zenginleşmesinde yaylacılık ve hayvancılık

faaliyetleri birinci derecede ehemmiyet arz” ettiği için Yol Havaları da yaylalara çıkış

ve iniş zamanlarında yöresel çalgılar eşliğinde seslendirilmektedir (Hamzaçebi, 2015).

Özellikle gurbete gidişlerde, yola vurmalarda (yolcu etme) erkekler tarafından

seslendirilmektedir (Demirsipahi, 1975, s.266). Bunun yanında, yaylaya çıkış dışında

özellikle Doğu Karadeniz, Hemşin, Pazar, Rize, Trabzon, Giresun, Muğla, Kemaliye

gibi yörelerde askere yollamada, evlenme törenlerinde gelin alındıktan sonra da icra

edildiği bilinmektedir. Gelenekte aynı zamanda doğaçtan yol havası söyleme ve

ardından karşılıklı atışma niteliğinde Türkü atma özelliği görülmektedir. Ancak bu

atışmalar aşıkların yaptığı gibi bir konu üstünde, belli bir ayağa göre yapılmamaktadır.

Genellikle mâni dörtlüklerinden kurulu daha sade değişmelerdir (Emnalar, 1998,

s.380).

82

4.1.8.1. Yol havalarının görüldüğü yöreler. Yol havalarının ağırlıklı olarak

görüldüğü ve anlam kazandığı yerler yaylalarıyla ünlü Karadeniz bölgesidir. Yol

havalarının incelenen kaynaklarda daha çok Doğu Karadeniz çevresinde yerleşmiş ve

icra edilen bir tür olduğu açıkça görülmektedir. Yol havası denildiğinde akla Trabzon

başta olmak üzere, Giresun, Ordu, Rize, Artvin illeri ve çevresi gelmektedir. Bu bölge,

içerisinde yaylaların ve bu yaylalardaki yerleşimin çok olduğu, iç kesimlerinde karasal

bir iklim tipi görülse de özellikle kıyı kesimleri yağış ve bitki örtüsü bakımından

Türkiye’nin en zengin kısmı olan bölgedir. Karadeniz Bölgesi, ılıman iklim kuşağında

olup 40 derece 55’ 5” ila 46 derece 32’ 5” kuzey enlemlerinde ve 27 derece 27’ – 41

derece 42’ doğu boylamında uzanır. Yayla turizmi ve yayla festivalleri, yöreyi kültürel

anlamda oldukça etkin kılan bir husustur. Bunun yanında kıyı şeritleri denizcilik gibi

faaliyetler çerçevesinde Karadeniz’in genel turizmine katkı sağlamaktadır. Yaylalar ve

yaylacılık geleneği Karadeniz bölgesinin en önemli sosyo-kültürel unsuru ve olmazsa

olmazıdır. Geçmişe nazaran günümüzde yaylacılık faaliyetlerinde ciddi değişimler

gözlenmesine rağmen, özellikle yörede yaylacılık faaliyetlerinde bulunan insanların

ömrünün ortalama olarak dörtte biri yaylalarda geçmektedir.

Bu durum, yaylacılık kültürünün Karadeniz toplumu için ne kadar vazgeçilmez bir

olgu olduğunun kanıtı olarak gösterilebilir. Bu bağlamda, Yol havalarında ve yöredeki

manilerde yer alan ifadelerden yaylaların Karadeniz insanının sosyo-kültürel yaşamı

için oldukça önemli ve verimli mekânlar olduğu anlaşılabilmektedir.

4.1.8.2. Yol havalarındaki edebi yapı. Yol havaları, genellikle Halk şiirinin

mâni şeklindeki dörtlüklerinden oluşan 7 ve 11’li hece ölçülerinin kullanıldığı bir uzun

hava türüdür. Sözlerde belirgin olarak cümle aralarında ve sonlarında “of, aman, ey”

gibi sözcük kullanımları görülmektedir. TRT Türk halk müziği uzun hava repertuvarı

incelendiğinde az sayıda Yol havası türünde eserin olduğu görülmektedir. Bunların da

çoğunluğu 7’li hece ölçü içerisinde yazılmıştır. Buna TRT uzun hava repertuvar

numarası 117 olan ve Bülent Aslan’dan derlenen “Bu Yıl Yaylalar Kardır” isimli Yol

Havası örnek olarak gösterilebilir:

Bu yıl yaylalar kardır

Çoban çadırı kaldır

Ben ağlamazdım amma

Beni ağlatan vardır.

Yaylanın çimenini

Biçer de kuruturum

83

Eski sevdalarımı

Ölür de unuturum.

11’li hece ölçüsü ile yazılmış olana ise, TRT uzun hava repertuvar numarası 585 olan

ve Bülent Aslan’dan derlenen “Çok Ahtum Var İdi Çıkmaduk Yaza” isimli Yol Havası

örnek olarak gösterilebilir:

Çok ahtum var idi çıkmaduk yaza

Azrail de bakmaz bir ile aza

Kahpe felek bana verdiyse ceza

Bundan sonra daha demem Ahmed'um

Çiçekli yaylalar topraklı taşlı

Eyvah ben gezerum gözlerim yaşlı

Eller gelin eder kutni kumaşlı

Bundan sonra daha demem Ahmed'um

Gülüm soldi doli vurdu bostana

Bütün dertlerumi yazın destana

Selam olsun Ayder'deki ustama

Bundan sonra daha demem Ahmed'um.

Yol havalarıyla ilgili metinler incelendiğinde yapılarının çeşitlilik gösterdiği

görülmektedir. Buna göre örneklerin şema olarak “aaxa, bbxb” gibi mani ve

“abab,cccb” şeklinde koşma türündeki dörtlüklerden oluştuğu görülmüştür. Yol

havaları konu/içerik olarak, yayla, aşk, sevda, gurbet, özlem, ayrılık ve doğa ile ilgili

konular üzerine icra edilmektedir. Bu durumlara ait örnekleri çeşitli sebep ve zamansal

sıralar çerçevesinde yöreye ait manilerde ve Yol havalarında görmek mümkündür:

Ah gene seslendi

Karadeniz dağlari

Mayis onbeş dedumi

Başlar yayla göçleri (Çelik, 2005, s.106).

Karadeniz insanı için oldukça önemli bir olgu olan yaylaya ve bunun yanında sevgiliye

duyulan özlem, Yol havalarında da kendini göstermektedir. Bunda ki etken olan

sebeplerin, yaylacılık kültürü, konargöçer toplum yapısı gibi durumlara bağlı olarak

şekillendiği düşünülebilir.

84

4.1.8.3. Yol havalarının icrasında kullanılan çalgılar. Yol havalarının icra

edildiği Karadeniz bölgesi, kendine has folklor yapısı, çalgıları, halk oyunları ile halk

kültürünü yaşatan önemli bölgelerimizden birisidir. Yörenin müzik kültürüne mal

olmuş çalgılar Yol havalarının icrasında sıklıkla kullanılan çalgılardır. Yörede etkin

bir kültür olan yayla kültüründe iniş ve çıkışlarda icra edilen yol havalarına Kemençe

ve Tulum başta olmak üzere yer yer dilli kavalların eşlik ettiği ifade edilmektedir

(Hamzaçebi, 2015). Kemençe Karadeniz bölgesindeki halk oyunları ve müziğin

ayrılmaz bir parçasıdır. Boyu 40-60 cm arasında değişebilen, müziklere ve çalan kişiye

göre değişik akortlarla icra edilebilen bir sazdır. Saz üç telli olup (inceden kalına

tellerin isimleri, zil, sağır ve bom olarak adlandırılır) genellikle dörtlü aralıklarla akort

edilmektedir. Çoğu zaman iki sesli olarak 4’lü aralıklarla kullanılabilmektedir

(Emnalar, 1998, s.72).

Yol havalarının icrasında kullanılan bir diğer önemli saz ise Tulum’dur. Eski

Türklerde Tuluk olarak da adlandırılan bu çalgı, ilk olarak sıvı maddelerin saklanması

ve peynir yapımında kap görevi görmesi için kullanılmaktaydı. Bir delikli ve iki delikli

olmasına göre parmak pozisyonları ve perde isimleri değişmektedir. Genellikle sol

ayağa yerleştirilen ve dem tutan parçaya nare, ezgiyi çalan parçaya ise zimok ismi

verilir (Emnalar, 1998, s.96). Yayla şenlikleri ve yayla göçü esnasında kaval, kemençe

ve tulum çalınması, horon ve benzeri oyunların oynanması ve türküler söylenmesi gibi

adetler bir Türk geleneğidir. Yiğit (1981, s.136), yaylalara gidip gelmelerde büyük

eğlenceler ve toplantılar yapıldığını ve bunların en önemlisinin “seyir” olduğunu,

kemençe ve kaval eşliğinde yapılan bu eğlencelerde mâni ve atışmaların büyük yer

tuttuğunu belirtmektedir.

4.2. Araştırmanın İkinci Alt Problemi Olan “Türk Halk Müziğindeki Uzun

Havaların Müzikal ve Karakteristik Özellikleri Nelerdir?” Sorusuna İlişkin

Bulgular ve Yorum

Araştırmanın bu alt probleminde, belirlenen sınırlılıklar çerçevesinde yapılan kaynak

taraması, görüşmeler ve bilgisayar destekli analizler sonucunda Türkiye’de icra edilen

uzun havaların Ezgisel Genişlik: Ses Alanı, Ezgisel Çizgi: Seyir, Makamsal Yapı,

Karakteristik Süslemeler, Kullanılan Perdeler: Ses Sistemi, Ezgisel Aralıklar,

85

Geçkiler, Polifonik Yapılar, Kalıplaşmış Tematik Ezgiler yönünden müzikal olarak

içerik analizlerine ilişkin bulgular yer almaktadır.

4.2.1. Arguvan ağzı uzun uzun havaların müzikal özellikleri.

4.2.1.1. Arguvan ağzı uzun havalarda görülen ezgisel genişlik: ses alanı.

Arguvan ağzı uzun havalarda kullanılan ses alanının belirlenmesi aşamasında,

ezgilerde geçen en kalın ve en ince ses arasındaki sınır esas alınmıştır. Kullanılan perde

istatistikleri bağlamında Arguvan ağzı uzun havalarda kullanılan güçlü perdeler ve buna

bağlı ses alanı yoğunluğu şekil 4’deki çember grafiğinde ayrıntılı görülmektedir.

Şekil 4. Arguvan Ağzı Uzun Havalardaki Ses Alanı ve Yoğunluğunun Çember

Üzerindeki Gösterimi

Buna göre, Arguvan ağzı uzun havalarda kullanılan ses alanının F4#3(Irak) ve C6(Tiz

Çargâh) perdeleri arasında yer alan yaklaşık bir buçuk oktavlık bir alanı kapsadığı,

bunun yanında özellikle eserlerin büyük çoğunluğunda C5(Çargâh), D5(Neva),

B4b2(Uşşak) ve A4(Dügâh) perdeleri arasında yer alan kısmın yoğun olarak

kullanıldığı ve ezgisel hareketlerin yoğun olarak A4(Dügâh), B4b2(Uşşak),

C5(Çargâh), D5(Neva) ve kısmen de E5(Hüseyni) perdeleri etrafında gelişim

gösterdiği görülmektedir. Bu perdeler ezgilerin yoğun olarak etrafında kümelendiği

güçlü perdelerdir. Burada mavi toplar perdelerin kullanım oranlarına göre büyüklük

göstermektedir. Makam ve perde analizleri bağlamında, incelenen örneklem

eserlerinin büyük bir kısmının, eserlerin içerisinde bulunduğu makamsal çerçevenin

86

etkisi altında özellikle karar ve güçlü perde bölgeleri içerisinde (uşşak cinsi, hüseyni

cinsi) ağırlıklı olarak gelişim gösterdiği söylenebilir.

4.2.1.2. Arguvan ağzı uzun havalarda görülen ezgisel çizgiler: seyir. Arguvan

ağzı uzun havalarda görülen ezgisel çizgiler makamsal aidiyet açısından üç grupta ele

alınmıştır. Birinci grup ezgilerin büyük çoğunluğunu oluşturan Uşşak makamı

bağlamında ortaya çıkan ezgilerdeki genel çizgidir. Yedi eser üzerinde yapılan analiz

sonucunda aşağıdaki gibi bir grafik karşımıza çıkmaktadır.

Şekil 5. Arguvan Ağzı Seyir Grafiği-1

Şekil 5’te toplam yedi eser üzerinde elde edilen ortalama bir seyir grafiği sunulmuştur.

Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür. Başlangıcından bitişine

kadar ezgisel seyrin oldukça dar bir alanda gelişim gösterdiği görülmektedir. Eserlerin

genel olarak C5(Çargâh) perdesi etrafından seyre başladığı ve sürekli olarak

B4b2(Uşşak) perdesi geçişiyle A4(Dügâh) perdesine inişlerin yapıldığı görülmektedir.

Grafikte üzerinde nadir olarak kullanıldığı görülen notaların süsleme amaçlı olarak

kullanıldığı söylenebilir. Yaklaşık olarak 1/25 Zaman dilimine kadar olan bölge

çoğunlukla eserlerdeki saz bölümünü göstermektedir. 1/30 zaman dilimi ile başlayan

ezgisel hat eserlerdeki söz bölümünü göstermektedir. Burada dikkat çeken bir unsur

söz bölümlerinde karara çok nadir inilmekte, yoğun olmamakla birlikte çoğunlukla

yine C5(Çargâh) perdesi etrafında bir ezgisel hareketin olduğu ve geçişin sık olduğu

görülmektedir. Akabinde eserlerin hepsi A4(Dügah) perdesinde karar kılmaktadır. Bu

durumla ilgili ayrıntılı bilgi ve grafikler ezgisel aralıklar başlığı altında

87

anlatılmaktadır. Bu çerçevede, uşşak makamına ait olan Arguvan ağzı uzun havaların

orta bölge seyri(inici-çıkıcı) özelliği gösterdiği görülmektedir. Hüseyni ve Muhayyer

makamında yer alan örneklerin ezgisel hatlarına bakıldığında ise aşağıdaki gibi bir

yapı karşımıza çıkmaktadır.

Şekil 6. Arguvan Ağzı Seyir Grafikleri-2

Şekil 6’a bakıldığında, tespit edilen iki adet hüseyni makamındaki Arguvan ağzı uzun

havanın ezgisel hattının güçlü olarak hüseyni perdesi civarında başladığı, sık ve sürekli

geçişlerle ezgisel hattın ilk 1/30 dilimine kadar A4(Dügâh) perdesine indiği

görülmektedir. Bu bölge uzun havalardaki saz bölümüdür. Devamında söz bölümü

(1/40) yine E5(Hüseyni) perdesi civarında seyre başlamakta ve saz bölümünde olduğu

gibi C5(Çargâh), D5(Neva) ve B4b2(Uşşak) perdelerinde gezinerek yine A4(Dügâh)

perdesinde karar kılmaktadır. Bu şekilde tipik bir inici-çıkıcı seyir özelliği

göstermektedir. Muhayyer makamında icra edilen bir adet uzun havanın ezgisel

grafiğinde tek eser olduğu için herhangi bir ezgisel hat görülmemektedir. Buna karşın

genel olarak perdelerin zamana bağlı kullanım oranlarına bakıldığında, eserin

muhayyer perdesi bölgesinden başladığı ve bu bölgede bir müddet gezindikten sonra

keskin bir şekilde karar perdesinin bölgesine indiği görülmektedir. Ezgisel hattın

devamında bu özelliğini göstererek genel olarak tipik bir inici seyir özelliği gösterdiği

görülmektedir.

Bu çerçevede, Arguvan ağzı uzun havaların yoğun olarak inici-çıkıcı bir seyir özelliği

gösterdiği; eser başlangıçlarında özellikle saz bölümlerinde uşşak/hüseyni temelli

olarak seyre başlandığı ve yoğun olarak bu makamsal yapılar üzerinde ezgilerin

gelişim gösterdiği; sık geçişler, sekvensler ve çeşitli benzer motifler yardımıyla adım

adım karar bölgesine inerek söz bölümüne geçildiği; benzer yapıların kullanımı

sonucunda ezgilerin karar kıldığı söylenebilir.

88

4.2.1.3. Arguvan ağzı uzun havalarda görülen makamsal yapı. Arguvan ağzı

uzun havalarda yer alan makamsal yapı incelendiğinde tablo 2’deki gibi bir yapı

karşımıza çıkmaktadır. Burada dikkat çeken husus tespit edilen makamların hepsinin

La (Dügâh) kararlı bir yapıda olmasıdır. Buna göre, eserlerin makamsal olarak üç

makam ekseninde ezgisel seyir özelliği gösterdiği tespit edilmiştir.

Tablo 2.

Arguvan Ağzı Uzun Havalarda Görülen Makamsal Yapı

No
Uz. Hav.

Rep. No
Eser Adı Makam

1 529 Benim Yarim Siyah Değil Esmeri Uşşak

2 1004 Bilmem Seni Kime Şekva Eyliyem Uşşak

3 419 Bu Yalan Dünyaya Geldim Geleli Uşşak

4 135 Dağılmış Saçlar da Düşmüş Yüzüne Uşşak

5 432 Dam Başında Ufak Ufak Cızılar Uşşak

6 964 Dinle Ahvalimi De Bi-Mecalimden Uşşak

7 278 Kaşlarını Eğdirirsin Uşşak

8 430 Neydem Felek Neydem Aldı Gam Beni Hüseyni

9 532 Yorgun Yorgun Geldim Orak Biçmeden Hüseyni

10 468 Aha Kılıç Aha Meydan Vurana Muhayyer

Tablo 2’deki bulgulara göre eserlerin büyük çoğunluğu Uşşak makamı özellikleri

göstermektedir. Bunun yanında oldukça az sayıda Hüseyni ve Muhayyer eserlerde

tespit edilmiştir. Bu çerçevede, eserlere ait örneklem notaları, makam analizleri ve

perde yapılanmaları da incelendiğinde Arguvan ağzı uzun havaların, makamlar arası

geçkiler olmadan tek bir makamsal yapı içerisinde gelişim gösterdiği ve bünyesinde

tek bir makamsal aidiyet ve yapılanma gösteren eserlerden oluştuğu söylenebilir.

89

4.2.1.4. Arguvan ağzı uzun havalarında görülen karakteristik süslemeler.

Arguvan ağzı uzun havaların çalgısal ve vokal bölümlerinde kullanılan süsleme

teknikleri oldukça sınırlıdır. Arguvan ağzı uzun havaların vokal bölümleri belirgin

şekilde resitatif bir tarz içermektedir. Bu tarzda genel ifade ise, çoğunlukla bir hecenin

bir ses üzerine gelecek şekilde icra edilmesidir. Vokal icrada görülen bu icra şekli,

çalgısal icrada da kendisini göstermektedir. Arguvan ağzı uzun havalarda bu tarzdaki

söyleniş ve çalış biçimini şekillendiren süsleme şekli çoğunlukla karşımıza üst çarpma

(değerini asıl notadan önce ya da sonra alan) olarak çıkmaktadır. Bu yapıya örnek bir

gösterim aşağıda sunulmuştur;

Şekil 7. Arguvan Ağı Uzun Havalarda Karakteristik Süslemeler

Şekil 7 incelendiğinde Arguvan ağzı uzun havalarında çalgısal ve vokal bölümlerin

her ikisinde de bu çarpma şeklinin kendisini gösterdiği görülmektedir. Yapılan analiz

sonucunda Arguvan ağzı uzun havaların hemen hemen hepsinde karakteristik olarak

üst çarpmanın kullanıldığı belirlenmiştir.

90

4.2.1.5. Arguvan ağzı uzun havalarda kullanılan perdeler: ses sistemi. Bu

bölümde örneklem olarak seçilen on eser üzerinde yapılan perde analizi sonuçlarının

ortalaması verilmektedir. On eser ve toplam 2965 adet nota üzerinde TMAT ile yapılan

analiz sonucunda perdeler en kalın F4#3 (Irak) perdesinden itibaren sıralandığında

ortaya çıkan tablo aşağıda sunulmuştur.

Şekil 8. Arguvan Ağzı Uzun Havalarda Kullanılan Perdeler: Ses Sistemi

Şekil 8’e göre, Arguvan ağzı uzun havalarda en sık (%26,20) C5 perdesinin kullandığı

görülmektedir. Bunu takiben D5(%23,67), B4b2(%18,27) ve A4(%16,82) perdeleri

gelmektedir. En az kullanım oranına sahip perdeler ise F5#3(0,13), B5b2(%0,13) ve

C6 (0,06) perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında

perdelerdeki kullanım sıklığı oranlarının, kullanılan makamsal yapılar ile bağlantılı

olarak eserlerin karar ve güçlü perdeleri ekseninde yoğunlaşma gösterdiği söylenebilir.

Bu çerçevede, Arguvan ağzı uzun havalardaki ezgisel organizasyonların ağırlıklı

olarak dört ses üzerinde yoğunlaştığı ve bu dört perdenin bu uzun hava türünün

karakteristik özelliklerini belirlemede önemli bir etken olduğu söylenebilir.

91

4.2.1.6. Arguvan ağzı uzun havalarda kullanılan ezgisel aralıklar. Arguvan

ağzı uzun havalar üzerinde yapılan analizin diğer bir boyutu ise ezgisel aralıkların

incelenmesidir. Bu aşamada Arguvan ağzı uzun havalarda meydana gelen tüm ezgisel

hareketler ve geçiş olasılıkları kullanım sıklığı durumlarına göre hesaplanmıştır.

Tespit edilen diğer tüm perdeler arası geçiş hareketlerinin kullanım sıklığı Tablo 3’de

matris şeklinde sunulmuştur.

Tablo 3.

Arguvan Ağzı Uzun Havalarda Kullanılan Ezgisel Aralıklar

 F4#3 G4 A4 B4b2 C5 D5 E5 F5 F5#3 G5 A5 B5b2 C6 Es

F4#3 6

G4 8 7

A4 6 5 332 62 55 30 2 4 2

B4b2 4 112 103 281 28 7 7

C5 21 319 142 285 9 1

D5 24 55 279 264 75 2 3

E5 2 8 89 77 4 6 1

F5 2 2

F5#3 1 5 3 52 3 5

G5 8 57 22 12

A5 2 12 23 2 1

B5b2 2 2

C6 2

Es 3 5 3 2 1 5

Tablo 3’deki Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş

kalan alanlar ise ilgili iki perde arasında geçişin olmadığını belirtmektedir. Buna göre,

Arguvan ağzı uzun havalarda en sık kullanılan aralığın A4-A4(332 adet) Unison/ Birli

aralığı bir başka deyişle kendini tekrarlayan ses olduğu görülmektedir. Bunu takiben

(319 adet) C5-B4b2 küçük ikiliden daha dar olan orta aralığı ile C5-D5(285 adet) ve

B4b2-C5 (281 adet) orta ikili aralığının kullanıldığı görülmektedir. Buna ilaveten

Büyük ikili ve küçük ikili aralıklarının kullanıldığı görülmektedir. Tüm eserler için

ezgisel hareketliliğin, A4, B4b2 C5 ve D5 perdeleri arasında gidiş-gelişe bağlı bir

ilişkinin sık görüldüğü söylenebilir. Aralıkların cinsi ve perdeler incelendiğinde

genellikle ezgisel hareketin ağırlıklı olarak karar perdesi bölgesinde geliştiği, icra ve

vokal bölümlerinde de çoğunlukla yanaşık seslerin tercih edildiği söylenebilir.

92

4.2.1.7. Arguvan ağzı uzun havalarda görülen geçkiler. Arguvan ağzı uzun

havalar çoğunlukla dar bir bölgede tek bir makamsal yapı çerçevesinde ezgisel seyrini

tamamladığı için genellikle perdeler ya da makamsal geçkilere uğramamaktadır.

Yapılan analizler sonucunda Arguvan ağzı uzun havalarda geçki belirli makam dizisi

içerisinde meydana gelen geçici bir şekilde gelişim gösteren perde değişimleri halinde

görülmektedir. Burada bahsi geçen daralma ya da genişlemeden kasıt ezgisel seyir

içerisinde meydana gelen çıkıcı ezgilerdeki tizleşme ya da inici seyir özelliği gösteren

ezgilerde meydana gelen pestleşmedir. Arguvan ağzı uzun havalarda en dikkat çeken

perde geçkisi Fa5#3 -Fa5 perdeleri arasında olmaktadır.

Şekil 9. Arguvan Ağzı Uzun Havalarda Görülen Geçkiler

Şekil 9’da gösterilen F5#3-F5 geçkisi, Arguvan ağzı uzun havalarda nadiren de olsa

görülmekte olup bu durumun, Türk müziği makam yapısının genetiğinde bulunan

çıkıcı ezgilerde yarım perdelerde meydana gelen tizleşme ve bunun tersi bir yapıda

inici ezgilerde meydana gelen pestleşme gibi kullanım alışkanlığından kaynaklandığı

düşünülmektedir. Nitekim bu yapı Arguvan ağzı uzun havalardan sadece Hüseyni ve

Muhayyer makamı içerisindeki icralarda görülmektedir. Uşşak makamı icralarında

böyle bir yapılanma görülmemektedir.

4.2.1.8. Arguvan havalarında görülen polifonik yapılar. Arguvan ağzı uzun

havalarda polifoni en temelde kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada

polifoninin varlığından söz etmek mümkün değildir.

Bu bağlamda polifoninin vokal icraya açış yapan ve eşlik eden bağlama çalgısında

olduğu görülmektedir. Bir ezgiye sürekli ve değişmeyen tarzda yapılan eşlikler

homofoni olarak adlandırıldığından, Arguvan ağzı uzun havaların vokal icrası

sırasında bağlamalarda görülen sürekli/ sık sık karar sesinin duyurulması (dem) unsuru

da homofoni olarak düşünülebilir. Bu çerçevede bağlamada kullanılan çeşitli

düzenlerde duyurulan karar sesleri dem işlevini yerine getirmektedir. Nitekim

93

Arguvan ağzı uzun havalarda da elde edilen kayıtlar dinlendiğinde kararların büyük

çoğunluğunun ya Kara düzen ya da Abdal düzeninde olduğu görülmüştür. Her iki

düzende de dem ses imkânı olduğundan, icralarda çoğunlukla karar sesleri (Dügâh ya

da Neva) vokal icra sırasında sık sık tezene vuruşlarıyla duyurulmaktadır.

4.2.1.9. Arguvan ağzı uzun havalarda görülen kalıplaşmış tematik ezgiler.

Arguvan ağzı uzun havalar üzerinde TMAT ile yapılan istatistiksel ölçümler ile elde

edilen veriler doğrultusunda perdeler arasında meydana gelen ezgisel kümelenmeler,

sıklıkla kullanılan 3,4,5 ve 6 notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki

nota resimlerinde sıklık sırasına göre sıralanarak sunulmuştur.

Şekil 10. Arguvan Ağzı Uzun Havalarda Görülen Üçlü Nota Kalıpları

Şekil 11.Arguvan Ağzı Uzun Havalarda Görülen Dörtlü Nota Kalıpları

Şekil 12. Arguvan Ağzı Uzun Havalarda Görülen Beşli Nota Kalıpları

94

Şekil 13. Arguvan Ağzı Uzun Havalarda Görülen Altılı Nota Kalıpları

Şekil 10, 11, 12 ve 13’teki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler

(motif kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin

makamsal yapıları çerçevesinde ve karar perdesi ekseninde çekimlendiği

görülmektedir. Buna ek olarak, eserlerin ilk bölümlerinin cümle sonlarında yer alan

karar sesin vurgulandığı ezgisel bitiş kalıpları da tespit edilmiştir. Bu ezgisel

yapılanmaların, vokal icraların çoğunlukla başlangıcında görülen Dügah ve Çargâh

eksenli kümelenmeleri de içerdiği görülmektedir. Bunun yanında diğer

yapılanmalardan farklı olarak, 6’lı ezgisel yapılanmalarda Uşşak cinsinin kullanım

sıklığı ve perdeler arasında meydana gelen sık geçişler de göze çarpmaktadır. Bu

bağlamda, bu kümelerin başlangıç ve bitişi hazırlayan, birbirini tekrar eden tek ses

üzerindeki bir ezgisel kümelenme ve eserlerin icrasındaki güçlü ve karar sesleri

üzerinde yanaşık hareketlerle oluşturulan bir kümelenme içerisinde incelemenin

seyirlerin daha kolay anlaşılması açısından önemli olduğu düşünülmektedir. Bu

durumda, kalıplaşmış nota gruplarının eserlerde kullanılan ses sistemindeki bölgeler

açısından ağırlığının karar perdesi ve kısmen güçlü perde ekseni etrafında bir

yapılanma seyrettiği ve bu yapılanmaların makamsal yapı içerisinde yer alan tematik

ezgi kalıpları olduğu söylenebilir.

95

4.2.2. Barak türü uzun havaların müzikal özellikleri.

4.2.2.1. Baraklarda görülen ezgisel genişlik: ses alanı. Barak ağzı uzun

havalarda kullanılan ses alanının belirlenmesi aşamasında, ezgilerde geçen en kalın ve

en ince ses arasındaki sınır esas alınmıştır.

Kullanılan perde istatistikleri bağlamında Barak ağzı uzun havalarda sık kullanılan güçlü

perdeler ve buna bağlı ses alanı yoğunluğu şekil 17’deki çember grafiğinde ayrıntılı

görülmektedir.

Şekil 14. Barak Ağzı Uzun Havalardaki Ses Alanı ve Yoğunluğunun Çember

Üzerindeki Gösterimi

Buna göre, Barak ağzı uzun havalarda kullanılan ses alanının D4(Yegâh) ve E6(Tiz

Hüseyni) perdeleri arasında yer alan iki oktavı geçkin bir alanı kapsadığı, bunun

yanında özellikle eserlerin büyük çoğunluğunda D5(Neva), G5(Gerdaniye),

A5(Muhayyer), A4(Dügâh) ve E5(Hüseyni) perdeleri arasında yer alan kısmın yoğun

olarak kullanıldığı ve ezgisel hareketlerin bu perdeler etrafında gelişim gösterdiği

görülmektedir. Bu perdeler ezgilerin yoğun olarak kullandığı güçlü perdelerdir.

Makam ve perde analizleri bağlamında, incelenen örneklem eserlerin büyük bir

kısmının, eserlerin içerisinde bulunduğu makamsal çerçevenin etkisi altında özellikle

karar ve güçlü perde bölgeleri içerisinde ağırlıklı olarak gelişim gösterdiği

söylenebilir.

96

4.2.2.2. Baraklarda görülen ezgisel çizgiler: seyir. Barak ağzı uzun havalarda

görülen ezgisel çizgiler makamsal aidiyet açısından çeşitli gruplarda ele alınmıştır.

Burada örneklem grubunu oluşturan ezgilerin her birinin ait olduğu makamsal yapının

farklılık göstermesi belirleyici bir rol oynamaktadır.

Bu bağlamda ezgiler mikro ölçekte incelenmiş ve her birine ait ezgisel çizgiler(hatlar)

ortaya çıkartılmıştır. Uşşak bir eser üzerinde meydana gelen ezgisel çizgi şu şekildedir;

Şekil 15. Baraklarda Görülen Ezgisel Seyir-1

Şekil 15’e göre, “Salında Ataşı Saldın Özüme” isimli uzun havanın genel olarak

ezgisel hattına bakıldığında, tipik bir inici-çıkıcı (orta bölge) seyir özelliği gösterdiği

kolayca anlaşılmaktadır. 1/20 zaman diliminde ve devamında D5(Neva) perdesinin

güçlü ses olarak vurgulanması, D5(Neva) ile A4(Dügâh) perdeleri arasında ezgisel

hattın gelişim gösterdiği göz önüne alındığında eserin Uşşak makamı seyir özellikleri

gösterdiği söylenebilir. Muhayyer bir eser üzerinde meydana gelen bir ezgisel çizgi

örneği şu şekildedir;

97

Şekil 16. Baraklarda Görülen Ezgisel Seyir-2

Şekil 16’a göre, “Zelha Gelin” isimli uzun havanın genel olarak ezgisel hattına

bakıldığında, tipik bir inici seyir özelliği gösterdiği kolayca anlaşılmaktadır. Eserin

genelinde sıklıkla görülen A5(Muhayyer) perdesinden inişler (örn. 1/0-1/10 zaman

dilimi arası) dikkat çekmektedir. Eserin dügâh perdesinde karar kılması, Muhayyer bir

yapı ile seyre başlaması ve bu perdenin ezgisel başlangıçlarda sürekli vurgulanması da

göz önüne alındığında eserin Muhayyer makamı seyri özellikleri gösterdiği

söylenebilir.

Bu çerçevede, Barak ağzı uzun havaların ezgisel hatları incelenmiş ve örneklem olarak

seçilen eserler üzerinde aşağıdaki gibi bir tablo karşımıza çıkmıştır;

Tablo 4.

Baraklarda Görülen Ezgisel Çizgiler

No Eser Adı Seyri

1 Turnalar İskanı İnici

2 Şavon İnici

3 Zelha Gelin İnici

4 Kılıçoğlu İnici

5 Bebek Ağıdı İnici

6 Turnalar İskanı İnici

7 Şavon İnici

8 Salında Ataşı Saldın Özüme İnici Çıkıcı (Orta Bölge)

9 Hocam Sen Mi Geldin İnici Çıkıcı (Orta Bölge)

10 Veled Bey Çıkıcı

 Tablo 4’te de görüldüğü gibi Barak ağzı uzun havaların yoğun olarak inici bir seyir

özelliği göstermektedir. Tipik bir ağıt havasında seslendirilen Baraklarda ezgilerin tiz

98

seslerden başlayarak çeşitli sekvens, kalıp ezgilerin kullanımı neticesinde, makama ait

güçlü perdelerin de kullanımıyla karar sesine gelip ezgisel seyrin sona erdiği

görülmektedir.

4.2.2.3. Baraklarda görülen makamsal yapı. Barak ağzı uzun havalarda yer

alan makamsal yapı incelendiğinde tablo 5’deki gibi bir yapı karşımıza çıkmaktadır.

Burada dikkat çeken husus tespit edilen makamların hepsinin Sol (Rast) ve La (Dügâh)

kararlı bir yapıda olmasıdır. Buna göre, eserlerin makamsal olarak yedi makam

ekseninde ezgisel seyir özelliği gösterdiği tespit edilmiştir. Bunun yanında herhangi

bir makamsal yapı özelliği göstermeyen ezgilere de rastlanmaktadır.

Tablo 5.

Baraklarda Görülen Makamsal Yapı

No
Uz. Hav.

Rep. No
Eser Adı Makam

1 ** Turnalar İskanı Nikriz

2 ** Şavon Hicaz

3 ** Zelha Gelin Muhayyer

4 ** Kılıçoğlu Segahlı Çargâh

5 ** Salında Ataşı Saldın Özüme Uşşak

6 ** Hocam Sen Mi Geldin Hicaz+ Segâh

7 ** Bebek Ağıdı Muhayyerkürdi

8 ** Veled Bey Rast

** Repertuvar Dışı

Tablo 5’deki dağılımlar incelendiğinde Barak ağzı uzun havaların çoğunda makamlar

arası geçkilerin olmadığı ve dolayısıyla kendi içerisinde tek bir makamsal yapı

üzerinde seyir özelliği gösterdiği görülmektedir. Bunun yanında bünyesinde iki

makamsal yapıya ait yapılanmalar barındıran eserler ve bir adet çargâh makamı

yapısında olup segâh perdesini kullanan bir adet eser de görülmüş ve segâhlı çargâh

olarak adlandırılmıştır. Buradan hareketle örneklem notaları, makam analizleri ve

perde yapılanmaları da incelendiğinde Barak ağzı uzun havaların, tek bir makamsal

yapı içerisinde gelişim gösterdiği, kısmen iki makamsal yapının bir arada kullanıldığı

bir yapının da var olduğu söylenebilir.

99

4.2.2.4. Baraklarda görülen karakteristik süslemeler. Barak ağzı uzun

havaların çalgısal ve vokal bölümlerinde kullanılan süsleme teknikleri oldukça

sınırlıdır. Eserlerin vokal bölümleri, belirgin şekilde resitatif bir tarz içermektedir. Bu

tarzda genel ifade ise, çoğunlukla bir hecenin bir ses üzerine gelecek şekilde icra

edilmesidir. Vokal icrada görülen bu süslemeli icra şekli, çalgısal icrada da kendisini

göstermektedir.

Barak ağzı uzun havalarda bu tarzdaki söyleniş ve çalış biçimini şekillendiren süsleme

şekli, çoğunlukla karşımıza çalgısal icrada ard arda yapılan sık üçleme kalıpları ile

vokal icrada belirgin şekilde ortaya çıkan bir üst notaya hızlı gidiş geliş (çarpma) ve

hançere kullanımı olarak çıkmaktadır. Bu yapıya örnek bir vokal icra gösterimi aşağıda

sunulmuştur.

Şekil 17. Baraklarda Görülen Karakteristik Süslemeler

Şekil 17 incelendiğinde Barak ağzı uzun havalarında çalgısal ve vokal bölümlerinin

her ikisinde de bu çarpma şeklinin kendisi gösterdiği görülmektedir. Yapılan analiz

sonucunda Barak ağzı uzun havaların hemen hemen hepsinde karakteristik olarak üst

çarpma ve hançere kullanımının icraya yansıtıldığı görülmüştür.

100

4.2.2.5. Baraklarda kullanılan perdeler: ses sistemi. Bu bölümde örneklem

olarak seçilen sekiz eser üzerinde yapılan perde analizi sonuçlarının ortalaması

verilmektedir. Sekiz eser ve toplam 2831 adet nota üzerinde TMAT ile yapılan analiz

sonucunda perdeler en kalın D4 (Yegâh) perdesinden itibaren sıralandığında ortaya

çıkan tablo aşağıda sunulmuştur.

Şekil 18. Baraklarda Kullanılan Perdeler: Ses Sistemi

Şekil 18’e göre, Barak ağzı uzun havalarda en sık (%20,98) D5 perdesinin kullandığı

görülmektedir. Bunu takiben C5(%11,48), G5(%10,98) ve A4(%10,06) perdeleri

gelmektedir. En az kullanım oranına sahip perdeler ise F4(0,10), D4(%0,07) ve E6

(0,03) perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında

perdelerdeki kullanım sıklığı oranlarının, kullanılan makamsal yapıları ile bağlantılı

olarak makamlarda yer alan karar ve güçlü ses kullanımları ekseninde yoğunlaşma

gösterdiği ve bu durumdan kaynaklı olduğu söylenebilir. Bunun yanında Dügah ve

Buselik perdeleri arasındaki bölgenin beş aralığa bölündüğü görülmüştür. Ortaya

çıkan bu durumda makamsal yapılar ile eserlerin bazılarının herhangi bir enstrüman

eşliği olmadan seslendirilmesinin de etkili olduğu düşünülmektedir. Bu çerçevede,

Barak ağzı uzun havalardaki ezgisel organizasyonların ağırlıklı olarak dört ses

101

üzerinde yoğunlaştığı ve bu dört perdenin bu uzun hava türünün karakteristik

özelliklerini belirlemede önemli bir etken olduğu, bunun yanında genel olarak iki

oktavlık bir ses alanın aktif olarak kullanıldığı söylenebilir.

4.2.2.6. Baraklarda kullanılan ezgisel aralıklar. Barak ağzı uzun havalar

üzerinde yapılan analizin diğer bir boyutu ise ezgisel aralıkların incelenmesidir. Bu

aşamada Barak ağzı uzun havalarda meydana gelen tüm ezgisel hareketler ve geçiş

olasılıkları kullanım sıklığı durumlarına göre hesaplanmıştır. Tespit edilen diğer tüm

perdeler arası geçiş hareketlerinin kullanım sıklığı(adet) Tablo 6’da matris şeklinde

sunulmuştur.

102

Tablo 6.

Baraklarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

D4 F4 F4#3 G4 A4 B4b5 B4b3 B4b2 B4b1 B4 C5 C5#5 D5 E5b2 E5 F5 F5#3 F5#5 G5 A5 B5b5 B5b2 C6 C6#5 D6 E6 Es

D4

2

F4

3

F4#3

1 16

1

1

G4

3 11 31 13

2 1

1

A4

7 10 167 27

18

17 19 2 8

1

1

3 2

1

1

B4b5

35 42

2 19 1

B4b3

4

8

1

B4b2

23

38

53

1

1

1

B4b1

13

5

4

1 1

B4

2 25

17 37

1

C5

11 3 9 55 10 42 113

77

1

4

C5#5

26

1 10 45

D5 2

7 1

4 1 3 80 49 334 14 75 4 7

9

4

E5b2

3

11 1

E5

1

1 1 93

66 37 22

10

1

F5

9

39 25

34 2

F5#3

3

30 2 2

65

F5#5

1

2 1

G5

1

1

18 35 54 1 129 69 2

1

A5

5 14 3 53 119 10 2 5 2

B5b5

2 7

2 4

B5b2

7

8 8

C6

2 1 10 8

9

C6#5

4 2

D6

3 7

38 1

E6

1

Es

3

1

2 1 4

2

1

103

Tablo 6’ya göre, Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş

kalan alanlar ise ilgili iki perde arasında geçişin olmadığını belirtmektedir. Buna göre,

Barak ağzı uzun havalarda en sık kullanılan aralığın (334 adet) D5-D5 ve bunu takiben

A4-A4(167 adet), G5-G5(129 adet), A5-A5(119 adet) Unison/ Birli aralığı bir başka

deyişle kendini tekrarlayan ses olduğu görülmektedir. Akabinde tekrar E5-D5 (93 adet)

Büyük ikili aralığının kullanıldığı görülmektedir. Küçük ikili ve orta (küçük ikiliden daha

küçük mikrotonal aralıklar) aralıklarının da kullanıldığı görülmektedir. Aralıkların cinsi

ve perdeler incelendiğinde genellikle ezgisel hareketin ağırlıklı olarak, orta bölge ve

üzerinde geliştiği ve meydana gelen ezgisel organizasyonlarda çoğunlukla

yanaşık(basamak) seslerin kullanıldığı tespit edilmiştir. Bu durumda, ezgisel

hareketliliğin aslında birbirine yakın sesler arasında gelişim gösterdiği söylenebilir.

4.2.2.7. Baraklarda görülen geçkiler. Barak ağzı uzun havalar çoğunlukla geniş

bir ses alanı içerisinde tek bir makamsal yapı çerçevesinde ezgisel seyrini tamamladığı

için genellikle perdeler ya da makamsal geçkilere uğramamaktadır. Yapılan analizler

sonucunda Barak ağzı uzun havalarda geçki, geçici bir şekilde gelişim gösteren perde

değişimleri halinde görülmektedir. Burada bahsi geçen daralma ya da genişlemeden kasıt

ezgisel seyir içerisinde meydana gelen çıkıcı ezgilerdeki tizleşme ya da inici seyir özelliği

gösteren ezgilerde meydana gelen pestleşmedir. Barak ağzı uzun havalarda en dikkat

çeken perde geçkisi Fa5#3 -Fa5 perdeleri arasında olmaktadır.

Şekil 19. Baraklarda Görülen F5#3-F5 Geçkisi

Şekil 19’da gösterilen F5#3-F5 geçkisi, Barak ağzı uzun havalarda sıklıkla görülmesinin

yanında, Türk müziği makam yapısının genetiğinde bulunan çıkıcı ezgilerde nim

perdelerde meydana gelen tizleşme ve bunun tersi bir yapıda inici ezgilerde meydana

104

gelen pestleşme gibi kullanım alışkanlığından kaynaklandığı düşünülmektedir. Uşşak

makamında seslendirilenlerde böyle bir yapılanma görülmemektedir.

4.2.2.8. Baraklarda görülen polifonik yapılar. Barak ağzı uzun havalarda polifoni

en temelde kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada polifoninin

varlığından söz etmek mümkün değildir. Bu bağlamda polifoninin vokal icraya açış yapan

ve eşlik eden bağlama çalgısında olduğu görülmektedir. Bir ezgiye sürekli ve değişmeyen

tarzda yapılan eşlikler homofoni olarak adlandırıldığından, Barak ağzı uzun havaların

vokal icrası sırasında çalgısal icrada görülen sürekli/ sık sık karar sesinin duyurulması

(dem) unsuru da homofoni olarak düşünülebilir. Bu çerçevede bağlamada ya da eşlik

çalgılarında kullanılan çeşitli düzenlerde duyurulan karar sesleri dem işlevini yerine

getirmektedir. Bunun yanında icra sırasında vokal icrayı takip eden, ya da vokal icra

sırasında kullanılan uzun soluklu hecelere sık tezene vuruşları ya da motif kalıplarıyla

eşlik eden bir çalgısal icra da aynı şekilde homofoninin varlığını kanıtlar niteliktedir. Bu

yapıya uygun örnek bir gösterim şu şekildedir;

Şekil 20. Baraklarda Görülen Homofonik Yapı Örneği

Şekil 20’de vokal icraya eşlik eden çalgısal bir icra örneği kırmızı ile gösterilmektedir.

Tutan sesi farklı ritmik bir yapı içerisinde takip eden ezgisel yapı örneği bu bağlamda

homofoni olarak düşünülebilir.

105

4.2.2.9. Baraklarda görülen kalıplaşmış tematik ezgiler. Barak ağzı uzun havalar

üzerinde TMAT ile yapılan istatistiksel ölçümler ile elde edilen veriler doğrultusunda

perdeler arasında meydana gelen ezgisel kümelenmeler, sıklıkla kullanılan 3,4,5 ve 6

notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota resimlerinde sıklık sırasına

göre sıralanarak sunulmuştur.

Şekil 21. Baraklarda Görülen Üçlü Ezgisel Kalıplar

Şekil 22. Baraklarda Görülen Dörtlü Ezgisel Kalıplar

106

Şekil 23. Baraklarda Görülen Beşli Ezgisel Kalıplar

Şekil 24. Baraklarda Görülen Altılı Ezgisel Kalıplar

Şekil 21, 22, 23 ve 24’deki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler (motif

kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin makamsal

yapıları çerçevesinde ve karar perdesi ekseninde çekimlendiği görülmektedir. Buna ek

olarak, eserlerin ilk bölümlerinin cümle sonlarında yer alan karar sesin vurgulandığı

ezgisel bitiş kalıpları da tespit edilmiştir. Ezgisel yapılanmaların, vokal icraların

çoğunlukla başlangıcında görülen hicaz cinsi ve buna bağlı olarak güçlü seslerin (Neva,

Muhayyer) vurgulandığı kümelenmeleri de içerdiği görülmektedir. Ayrıca, diğer

yapılanmalardan farklı olarak, 6’lı ezgisel yapılanmalarda üçlemeli tartım kalıbının

kullanım sıklığı dikkat çekmektedir. Resitatif söyleme üslubunun kullanımındaki bu

107

farkındalık özellikle 6’lı ezgisel kümelenmelerde kendini göstermektedir. Bu çerçevede,

özellikle 6’lı motif kalıplarının Barak ağzı uzun havaların tematik ezgi kalıplarını

oluşturduğu söylenebilir.

4.2.3. Bozlak türü uzun havaların müzikal özellikleri

4.2.3.1. Bozlaklarda görülen ezgisel genişlik: ses alanı. Bozlaklarda kullanılan

ses alanının belirlenmesi aşamasında, ezgilerde geçen en kalın ve en ince ses arasındaki

sınır esas alınmıştır. Kullanılan perde istatistikleri bağlamında Bozlaklarda kullanılan güçlü

perdeler ve buna bağlı ses alanı yoğunluğu şekil 31’deki çember grafiğinde ayrıntılı

görülmektedir.

Şekil 25. Bozlaklardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi

Buna göre, Barak ağzı uzun havalarda kullanılan ses alanının D4(Yegâh) ve F6#5(Tiz

Mahur) perdeleri arasında yer alan iki buçuk oktavlık bir alanı kapsadığı, bunun yanında

özellikle eserlerin büyük çoğunluğunda A4(Dügâh), A5(Muhayyer), C5(Çargâh),

D5(Neva), E5(Hüseyni) ve B5b5(Kürdi) perdeleri arasında yer alan kısmın yoğun olarak

kullanıldığı ve ezgisel hareketlerin bu perdeler etrafında gelişim gösterdiği görülmektedir.

Bu perdeler ezgilerin yoğun olarak kullandığı güçlü perdelerdir. Burada mavi toplar

perdelerin kullanım oranlarına göre büyüklük göstermektedir. Makam ve perde analizleri

bağlamında, incelenen örneklem eserlerinin büyük bir kısmının, eserlerin içerisinde

108

bulunduğu makamsal çerçevenin etkisi altında özellikle karar ve güçlü perde bölgeleri

içerisinde ağırlıklı olarak gelişim gösterdiği söylenebilir.

4.2.3.2. Bozlaklarda görülen ezgisel çizgiler: seyir. Bozlaklarda görülen ezgisel

çizgiler makamsal aidiyet açısından çeşitli gruplarda ele alınmıştır. Bunlar makamsal

yapılanma çerçevesinde ortaya çıkan ezgisel gelişimlerdir. Birinci grup örneklem grubu

ezgilerinin büyük çoğunluğunu oluşturan Muhayyerkürdi makamı bağlamında ortaya

çıkan ezgilerdeki genel çizgidir. Yedi eser üzerinde yapılan analiz sonucunda aşağıdaki

gibi bir grafik karşımıza çıkmaktadır.

Şekil 26. Bozlaklarda Görülen Ezgisel Seyir Örneği-1

Şekil 26’da toplam sekiz eser üzerinden elde edilen ortalama bir seyir grafiği sunulmuştur.

Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür. Başlangıcından bitişine

kadar ezgisel seyrin oldukça geniş bir alanda gelişim gösterdiği görülmektedir. Eserlerin

genel olarak A5(Muhayyer) perdesi etrafından seyre başladığı ve eserlerin orta bölge

üzerinde seyrini gerçekleştirip hızlı bir inişle A4(Dügâh) perdesinde seyrin sona erdiği

görülmektedir. Bunun yanında güçlü perde kullanımları da incelendiğinde,

A5(Muhayyer) ve A4(Dügâh) perdelerinin sıklıkla kullanıldığı görülmektedir. Nitekim bu

bölgeler (1/18,1/42) ezgisel cümlelemelerin başlayıp sona erdiği noktaları göstermektedir.

Burada dikkat çeken, söz bölümlerinde karara çok nadir inilmekte, yoğun olmamakla

109

birlikte yine orta bölge etrafında bir ezgisel hareketin olduğu ve geçişin sık olduğu

basamak ezgilerin varlığı görülmektedir. Bunun yanında grafik üzerinde nadir olarak

kullanıldığı görülen notaların süsleme amaçlı olarak kullanıldığı söylenebilir. Devamında

eserlerin hepsi A4(Dügâh) perdesinde karar kılmaktadır. Bu durumla ilgili ayrıntılı bilgi

ve grafikler ezgisel aralıklar başlığı altında anlatılmaktadır. Bu çerçevede, Muhayyerkürdî

makamına ait olan Bozlakların inici bir seyir özelliği gösterdiği görülmektedir. Burada

muhayyer makamı seyir özellikleri gösteren Bozlaklar, Muhayyerkürdî makamı seyir

özellikleri gösterenlerle benzer bir grafik oluşturduğu için çalışmaya katılmamış, ayrıntılı

bilgiler genel tabloda sunulmuştur. Kürdi ve Karcığar (Zemzeme) makamında yer alan

örneklerin ezgisel hatlarına bakıldığında ise aşağıdaki gibi bir yapı karşımıza çıkmaktadır.

Şekil 27. Bozlaklarda Görülen Ezgisel Seyir Örneği-2

Şekil 27’e bakıldığında, tespit edilen karcığar (zemzeme) makamındaki üç adet Bozlak’ın

(solda) ezgisel hattının güçlü olarak A5(Muhayyer) perdesi civarından başladığı

görülmektedir. Sık ve sürekli geçişlerle ezgisel hattın hemen hemen tüm kısımlarında

A4(Dügâh) perdesinin varlığı dikkat çekmektedir. Bu durumun ezgisel cümlelemelerden

kaynaklandığı söylenebilir. Ezgisel hat A5(Muhayyer) perdesi civarından seyre

başlamakta, devamında E5b5 (Nim Hisar) ve C5(Çargâh) perdesinin sık kullanımı

neticesinde A4 (Dügâh) perdesinde seyrini sonlandırdığı görülmektedir. Bu şekilde

eserler mikro ölçekte (kendi içerisindeki cümlelemelerde) olduğu gibi makro ölçekte

(geniş çerçevede) de tipik bir inici seyir özelliği göstermektedir. Tespit edilen kürdi

makamındaki üç adet Bozlak’ın (sağda) ezgisel hattının çoğunlukla güçlü olarak Hüseyni

perdesi ile seyre başladığı görülmektedir. Sık ve sürekli geçişlerle ezgisel hattın hemen

hemen tüm kısımlarında Dügâh perdesinin varlığı dikkat çekmektedir. Bu durumun

ezgisel cümlelemelerden kaynaklandığı söylenebilir. Ezgisel hattın çoğunlukla hüseyni

110

perdesi civarından seyre başladığı, devamında D5 (Neva), C5(Çargâh) ve B4b5(Kürdi)

perdelerinde meydana gelen basamak ezgilerle birlikte A4 (Dügâh) perdesinde seyrini

sonlandırdığı görülmektedir. Bu çerçevede, Kürdi makamı seyri özellikleri gösteren

Bozlakların inici-çıkıcı (orta bölge) seyir özelliği gösterdiği görülmüştür.

Bozlakların ezgisel hatları incelenmiş ve örneklem olarak seçilen eserler üzerinde

aşağıdaki gibi bir tablo karşımıza çıkmıştır;

Tablo 7.

Örneklem Grubunu Oluşturan Bozlakların Seyir Yapıları

No Eser Adı Seyri

1 Geleli Gülmedim Ben Bu Cihana İnici

2 Yine Bir Hal Oldu İnici

3 Hazeli De Deli Gönül İnici

4 Ak Ellerin Sala Sala Gelen Yar İnici

5 Kır'at Bozlağı İnici

6 Açtım Perdeyi Turnayı Gördüm İnici

7 Gine Göç Eyledi Avşar Elleri İnici

8 Cerit Irakka'dan Sökün Edince İnici

9 Dostlarınan Bozuk Gitti Aramız İnici

10 Akşamdan Mı Geldin Kayalık Özü İnici

11 Dert Bende Kaldı İnici

12 Doğar Yaz Ayları Çiçekler Açar İnici

13 Giye Giye Eskitmişsin Alları İnici

14 Gök Yüzünden Uçan Bölük Durnalar İnici

15 Sarı Yazma Yakışmaz Mı Güzele İnici

16 Şeker Dağı'nın Hiç Eksilmez Gırcısı İnici

17 Şad Olup Gülmüyor Kalbi Yaslıdır İnici

18 Aşağıdan Kalktı Bir Akça Geyik İnici-Çıkıcı (Orta Bölge)

19 Bilemedim Gıymatını Kadrini İnici-Çıkıcı (Orta Bölge)

20 Zahide Kurbanım N'olacak Halim İnici-Çıkıcı (Orta Bölge)

 Tablo 7’de görüldüğü gibi Bozlaklar yoğun olarak inici bir seyir özelliği göstermektedir.

Tipik bir ağıt havasında seslendirilen Bozlaklarda ezgilerin tiz seslerden başlayarak çeşitli

sekvens, kalıp ezgilerin kullanımı neticesinde, makama ait güçlü perdelerin de

kullanımıyla karar sesine gelip ezgisel seyrin sona erdiği görülmektedir.

111

4.2.3.3. Bozlaklarda görülen makamsal yapı. Bozlaklarda kullanılan makamsal

yapı incelendiğinde tablo 8’deki gibi bir yapı karşımıza çıkmaktadır. Burada dikkat çeken

husus tespit edilen makamların hepsinin La (Dügâh) kararlı bir yapıda olmasıdır. Buna

göre, eserlerin makamsal olarak yedi makam ekseninde ezgisel seyir özelliği gösterdiği

tespit edilmiştir.

Tablo 8.

Örneklem Grubunu Oluşturan Bozlaklardaki Makamsal Yapı

No
Uz. Hav. Rep.

No
Eser Adı Makam

1 194 Geleli Gülmedim Ben Bu Cihana Gülizar

2 ** Yine Bir Hal Oldu Hicaz

3 240 Hazeli De Deli Gönül Karciğar

4 805 Ak Ellerin Sala Sala Gelen Yar Karciğar Zemzeme

5 17 Kır'at Bozlağı Karciğar Zemzeme

6 41 Aşağıdan Kalktı Bir Akça Geyik Kürdi

7 ** Bilemedim Gıymatını Kadrini Kürdi

8 208 Gine Göç Eyledi Avşar Elleri Muhayyer

9 14 Cerit Irakka'dan Sökün Edince Muhayyer

10 152 Dostlarınan Bozuk Gitti Aramız Muhayyer

11 4 Açtım Perdeyi Turnayı Gördüm Muhayyerkürdi

12 512 Akşamdan Mı Geldin Kayalık Özü Muhayyerkürdi

13 ** Dert Bende Kaldı Muhayyerkürdi

14 546 Doğar Yaz Ayları Çiçekler Açar Muhayyerkürdi

15 807 Giye Giye Eskitmişsin Alları Muhayyerkürdi

16 217 Gök Yüzünden Uçan Bölük Durnalar Muhayyerkürdi

17 334 Sarı Yazma Yakışmaz Mı Güzele Muhayyerkürdi

18 353 Şeker Dağı'nın Hiç Eksilmez Gırcısı Muhayyerkürdi

19 350 Şad Olup Gülmüyor Kalbi Yaslıdır Muhayyerkürdi

** Repertuvar Dışı

Tablo 8’deki dağılımlar incelendiğinde Bozlakların büyük çoğunluğunun kendi içerisinde

tek bir makamsal yapı üzerinde seyir özelliği gösterdiği görülmektedir. Burada ön plana

çıkan Muhayyerkürdi makamında icra edilen eserlerdir. Bunun yanında Muhayyer, Kürdi,

Karciğar Zemzeme gibi yapılarında kullanıldığı görülmektedir. Buradan hareketle

örneklem notaları, makam analizleri ve perde yapılanmaları da incelendiğinde

Bozlakların, çoğunlukla makamlar arası geçkiler olmadan tek bir makamsal yapı

içerisinde yer alan bir ezgisel yapı içerisinde gelişim gösterdiği ve bünyesinde tek bir

makamsal aidiyet ve yapılanma gösteren eserlerden oluştuğu söylenebilir.

112

4.2.3.4. Bozlaklarda görülen karakteristik süslemeler. Bozlakların çalgısal ve

vokal bölümlerinde kullanılan süsleme teknikleri çeşitli şekillerde kendini göstermektedir.

Eserlerin vokal bölümleri, belirgin şekilde resitatif bir tarz içermektedir. Bu tarzda genel

ifade ise, çoğunlukla bir hecenin bir ses üzerine gelecek şekilde icra edilmesidir. Vokal

icrada görülen bu süslemeli icra şekli, çalgısal icrada da kendisini göstermektedir.

Bozlaklarda bu tarzdaki söyleniş ve çalış biçimini şekillendiren süsleme şekli, çoğunlukla

karşımıza çalgısal ve vokal icranın hemen hemen her kısmında belirgin şekilde görülen,

tek bir hece üzerinde bir üst notaya çok hızlı gidiş geliş (tril) ve hançere kullanımı olarak

karşımıza çıkmaktadır. Bu yapıya örnek bir vokal icra gösterimi aşağıda sunulmuştur.

Şekil 28. Bozlaklarda Görülen Karakteristik Süslemeler-1

Şekil 28 incelendiğinde Bozlaklarda çalgısal ve vokal bölümlerinin her ikisinde de kırmızı

ile belirtilen tril kullanımı göze çarpmaktadır. Bunun yanında çalgısal bölümlerde ise bir

üst sese çarpma(süsleme) hareketinin sık bir şekilde yapıldığı görülmektedir. Bu yapıya

örnek bir gösterim aşağıdaki gibidir.

Şekil 29. Bozlaklarda Görülen Karakteristik Süslemeler-2

 Şekil 29’de yapılan analiz sonucunda Bozlakların hemen hemen hepsinde karakteristik

olarak tril, üst çarpma(süsleme) ve bir hece üzerinde birden fazla ses ile hızlı bir şekilde

icra edilen yoğun hançere kullanımının icraya yansıtıldığı görülmüştür.

113

4.2.3.5. Bozlaklarda kullanılan perdeler: ses sistemi. Bu bölümde örneklem

olarak seçilen yirmi eser üzerinde yapılan perde analizi sonuçlarının ortalaması

verilmektedir. Yirmi eser ve toplam 11254 adet nota üzerinde TMAT ile yapılan analiz

sonucunda perdeler en kalın D4 (Yegâh) perdesinden itibaren sıralandığında ortaya çıkan

tablo aşağıda sunulmuştur.

Şekil 30. Bozlaklarda Kullanılan Perdeler: Ses Sistemi

Şekil 30’a göre, Bozlaklarda en sık (%14,70) A4 perdesinin kullandığı görülmektedir.

Bunu takiben A5(%12,80), C5(%12,69) ve D5(%9,88) perdeleri gelmektedir. En az

114

kullanım oranına sahip perdeler ise F6(0,008), F6#5(%0,008) ve D6#5 (0,008)

perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında perdelerdeki kullanım

sıklığı oranlarının, kullanılan makamsal yapıları ile bağlantılı olarak makamlarda yer alan

karar ve güçlü ses kullanımları ile cinsler ekseninde yoğunlaşma gösterdiği ve bu

durumdan kaynaklı olduğu söylenebilir. Bu çerçevede, Bozlakların ezgisel

organizasyonlarının ağırlıklı olarak beş ses üzerinde yoğunlaştığı, inici karakterli bir seyir

yapısı olduğu için çoğunlukla ezgilerin tiz bölgede daha çok gelişme gösterdiği ve uzun

hava türleri içerisinde en geniş ses alanına sahip olan tür olduğu söylenebilir.

4.2.3.6. Bozlaklarda kullanılan ezgisel aralıklar. Bozlaklar üzerinde yapılan

analizin diğer bir boyutu ise ezgisel aralıkların incelenmesidir. Bu aşamada Bozlaklarda

meydana gelen tüm ezgisel hareketler ve geçiş olasılıkları kullanım sıklığı durumlarına

göre hesaplanmıştır. Tespit edilen diğer tüm perdeler arası geçiş hareketlerinin kullanım

sıklığı(adet) Tablo 9’da matris şeklinde sunulmuştur.

115

Tablo 9.

Bozlaklarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

 D4 E4 F4 F4#3 G4 A4 B4b5 B4b2 B4b1 B4 C5 D5b5 D5 E5b5 E5 F5 F5#3 F5#5 G5 A5b5 G5#5 A5 B5b5 B5b2 B5b1 B5 C6 D6b5 C6#5 D6 E6b5 D6#5 E6 F6 F6#3 F6#5 Es

D4 1

E4 1 1

F4 1 1 1

F4#3 9

G4 2 7 6 10 2 7 1 22 4 2

A4 1 1 23 857 307 86 10 1 109 4 45 3 35 4 7 4 27 2 73 1 3 5 1 2 16

B4b5 12 425 141 337 5 31 1 1 3

B4b2 141 2 67 185 22 2

B4b1 13 12

B4 2 2 1 3 21 3

C5 4 49 457 226 15 20 199 53 323 16 34 6 3 2 1 9

D5b5 1 8 54 2 1 4 5

D5 1 2 29 23 31 6 436 256 30 195 11 2 11 1 2

E5b5 6 5 58 13 11 1

E5 25 1 33 6 247 281 214 4 1 12 6 1 1 1

F5 3 1 1 43 13 227 67 134 1 16 1

F5#3 7 2 4 79 7

F5#5 2 8 2 3 72 8

G5 1 2 3 50 152 77 79 159 2 313 12 1 7 5

A5b5 2

G5#5 4 12 1

A5 67 1 3 30 4 5 313 14 772 129 12 16 1 26 4 7 3

B5b5 26 118 22 94 12 4

B5b2 2 21 21 46

B5b1 2 26 8 71 12 1

B5 4 1 5 25 1

C6 1 33 88 48 63 25 112 8 69 4 2

D6b5 2 1 5

C6#5 5 11 1 2

D6 9 2 20 3 66 81 4 2

E6b5 6 9 1

D6#5 1

E6 6 3 1 1

F6 1

F6#3 1 1

116

F6#5 1

Es 6 1 1 1 6 4 2 3 2 6 4 1 5 1 1 4

117

Tablo 9’a göre, Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş kalan

alanlar ilgili iki perde arasında geçişin olmadığını belirtmektedir. Buna göre, Bozlaklarda

en sık kullanılan aralığın (857 adet) A4-A4 ve bunu takiben A5-A5(772 adet) Unison/

Birli aralığı bir başka deyişle kendini tekrarlayan ses olduğu, devamında tekrar C5-B4b5

(457 adet) Büyük ikili aralığının kullanıldığı, buna ek olarak Küçük ikili ve orta (küçük

ikiliden daha küçük mikrotonal aralıklar) aralıklarının da kullanıldığı görülmektedir.

Aralıkların cinsi ve perdeler incelendiğinde genellikle ezgisel hareketin ağırlıklı olarak,

orta bölge ve üzerinde geliştiği ve meydana gelen ezgisel organizasyonlarda çoğunlukla

yanaşık(basamak) seslerin kullanıldığı tespit edilmiştir. Bu durumda, ezgisel

hareketliliğin aslında birbirine yakın sesler arasında gelişim gösterdiği söylenebilir.

4.2.3.7. Bozlaklarda görülen geçkiler. Bozlaklar çoğunlukla geniş bir ses alanı

içerisinde tek bir makamsal yapı çerçevesinde ezgisel seyrini tamamladığı için genellikle

perdeler arası geçkilere ya da makamsal geçkilere uğramamaktadır. Yapılan analizler

sonucunda Bozlaklarda geçki, belirli makam dizisi içerisinde meydana gelen geçici bir

şekilde gelişim gösteren perde değişimleri halinde görülmektedir. Burada bahsi geçen

daralma ya da genişlemeden kasıt ezgisel seyir içerisinde meydana gelen çıkıcı ezgilerdeki

tizleşme ya da inici seyir özelliği gösteren ezgilerde meydana gelen pestleşmedir.

Bozlaklarda temel olarak dikkat çeken perde geçkilerinden birisi Fa5#3 -Fa5 perdeleri

arasında olmaktadır.

Şekil 31. Bozlaklarda Kullanılan Geçki Örneği-1

Şekil 31’de gösterilen F5#3-F5 geçkisi, Bozlaklarda sıklıkla görülmesinin yanında

yalnızca bu eserlere özgü bir durum değil, Türk müziği makam yapısının genetiğinde

bulunan çıkıcı ezgilerde nim perdelerde meydana gelen tizleşme ve bunun tersi bir yapıda

inici ezgilerde meydana gelen pestleşme gibi kullanım alışkanlığından kaynaklandığı

118

düşünülmektedir. Bozlaklarda meydana gelen bir diğer geçki ise E5-E5b5 perdeleri

arasında olmaktadır.

Şekil 32. Bozlaklarda Kullanılan Geçki Örneği-2

Şekil 32’de gösterilen E5-E5b5 geçkisi, Bozlaklarda genellikle Gülizar makamı

özellikleri gösterenler ve bazı kürdi bozlaklarda inici seyir esnasında karara gelen

yapılanmalarda meydana gelmektedir. Bozlaklarda meydana gelen bir diğer geçki ise

G5#5-G5 perdeleri arasında olmaktadır.

Şekil 33. Bozlaklarda Görülen Geçki Örneği-3

Şekil 33’de gösterilen G5#5-G5 geçkisi, Bozlaklarda genellikle Muhayyer çeşnisinin

kullanıldığı durumlarda, özellikle Çekiç Ali’den derlenen bozlakların söze giriş

bölümlerinde meydana gelen bir geçki olarak karşımıza çıkmaktadır. Bozlaklarda

meydana gelen bir diğer geçki ise D5-D5b5 perdeleri arasında olmaktadır.

Şekil 34. Bozlaklarda Görülen Geçki Örneği-4

Şekil 34’de gösterilen D5-D5b5 geçkisi, genellikle Kürdi makamı özelliği gösteren

bozlakların özellikle çalgısal bölümleri ile vokal bölümlerin karara giden basamak ezgi

organizasyonlarında görülmektedir. Bu yapı da özellikle Çekiç Ali’den derlenen

bozlakların vokal ve çalgısal bölümlerinde meydana gelen bir geçki olarak karşımıza

119

çıkmaktadır. Bozlaklarda son olarak meydana gelen bir diğer geçki ise B4-B4b2-B4b5

perdeleri arasında olmaktadır.

Şekil 35. Bozlaklarda Görülen Geçki Örneği-5

Şekil 35’te gösterilen B4-B4b2-B4b5 geçkisi ya da bu üç perde arasında sık sık meydana

gelen geçkiler, genellikle Muhayyerkürdî makamı özellikleri gösteren bozlakların

özellikle çalgısal bölümleri ile vokal bölümlerinin karara giden basamak ezgi

organizasyonlarında görülmektedir. Bu yapı da özellikle Muharrem Ertaş’tan derlenen

bozlakların vokal ve çalgısal bölümlerinde meydana gelen bir geçki olarak görülmektedir.

4.2.3.8. Bozlaklarda görülen polifonik yapılar. Bozlaklarda polifoni en temelde

kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada polifoninin varlığından söz etmek

mümkün değildir. Bu bağlamda polifoninin vokal icraya açış yapan ve eşlik eden bağlama

veya keman çalgısında olduğu görülmektedir. Bir ezgiye sürekli ve değişmeyen tarzda

yapılan eşlikler homofoni olarak adlandırıldığından, Bozlakların vokal icrası sırasında

çalgısal icrada görülen sürekli/ sık sık karar sesinin duyurulması (dem) unsuru da

homofoni olarak düşünülebilir.

Bu çerçevede bağlama da ya da diğer eşlik çalgılarında kullanılan çeşitli düzenlerde

duyurulan karar sesleri dem işlevini yerine getirmektedir. Bunun yanında icra sırasında

vokal icrayı takip eden, ya da vokal icra sırasında kullanılan uzun soluklu hecelere sık

tezene vuruşları ya da motif kalıplarıyla eşlik eden bir çalgısal icra da aynı şekilde

homofoninin varlığını kanıtlar niteliktedir. Bu yapıya uygun örnek bir gösterim şu

şekildedir;

120

Şekil 36. Bozlaklarda Görülen Homofonik Yapı Örneği

 Şekil 36’da “Giye Giye Eskitmişsin Alları” isimli eser üzerinden vokal icraya

değişmeyen şekilde yapılan bir çalgısal eşlik örneği kırmızı ile gösterilmektedir. Tutan

sesi farklı bir ritmik yapı içerisinde takip eden ezgisel bir yapı örneği bu bağlamda

homofoni olarak düşünülmektedir. Kullanılan bu yapı hemen hemen Bozlakların hepsinde

görülmektedir.

4.2.3.9. Bozlaklarda görülen kalıplaşmış tematik ezgiler. Bozlaklar üzerinde

TMAT ile yapılan istatistiksel ölçümler üzerinden elde edilen veriler doğrultusunda

perdeler arasında meydana gelen ezgisel kümelenmeler, sıklıkla kullanılan 3,4,5 ve 6

notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota resimlerinde sıklık sırasına

göre sıralanarak sunulmuştur.

Şekil 37. Bozlaklarda Görülen Üçlü Ezgisel Kalıplar

121

Şekil 38. Bozlaklarda Görülen Dörtlü Ezgisel Kalıplar

Şekil 39. Bozlaklarda Görülen Beşli Ezgisel Kalıplar

Şekil 40. Bozlaklarda Görülen Altılı Ezgisel Kalıplar

Şekil 37, 38, 39 ve 40’daki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler (motif

kalıpları) incelendiğinde, kalıplaşmış nota gruplarının, çoğu eserin makamsal yapıları

çerçevesinde ve karar perdesi ekseninde çekimlendiği görülmektedir. Buna ek olarak,

eserlerin ilk bölümlerinin cümle sonlarında yer alan karar sesin vurgulandığı ezgisel bitiş

122

kalıpları da tespit edilmiştir. Tüm ezgisel yapılanmaların, vokal icraların da çoğunluğunda

görülen kürdi cinsi ve buna bağlı olarak güçlü seslerin (Neva, Çargâh, Kürdi) sık sık

duyurulduğu basamak ezgileri de içerdiği görülmektedir. Ayrıca, diğer yapılanmalardan

farklı olarak, 6’lı ezgisel yapılanmalarda süslemeli ve tril yapısının kullanım sıklığı dikkat

çekmektedir. Resitatif söyleme üslubunun kullanımındaki bu farkındalık özellikle 6’lı

ezgisel kümelenmelerde kendini göstermektedir. Bu çerçevede, özellikle 6’lı motif

kalıplarının Bozlaklarda tematik yapıyı oluşturan en uzun ve tanımlayıcı ezgisel

kümelenmeleri ifade ettiği söylenebilir.

4.2.4. Çamşıhı ağzı türü uzun havaların müzikal özellikleri.

4.2.4.1. Çamşıhı ağzı uzun havalarda görülen ezgisel genişlik: ses alanı. Çamşıhı

ağzı uzun havalarda kullanılan ses alanının belirlenmesi aşamasında, ezgilerde geçen en

kalın ve en ince ses arasındaki sınır esas alınmıştır. Kullanılan perde istatistikleri

bağlamında Çamşıhı ağzı uzun havalarda kullanılan güçlü perdeler ve buna bağlı ses alanı

yoğunluğu şekil 50’deki çember grafiğinde ayrıntılı görülmektedir.

Şekil 41. Çamşıhı Ağzı Uzun Havalardaki Ses Alanı ve Yoğunluğunun Çember

Üzerindeki Gösterimi

Buna göre, Çamşıhı ağzı uzun havalarda kullanılan ses alanının D4(Yegâh) ve

G5(Gerdaniye) perdeleri arasında yer alan yaklaşık bir buçuk oktavlık bir alanı (11 ses)

123

kapsadığı, bunun yanında özellikle eserlerin büyük çoğunluğunda D5(Neva),

E5(Hüseyni), C5(Çargâh) ve A4(Dügah) perdeleri arasında yer alan kısmın yoğun olarak

kullanıldığı ve ezgisel hareketlerin yoğun olarak A4(Dügah), B4b2(Uşşak), C5(Çargah),

D5(Neva) ve E5(Hüseyni) perdeleri yani hüseyni cinsi içerisinde gelişim gösterdiği

görülmektedir. Bu perdeler ezgilerin yoğun olarak kullanıldığı güçlü perdelerdir. Burada

mavi toplar perdelerin kullanım oranlarına göre büyüklük göstermektedir. Makam ve

perde analizleri bağlamında, incelenen örneklem eserlerinin büyük bir kısmının, eserlerin

içerisinde bulunduğu makamsal çerçevenin etkisi altında özellikle karar ve güçlü perde

bölgeleri içerisinde (uşşak cinsi) ağırlıklı olarak gelişim gösterdiği söylenebilir.

4.2.4.2. Çamşıhı ağzı uzun havalarda görülen ezgisel çizgiler: seyir. Çamşıhı

ağzı uzun havalarda görülen ezgisel çizgiler makamsal aidiyet açısından üç grupta ele

alınmıştır. Birinci grup ezgilerin büyük çoğunluğunu oluşturan Uşşak makamı

bağlamında ortaya çıkan ezgilerdeki genel çizgidir. Üç eser üzerinde yapılan analiz

sonucunda aşağıdaki gibi bir grafik karşımıza çıkmaktadır.

Şekil 42. Çamşıhı Ağzı Uzun Havalarda Görülen Ezgisel Seyir Örneği-1

Şekil 42’de toplam üç eser üzerinde elde edilen ortalama bir seyir grafiği sunulmuştur.

Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür. Başlangıcından bitişine

kadar ezgisel seyrin oldukça dar bir alanda gelişim gösterdiği görülmektedir. Eserlerin

124

genel olarak D5(Neva) perdesi civarından seyre başladığı ve sürekli olarak C5(Çargâh)

ve B4b2(Uşşak) perdesi geçişiyle A4(Dügah) perdesine inişlerin yapıldığı görülmektedir.

Yaklaşık olarak 1/30 zaman dilimine kadar olan bölge çoğunlukla eserlerdeki saz

bölümünü, 1/30 zaman dilimi ile başlayan ezgisel hat eserlerdeki söz bölümünü

göstermektedir. Grafikte üzerinde nadir olarak kullanıldığı görülen notaların süsleme

amaçlı olarak kullanıldığı söylenebilir. Burada dikkat çeken bir unsur söz bölümlerinde

karara çok nadir inilmekte, yoğun olmamakla birlikte çoğunlukla yine D5(Neva) perdesi

eksenli bir ezgisel hareketin olduğu ve sürekliliğin sık olduğu görülmektedir. Devamında

eserlerin hepsi basamak ezgiler kullanarak çeşitli sekvens ve benzer motiflerin

kullanımıyla A4(Dügah) perdesinde karar kılmaktadır. Bu durumla ilgili ayrıntılı bilgi ve

grafikler ezgisel aralıklar başlığı altında anlatılmaktadır. Bu çerçevede, uşşak makamına

ait olan Çamşıhı ağzı uzun havaların orta bölge seyri(inici-çıkıcı) özelliği gösterdiği

görülmektedir. Hicaz ve Gerdaniye makamında yer alan örneklerin ezgisel hatlarına

bakıldığında ise aşağıdaki gibi bir yapı karşımıza çıkmaktadır.

Şekil 43. Çamşıhı Ağzı Uzun Havalarda Görülen Ezgisel Seyir Örneği-2

 Şekil 43’e bakıldığında, tespit edilen Gerdaniye makamındaki bir adet Çamşıhı ağzı uzun

havanın ezgisel hattının güçlü olarak G5(Gerdaniye) perdesi civarında seyre başladığı

(7.perde), sık ve sürekli geçişlerle ezgisel hattın ilk 1/20 ve 1/30 dilimlerinde A4(Dügah)

perdesine keskin inişler yaptığı görülmektedir. Bu bölge uzun havaların söz

bölümlerindeki cümlelemelerden kaynaklanan ilk iki dizenin sona erdiği kısımdır.

Devamında diğer iki dize (1/31) yine G5 (Gerdaniye) perdesinden seyre başlamakta ve

saz bölümünde olduğu gibi E5(Hüseyni), D5 (Neva), C5 (Çargâh) ve B4b2 (Uşşak)

perdelerinde basamak ezgiler kullanarak yine A4 (Dügah) perdesinde karar kılmaktadır.

Bu şekilde tipik bir inici seyir özelliği göstermektedir. Hicaz makamında icra edilen bir

adet uzun havanın ezgisel grafiğine bakıldığında, eserin baskın bir şekilde E5(Hüseyni)

125

perdesiyle seyre başladığı ve bu bölgede bir müddet gezindikten sonra keskin bir şekilde

karar perdesinin bölgesine indiği, ezgisel hattın devamında bu özelliğini göstererek genel

olarak tipik bir inici-çıkıcı (orta bölge) seyir özelliği gösterdiği görülmektedir.

Bu çerçevede, Çamşıhı ağzı uzun havaların yoğun olarak inici-çıkıcı seyir özelliği

gösterdiği; eser başlangıçlarında özellikle uşşak, hüseyni ya da gerdaniye perdeleri

üzerinde seyre başlandığı ve yoğun olarak bu perdeler üzerinde ezgilerin gelişim

gösterdiği; sık geçişler, sekvensler ve çeşitli basamak motifler yardımıyla adım adım karar

bölgesine inerek söz bölümüne geçildiği; benzer yapıların kullanımı sonucunda karar

kıldığı söylenebilir.

4.2.4.3. Çamşıhı ağzı uzun havalarda görülen makamsal yapı. Çamşıhı ağzı uzun

havalarda yer alan makamsal yapı incelendiğinde tablo 10’daki gibi bir yapı karşımıza

çıkmaktadır. Burada dikkat çeken husus tespit edilen makamlarının hepsinin La (Dügâh)

kararlı bir yapıda olmasıdır. Buna göre, eserlerin makamsal olarak üç makam ekseninde

ezgisel seyir özelliği gösterdiği tespit edilmiştir. Bunlar yoğunluk sırasıyla; Uşşak, Hicaz

ve Gerdaniye’dir.

Tablo 10.

Çamşıhı Ağzı Uzun Havalarda Kullanılan Makamlar

No Uz. Hav. Rep. No Eser Adı Makam

1 423 Aşağıki Mahlenin Allı Gelini Uşşak

2 64 Başı Pare Pare Dumanlı Dağlar Uşşak

3 303 Mektup Selam Söyle Benden Sılaya Uşşak

4 394 Yine Bahar Geldi Bülbül Sesinden Gerdaniye

5 984 Yüce Dağ Başında Durdum Ağladım Hicaz

Tablo 10’daki dağılımlar incelendiğinde Çamşıhı ağzı uzun havaların hepsinde makamlar

arası geçkilerin olmadığı ve dolayısıyla tek bir makamsal yapı içerisinde ezgisel seyir

özelliği gösterdiği görülmektedir. Ön plana çıkan makamsal yapı Uşşak makamıdır.

126

Bunun yanında az miktarda Gerdaniye ve Hicaz makamı özelliği gösteren eserlerinde

olduğu görülmüştür. Buradan hareketle örneklem notaları, makam analizleri ve perde

yapılanmaları da incelendiğinde Çamşıhı ağzı uzun havaların, makamlar arası geçkiler

olmadan tek bir makamsal yapı içerisinde gelişim gösterdiği ve bünyesinde tek bir

makamsal aidiyet ve yapılanma gösteren eserlerden oluştuğu söylenebilir.

4.2.4.4. Çamşıhı ağzı uzun havalarda görülen karakteristik süslemeler. Çamşıhı

ağzı uzun havaların çalgısal ve vokal bölümlerinde kullanılan süsleme teknikleri oldukça

sınırlıdır. Çamşıhı ağzı uzun havaların vokal bölümleri belirgin şekilde resitatif bir tarz

içermektedir. Bu tarzda genel ifade ise, çoğunlukla bir hecenin bir ses üzerine gelecek

şekilde icra edilmesidir. Çamşıhı ağzı uzun havaların hemen hemen hepsinde görülen

kalıp bir süsleme şekli aşağıdaki gibidir;

Şekil 44. Çamşıhı Ağzı Uzun Havalarda Görülen Karakteristik Süsleme Örneği

Şekil 44 incelendiğinde Çamşıhı ağzı uzun havalarında çalgısal ve vokal bölümlerin

ikisinde de bir hece üzerinde meydana gelen büyük üçlü atlaması (Çargâh-Hüseyni) ve

sonrasında bir üst notaya (Neva) düşen bir üst çarpma kalıbının kendisini gösterdiği

görülmektedir. Yapılan analiz sonucunda Çamşıhı ağzı uzun havaların hemen hemen

hepsinde karakteristik olarak bu üst çarpmanın kullanıldığı görülmüştür.

127

4.2.4.5. Çamşıhı ağzı uzun havalarda kullanılan perdeler: ses sistemi. Bu

bölümde örneklem olarak seçilen beş eser üzerinde yapılan perde analizi sonuçlarının

ortalaması verilmektedir. Beş eser ve toplam 2965 adet nota üzerinde TMAT ile yapılan

analiz sonucunda perdeler en kalın F4#3 (Irak) perdesinden itibaren sıralandığında ortaya

çıkan tablo aşağıda sunulmuştur.

Şekil 45. Çamşıhı Ağzı Uzun Havalarda Kullanılan Perdeler: Ses Sistemi

Şekil 45’e göre, Arguvan ağzı uzun havalarda en sık (%27,89) D5 perdesinin kullandığı

görülmektedir. Bunu takiben E5(%14,88), C5(%14,36) ve A4(%13,31) perdeleri

gelmektedir. En az kullanım oranına sahip perdeler ise G4(0,14), D4 (%0,14) ve F4#3

(0,14) perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında perdelerdeki

kullanım sıklığı oranlarının, kullanılan makamsal yapılar ile bağlantılı olarak makamlarda

yer alan karar ve güçlü perdeler ekseninde yoğunlaşma gösterdiği ve bu durumdan

kaynaklı olduğu söylenebilir. Bu çerçevede, Çamşıhı ağzı uzun havalardaki ezgisel

organizasyonların ağırlıklı olarak beş ses üzerinde yoğunlaştığı ve bu beş perdenin bu

uzun hava türünün karakteristik özelliklerini belirlemede önemli bir etken olduğu

düşünülmektedir.

128

4.2.4.6. Çamşıhı ağzı uzun havalarda kullanılan ezgisel aralıklar. Çamşıhı ağzı

uzun havalar üzerinde yapılan analizin diğer bir boyutu ise ezgisel aralıkların

incelenmesidir. Bu aşamada Çamşıhı ağzı uzun havalarda meydana gelen tüm ezgisel

hareketler ve geçiş olasılıkları kullanım sıklığı durumlarına göre hesaplanmıştır. Tespit

edilen diğer tüm perdeler arası geçiş hareketlerinin kullanım sıklığı Tablo 11’de matris

şeklinde sunulmuştur.

Tablo 11.

Çamşıhı Ağzı Uzun Havalarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

 D4 F4#3 G4 A4 B4b5 B4b2 C5 C5#5 D5 E5 F5 F5#3 G5 Es

D4 1 1

F4#3 2

G4 2

A4 2 98 8 27 19 3 6 1 1 12

B4b5 22 2 25 3 3

B4b2 34 19 71 3 1

C5 16 58 17 93 8

C5#5 1 32 4 26 1

D5 2 5 13 23 76 19 143 82 3 2 5

E5 4 6 93 60 12 11 10 3

F5 1 15 3

F5#3 17 5 27

G5 8 31

Es 1 4 7 4 7 1 11

Tablo 11’deki Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş kalan

alanlar ise ilgili iki perde arasında geçişin olmadığını belirtmektedir. Buna göre, Çamşıhı

ağzı uzun havalarda en sık kullanılan aralığın D5-D5(143 adet) ve bunu takiben A4-A4(98

adet) Unison/ Birli aralığı bir başka deyişle kendini tekrarlayan ses olduğu görülmektedir.

Devamında C5-D5 (93 adet) ve E5-D5(93 adet) büyük ikili aralığının kullanıldığı tespit

edilmiştir. Küçük ikili ve orta (küçük ikiliden daha küçük mikrotonal aralıklar)

aralıklarının da kullanıldığı görülmektedir. Tüm eserler için ezgisel hareketliliğin, A4, C5,

D5 perdeleri ve E5 perdeleri çevresinde yoğunlaşma gösterdiği söylenebilir. Nitekim bu

perdeler makamsal analizler ve ses alanı analizlerinde de belirtildiği şekliyle sık kullanılan

güçlü perdelerdir. Aralıkların cinsi ve perdeler incelendiğinde genellikle ezgisel hareketin

129

ağırlıklı olarak karar perdesi bölgesinde geliştiği, icra ve vokal bölümlerinde de

çoğunlukla yanaşık seslerin tercih edildiği söylenebilir.

4.2.4.7. Çamşıhı ağzı uzun havalarda görülen geçkiler. Çamşıhı ağzı uzun

havalar çoğunlukla dar bir bölgede tek bir makamsal yapı çerçevesinde ezgisel seyrini

tamamladığı için genellikle perdeler ya da makamsal geçkilere uğramamaktadır. Yapılan

analizler sonucunda Çamşıhı ağzı uzun havalarda geçki belirli makam dizisi içerisinde

meydana gelen geçici bir şekilde gelişim gösteren perde değişimleri halinde

görülmektedir. Burada bahsi geçen daralma ya da genişlemeden kasıt ezgisel seyir

içerisinde meydana gelen çıkıcı ezgilerdeki tizleşme ya da inici seyir özelliği gösteren

ezgilerde meydana gelen pestleşmedir. Çamşıhı ağzı uzun havalarda en dikkat çeken perde

geçkisi Fa5#3 -Fa5 perdeleri arasında olmaktadır.

Şekil 46. Çamşıhı Ağzı Uzun Havalarda Görülen Geçkiler

Şekil 46’da gösterilen F5#3-F5 geçkisi, Çamşıhı ağzı uzun havalarda nadiren de olsa

görülmesine karşın yalnızca bu eserlere özgü bir durum değil, Türk müziği makam

yapısının genetiğinde bulunan çıkıcı ezgilerde nim perdelerde meydana gelen tizleşme ve

bunun tersi bir yapıda inici ezgilerde meydana gelen pestleşme gibi kullanım

alışkanlığından kaynaklandığı düşünülmektedir. Nitekim bu yapı Çamşıhı ağzı uzun

havalardan sadece Gerdaniye makamı içerisinde seslendirilen eserde görülmüştür. Uşşak

ve Hicaz makamında seslendirilenlerde böyle bir yapılanma görülmemektedir.

130

4.2.4.8. Çamşıhı ağzı uzun havalarda görülen polifonik yapılar. Çamşıhı ağzı

uzun havalarda polifoni en temelde kullanılan çalgı ile gerçekleşmektedir. Zira vokal

icrada polifoninin varlığından söz etmek mümkün değildir. Bu bağlamda polifoninin

vokal icraya açış yapan ve eşlik eden bağlama çalgısında olduğu görülmektedir. Bir ezgiye

sürekli ve değişmeyen tarzda yapılan eşlikler homofoni olarak adlandırıldığından,

Çamşıhı ağzı uzun havaların vokal icrası sırasında bağlamalarda görülen sürekli/ sık sık

karar sesinin duyurulması (dem) unsuru da homofoni olarak düşünülebilir. Bu çerçevede

bağlamada kullanılan çeşitli düzenlerde duyurulan karar sesleri dem işlevini yerine

getirmektedir. Nitekim Çamşıhı ağzı uzun havalarda da elde edilen kayıtlar dinlendiğinde

akort düzenlerinin büyük çoğunluğunun ya Kara düzen ya da Abdal düzeninde olduğu

görülmüştür. Her iki düzende de dem ses imkânı olduğundan, icralarda çoğunlukla karar

sesleri (Dügah ya da Neva) vokal icra sırasında sık sık tezene vuruşlarıyla

duyurulmaktadır.

4.2.4.9. Çamşıhı ağzı uzun havalarda görülen kalıplaşmış tematik ezgiler.

Çamşıhı ağzı uzun havalar üzerinde TMAT ile yapılan istatistiksel ölçümler üzerinden

elde edilen veriler doğrultusunda perdeler arasında meydana gelen ezgisel kümelenmeler,

sıklıkla kullanılan 3,4,5 ve 6 notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota

resimlerinde sıklık sırasına göre sıralanarak sunulmuştur.

Şekil 47. Çamşıhı Ağzı Uzun Havalarda Görülen Üç Notalı Ezgi Kalıpları

131

Şekil 48. Çamşıhı Ağzı Uzun Havalarda Görülen Dört Notalı Ezgi Kalıpları

Şekil 49. Çamşıhı Ağzı Uzun Havalarda Görülen Beş Notalı Ezgi Kalıpları

Şekil 50. Çamşıhı Ağzı Uzun Havalarda Görülen Altı Notalı Ezgi Kalıpları

Şekil 47, 48, 49 ve 50’deki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler (motif

kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin makamsal

yapıları çerçevesinde ve karar perdesi ekseninde çekimlendiği görülmektedir. Buna ek

olarak, eserlerin ilk bölümlerinin cümle sonlarında yer alan karar sesin vurgulandığı

132

ezgisel bitiş kalıpları ve giriş bölümlerinde güçlü olan sesin vurgulandığı giriş kalıpları da

tespit edilmiştir. Ezgisel yapılanmaların vokal icraların çoğunlukla başlangıcında görülen

Dügah ve Neva eksenli kümelenmeleri de içerdiği görülmektedir. Ayrıca, diğer

yapılanmalardan farklı olarak, 6’lı ezgisel yapılanmalarda Uşşak çekirdeğinin kullanım

sıklığı ve perdeler arasında meydana gelen sık geçişler de göze çarpmaktadır.

4.2.5. Gurbet havalarının müzikal özellikleri.

4.2.5.1. Gurbet havalarında görülen ezgisel genişlik: ses alanı. Gurbet

havalarında kullanılan ses alanının belirlenmesi aşamasında, ezgilerde geçen en kalın ve

en ince ses arasındaki sınır esas alınmıştır. Kullanılan perde istatistikleri bağlamında sık

kullanılan güçlü perdeler ve buna bağlı ses alanı yoğunluğu şekil 63’teki çember grafiğinde

ayrıntılı görülmektedir.

Şekil 51. Gurbet Havalarındaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki

Gösterimi

Buna göre, Gurbet havalarında kullanılan ses alanının F4#3(Irak) ve D6(Tiz Neva)

perdeleri arasında yer alan yaklaşık iki buçuk oktavlık bir alanı kapsadığı, bunun yanında

özellikle eserlerin büyük çoğunluğunda A4(Dügah), E5(Hüseyni), G5(Gerdaniye) ve

C5(Çargâh) perdeleri arasında yer alan kısmın yoğun olarak kullanıldığı ve ezgisel

hareketlerin yoğun olarak A4(Dügah), C5(Çargâh), D5(Neva), E5 (Hüseyni)ve

133

G5(Gerdaniye) perdeleri etrafında gelişim gösterdiği görülmektedir. Bu perdeler ezgilerin

yoğun olarak kullandığı güçlü perdelerdir. Makam ve perde analizleri bağlamında,

incelenen örneklem eserlerinin büyük bir kısmının, eserlerin içerisinde bulunduğu

makamsal çerçevenin etkisi altında özellikle karar ve güçlü perde bölgeleri içerisinde

(Gülizar makamı) ağırlıklı olarak gelişim gösterdiği söylenebilir.

4.2.5.2. Gurbet havalarında görülen ezgisel çizgiler: seyir. Gurbet havalarında

görülen ezgisel çizgiler makamsal aidiyet açısından tek bir grupta ele alınmıştır. Bu

örneklem grubunun hepsinin de ortak noktasını oluşturan yapı, Gülizar makamı

örnekleminde bir seyir yapısına sahip olmalarıdır. On yedi eser üzerinde yapılan analiz

sonucunda aşağıdaki gibi bir grafik karşımıza çıkmaktadır.

Şekil 52. Gurbet Havalarındaki Ezgisel Seyir

Şekil 52’de toplam on yedi adet eser üzerinde elde edilen ortalama bir seyir grafiği

sunulmuştur. Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür.

Başlangıcından bitişine kadar ezgisel seyrin ortalama olarak dar bir alanda gelişim

gösterdiği görülmektedir. Eserlerin G5(Gerdaniye) perdesiyle seyre başladığı

belirlenmiştir. Devamında E5(Hüseyni) ve G5(Gerdaniye) perdeleri arasında ezgisel

organizasyonların yoğun olarak kullanıldığı, 1/10, 1/30, 1/40 ve 1/60 zaman dilimlerinde

sürekli olarak A4(Dügah) perdesinin duyurulduğu görülmektedir. Bu durum eserlerin

134

kendi içerisinde yer alan mikro ölçekteki inici yapının bir kanıtı olarak gösterilebilir.

Çünkü bu durumda eser Gerdaniye perdesinden başladığı ezgisel seyri dügah perdesinde

kısa aralıklarla duraklara uğratmaktadır. Bu çerçevede, büyük çoğunluğu Gülizar

makamına ait olan Gurbet havalarının inici bir seyir özelliği gösterdiği, eser

başlangıçlarında özellikle saz bölümlerinde Gerdaniye temelli bir yapı üzerinde seyre

başlandığı ve yoğun olarak bu yapı üzerinde ezgilerin gelişim gösterdiği; sık geçişler,

sekvensler ve çeşitli basamak ezgiler yardımıyla adım adım karar bölgesine inerek benzer

yapıların kullanımı sonucunda çoğunlukla saz bölümlerinde olduğu ezgilerin karar kıldığı

görülmektedir.

4.2.5.3. Gurbet havalarında görülen makamsal yapı. Örneklem grubunu

oluşturan Gurbet havalarında yer alan makamsal yapı incelendiğinde Tablo 12’deki gibi

bir yapı karşımıza çıkmaktadır. Burada dikkat çeken husus tespit edilen makamların

hepsinin Gülizar makamı olmasıdır. Buna göre, eserlerin makamsal olarak tek bir makam

ekseninde ezgisel seyir özelliği gösterdiği tespit edilmiştir.

Tablo 12.

Gurbet Havalarında Kullanılan Makamlar

No Uz. Hav.Rep. No Eser Adı Makam

1 ** Akşamlar Da Olur (Ali Bey Çeşitlemesi) Gülizar

2 ** Akşam Oldu Gölgelendi Kayalar Gülizar

3 ** Ali Bey Çeşitlemesi-2 Gülizar

4 ** Benim Ölüm Şu Dağlara Kalırsa Gülizar

5 ** Biçerler Arpayı Da Ederler Deste Gülizar

6 ** Deli Gönül Seni Farıdamadım Gülizar

7 950 Dolan Gel Sevdiğim Burdur Dağını Gülizar

8 ** Duman Vardır Gahpa Dağlar Başında Gülizar

9 228 Güllük Dağı Gülizar

10 ** İskele Başında Bir Kara Bulut Gülizar

11 ** Keklik Koydum Alardıcın Başına Gülizar

12 ** Koca Dağlar Ne Kadar Kocaman Olsa Gülizar

13 ** Salınıp Gelir Gelin Yayla Yolundan Gülizar

14 ** Yada Geceleri Kalkar Kalkar Ağlarım Gülizar

15 ** Yaylacılar Yaylasına Göçtümü Gülizar

16 ** Yaylam Senin Gavakların Dumanlı Gülizar

17 ** Yedi Yıldız Doğdu Üçü Terazi Gülizar

**Repertuvar Dışı

135

Tablo 12’deki dağılımlar incelendiğinde örnek grubunu oluşturan Gurbet havalarının

hepsinin tek bir makamsal yapı içerisinde ezgisel seyir özelliği gösterdiği görülmektedir.

Hüseynî karakterine yakın bir yapı, Nevâda Hicaz yapısıyla Karcığar işlenmesi ve bunun

köprü amaçlı yapılması, hüseynî perdesi güçlü olmakla birlikte çargâhın da etkin olarak

duyurulması gibi ezgisel özellikler bir arada düşünüldüğünde eserlerin makamının Gülizar

makamı özellikleriyle örtüştüğü görülmektedir.

4.2.5.4. Gurbet havalarında görülen karakteristik süslemeler. Gurbet havalarının

çalgısal ve vokal bölümlerinde kullanılan süsleme teknikleri diğer uzun havalardan

belirgin şekilde farklılık göstermektedir. Gurbet havalarının vokal bölümleri belirgin

şekilde resitatif bir tarz içermesine karşın iki tür süsleme şeklinin kullanıldığı tespit

edilmiştir. Vokal icrada görülen bu süslemeli icra şekilleri, çalgısal icrada da kendisini

göstermektedir. Gurbet havalarında bu tarzdaki söyleniş ve çalış biçimini şekillendiren

süsleme şekli çoğunlukla karşımıza glissando (kayarak) ve grupetto(küme) olarak

çıkmaktadır. Glissando kullanımı, daha net görülmesi açısından örnek bir ses kaydı

üzerinden elde edilen grafik ile gösterilmiştir. Bu yapıya örnek bir gösterim aşağıda

sunulmuştur;

Şekil 53. Gurbet Havalarında Kullanılan Karakteristik Süsleme Örneği-1 (Glissando

Kullanımı)

Şekil 53 incelendiğinde Gurbet havalarında kullanılan glissando yapısının G5(gerdaniye)

perdesinden başlayan ezgisel organizasyonlarda (7.sn, 57.sn, 105.sn, 155.sn, 195.sn) ve

136

B4b2(Uşşak) perdesinden başlayan ve karar perdesine inen ezgisel organizasyonlarda

(57.sn, 91.sn, 140.sn, 185.sn, 227.sn) yoğun olarak kullanıldığı tespit edilmiştir.

Kullanılan bu süslemeli yapının gurbet havalarının hemen hemen hepsinde görüldüğü

tespit edilmiştir. Tespit edilen bir diğer önemli süsleme şekli ise grupetto kullanımıdır. Bu

kullanım çalgısal icra başta olmak üzere sözel icrada da yoğun olarak kendini

göstermektedir. Bu yapıya örnek bir gösterim aşağıdaki gibidir;

Şekil 54. Gurbet Havalarında Kullanılan Karakteristik Süsleme Örneği-2 (Grupetto

Kullanımı)

Şekil 54’te görüldüğü gibi iki şekildeki grupetto kullanımı da gurbet havalarının hemen

hemen hepsinde görülen karakteristik bir özellik olarak tespit edilmiştir. Bu çerçevede,

araştırma kapsamında Gurbet havaları üzerinde yapılan analizler sonucunda tespit edilen

glissando ve grupetto kullanımlarının Gurbet havalarının karakteristik özelliklerini

belirleyen yapılanmalar olduğu söylenebilir.

4.2.5.5. Gurbet havalarında kullanılan perdeler: ses sistemi. Bu bölümde

örneklem olarak seçilen on yedi eser üzerinde yapılan perde analizi sonuçlarının

ortalaması verilmektedir.

On yedi adet eser ve toplam 9955 adet nota üzerinde TMAT ile yapılan analiz sonucunda

perdeler en kalın F4#3 (Irak) perdesinden itibaren sıralandığında ortaya çıkan tablo

aşağıda sunulmuştur.

137

Şekil 55. Gurbet Havalarında Kullanılan Perdeler: Ses Sistemi

Şekil 55’e göre, Gurbet havalarında en sık (%21,53) A4 perdesinin kullandığı

görülmektedir. Bunu takiben E5(%15,41), G5(12,98) ve C5(%12,41) perdeleri

gelmektedir. En az kullanım oranına sahip perdeler ise F4#3(0,14), B4b5(%0,14) ve

D6(0,012) perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında

perdelerdeki kullanım sıklığı oranlarının, kullanılan makamsal yapıları ile bağlantılı

olarak makamlarda yer alan karar ve güçlü perdeleri ekseninde yoğunlaşma gösterdiği ve

bu durumdan kaynaklı olduğu bu çerçevede, Gurbet havalarındaki ezgisel

organizasyonların ağırlıklı olarak dört ses üzerinde yoğunlaştığı ve bu dört perdenin bu

uzun hava türünün karakteristik özelliklerini belirlemede önemli bir etken olduğu

söylenebilir.

138

4.2.5.6. Gurbet havalarında kullanılan ezgisel aralıklar. Gurbet havaları

üzerinde yapılan analizin diğer bir boyutu ise ezgisel aralıkların incelenmesidir. Bu

aşamada Gurbet havalarında meydana gelen tüm ezgisel hareketler ve geçiş olasılıkları

kullanım sıklığı durumlarına göre hesaplanmıştır. Tespit edilen diğer tüm perdeler arası

geçiş hareketlerinin kullanım sıklığı Tablo 13’te matris şeklinde sunulmuştur.

Tablo 13.

Gurbet Havalarında Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

 F4#3 F4#5 G4 A4 B4b5 B4b2 C5 D5 E5b5 E5 F5 F5#3 F5#5 G5 A5 B5b2 C6 D6 Es

F4#3 14

F4#5 6 1

G4 14 16 82 4 37 5 1 4

A4 6 73 1913 4 8 11 19 21 18 3 51 15 2

B4b5 14

B4b2 1 27 113 2 165 205 25 7 17 1 10 1 2 1

C5 15 12 369 493 295 26 19 7

D5 9 1 8 31 466 382 27 139 5 66 1 1

E5b5 2 135 10

E5 3 7 14 246 4 1135 36 3 85 2

F5 18 3 67 10 11 1

F5#3 3 32 32 106 200 11

F5#5 3 29 12 37 72 1

G5 10 62 75 18 241 109 661 104 7 4 2

A5 2 15 125 511 18 14

B5b2 6 39 146 26

C6 40 60 12

D6 6 6

Es 8 1 2 2 1

Tablo 13’teki Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş kalan

alanlar ilgili iki perde arasında geçişin olmadığını belirtmektedir. Gurbet havalarında en

sık kullanılan aralıkların A4-A4(1913 adet), E5-E5(1135 adet), G5-G5(661 adet), A5-

A5(511 adet), C5-C5(493 adet), Unison/Birli aralığı (başka bir deyişle kendini tekrarlayan

ses olduğu) olduğu görülmektedir. Bunu D5-C5(466 adet) büyük ikili aralığı takip

etmektedir. Bunun yanında C5-B4b2(369 adet) küçük ikiliden daha dar olan orta

aralığının da kullanıldığı tespit edilmiştir. Tüm eserler için ezgisel hareketliliğin, E5, D5,

C5, A4 ve G5 perdeleri çevresinde yoğunlaşma gösterdiği söylenebilir. Aralıkların cinsi

ve perdeler incelendiğinde genellikle ezgisel hareketin ağırlıklı olarak orta bölgede

139

geliştiği, icra ve vokal bölümlerinde de çoğunlukla yanaşık seslerin tercih edildiği

belirlenmiştir.

4.2.5.7. Gurbet havalarında görülen geçkiler. Yapılan analizler sonucunda

Gurbet havalarında geçki, belirli makam cinsleri arasında meydana gelen geçici bir şekilde

gelişim gösteren perde değişimleri halinde veya birbirine yakın ezgisel seyir özelliği

gösteren makamsal yapılar arasında görülmektedir. Burada bahsi geçen daralma ya da

genişlemeden kasıt ezgisel seyir içerisinde meydana gelen çıkıcı ezgilerdeki tizleşme ya

da inici seyir özelliği gösteren ezgilerde meydana gelen pestleşmedir. Gurbet havalarında

temel olarak dikkat çeken perde geçkilerinden birincisi Fa5#3 -Fa5 perdeleri arasında

olmaktadır.

Şekil 56. Gurbet Havalarında Kullanılan Geçki Örneği-1

Şekil 56’da gösterilen F5#3-F5 geçkisi, Gurbet havalarının hemen hemen hepsinde

kendini gösteren bir perde geçkisidir. Gurbet havalarında meydana gelen bir diğer geçki

ise E5-E5b5 perdeleri arasında olmaktadır.

Şekil 57. Gurbet Havalarında Kullanılan Geçki Örneği-2

Şekil 57’de gösterilen E5-E5b5 geçkisi, özellikle gerdaniye makamı özellikleri gösteren

tüm gurbet havalarında görülmektedir. Bu yapı iki komşu makam arasında gerçekleşen

bir makamsal geçkiden kaynaklı olarak gelişim göstermektedir. Hüseyni ve Karcığar

makam yapılarının birleşimi olduğundan özellikle bu perdeler arasında sıklıkla meydana

gelen bir geçki gözlemlenmektedir. Buna göre, Gurbet havalarında geçkilerin, aynı

140

makam çekirdeği içerisinde ezgisel seyre bağlı olarak gelişim gösteren kısa süreli perde

geçkileri ve komşu makamsal yapılar arasında kısa süreli olarak gerçekleşen perde

geçkileri olarak kullanıldığı görülmüştür.

4.2.5.8. Gurbet havalarında görülen polifonik yapılar. Gurbet havalarında

polifoni en temelde kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada polifoninin

varlığından söz etmek mümkün değildir. Bu bağlamda polifoninin, vokal icraya eşlik eden

çalgılarda olduğu görülmektedir. Bir ezgiye sürekli ve değişmeyen tarzda yapılan eşlikler

homofoni olarak adlandırıldığından, Gurbet havalarının vokal icrası sırasında çalgısal

icrada görülen sürekli/ sık sık karar sesinin duyurulması (dem) unsuru da homofoni olarak

düşünülebilir. Bu çerçevede Kemane, Cura, Bağlama ya da diğer eşlik çalgılarında

kullanılan çeşitli düzenlerde duyurulan karar sesleri dem işlevini yerine getirmektedir.

Bunun dışında Gurbet havalarının çalgısal icralarında ayrı birçok seslilik ifadesi de yer

almaktadır. Bu durum bağlama ya da cura ile yapılan açış ya da ön giriş sazının icrasında

duyurulan dörtlü ya da beşli icralarıdır. Bu yapıya örnek bir gösterim aşağıdaki gibidir;

Şekil 58. Gurbet Havalarında Kullanılan Polifonik Yapı Örneği-1

Şekil 58’de görüldüğü gibi, giriş sazının icrasında beşli ve dörtlü olarak aralıkların icra

sırasında sürekli duyurulduğu görülmektedir. Gurbet havalarına cura ile yapılan çalgısal

açış bölümlerinde ana ezgiye paralel olarak yapılan bir beşli ya da dörtlü kimi zaman ise

141

sekizli ses kullanımının varlığı gözlemlenmiştir. Bunun yanında gurbet havalarının

bazılarında çalgısal icranın ritimli ve değişmeyen bir şekilde vokal icrayı takip ettiği

homofonik bir yapının da varlığından söz edilebilir.

Şekil 59. Gurbet Havalarında Kullanılan Polifonik Yapı Örneği-2

Şekil 59’da görüldüğü gibi, gurbet havalarında üç çeşit çok seslilik unsurundan söz

edilebilir. Bunlardan birincisi tüm uzun hava türlerinde görüldüğü gibi Dem unsuru,

ikincisi çalgısal icrada meydana gelen paralel ezgi (dörtlü ya da beşli) kullanımları ve

vokal icrayı değişmeyen şekilde takip eden ritimli bir ezgisel kullanım. Belirlenen bu

yapıların da Gurbet havalarını diğer uzun hava türlerinden ayıran spesifik yapılanmalar

olduğu söylenebilir.

4.2.5.9. Gurbet havalarında görülen kalıplaşmış tematik ezgiler. Gurbet havaları

üzerinde TMAT ile yapılan istatistiksel ölçümler üzerinden elde edilen veriler

doğrultusunda perdeler arasında meydana gelen ezgisel kümelenmeler, sıklıkla kullanılan

3,4,5 ve 6 notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota resimlerinde

sıklık sırasına göre sıralanarak sunulmuştur.

142

Şekil 60. Gurbet Havalarında Kullanılan Üçlü Ezgisel Kalıplar

Şekil 61. Gurbet Havalarında Kullanılan Dörtlü Ezgisel Kalıplar

Şekil 62. Gurbet Havalarında Kullanılan Beşli Ezgisel Kalıplar

143

Şekil 63. Gurbet Havalarında Kullanılan Altılı Ezgisel Kalıplar

Şekil 60, 61, 62 ve 63’deki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler (motif

kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin makamsal

yapıları çerçevesinde, güçlü ve karar perdesi ekseninde (orta bölge) çekimlendiği

görülmektedir. Buna ek olarak, eserlerin giriş bölümlerinde yer alan Dügâh ve Hüseyni

perdesi eksenli ezgisel yapılanmalar da tespit edilmiştir. 6’lı ezgisel yapılanmaların, diğer

yapılanmalarda olduğu gibi, vokal icraların çoğunluğunda görülen Dügah ve Hüseyni

eksenli kümelenmeleri de içerdiği görülmektedir.

Bu çerçevede, Gurbet havalarının yoğun olarak bir oktav içerisinde ezgisel yapılanma

gösterdiği, ezgilerin giriş bölümlerinde gerdaniye perdesi eksenli başlayan yapılanmaların

ve bu bölge ile karar perdesine inişlerde gösterilen glissando kullanımının tematik yapıyı

belirleyen başlıca ögelerden birisi olduğu, hüseyni ve karcığar çekirdeklerini bir arada

kullandığı Gülizar makamı çerçevesinde kendi içerisindeki ezgisel cümlelemeler ve genel

seyrinde inici bir yapı izlediği söylenebilir.

4.2.6. Hoyrat türü uzun havaların müzikal özellikleri.

4.2.6.1. Hoyratlarda görülen ezgisel genişlik: ses alanı. Hoyratlarda kullanılan

ses alanının belirlenmesi aşamasında, ezgilerde geçen en kalın ve en ince ses arasındaki

sınır esas alınmıştır. Kullanılan perde istatistikleri bağlamında Hoyratlarda sık kullanılan

güçlü perdeler ve buna bağlı ses alanı yoğunluğu şekil 77’deki çember grafiğinde ayrıntılı

görülmektedir.

144

Şekil 64. Hoyratlardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi

Buna göre, Hoyratlarda kullanılan ses alanının E4(Hüseyniaşiran) ve D6(Tiz Neva)

perdeleri arasında yer alan yaklaşık iki oktavlık bir alanı kapsadığı, bunun yanında

özellikle eserlerin büyük çoğunluğunda D5(Neva), E5(Hüseyni), C5(Çargâh) ve

G5(Gerdaniye) perdeleri arasında yer alan kısmın yoğun olarak kullanıldığı ve ezgisel

hareketlerin bu perdeler etrafında gelişim gösterdiği görülmektedir. Bu perdeler, ezgilerin

yoğun olarak kullandığı güçlü perdelerdir. Makam ve perde analizleri bağlamında,

incelenen örneklem eserlerinin büyük bir kısmının, eserlerin içerisinde bulunduğu

makamsal çerçevenin etkisi altında özellikle güçlü (orta) bölge perdeleri içerisinde

ağırlıklı olarak gelişim gösterdiği söylenebilir.

4.2.6.2. Hoyratlarda görülen ezgisel çizgiler: seyir. Hoyratlarda görülen ezgisel

çizgiler makamsal aidiyet açısından çeşitli gruplarda ele alınmıştır. Bunlar makamsal

yapılanma çerçevesinde ortaya çıkan ezgisel gelişimlerdir. Birinci grup, örneklem grubu

ezgilerinden seçilen Hüseyni makamı bağlamında ortaya çıkan ezgilerdeki genel çizgidir.

İki eser üzerinde yapılan analiz sonucunda aşağıdaki gibi bir grafik karşımıza çıkmaktadır.

145

Şekil 65. Hoyratlarda Kullanılan Ezgisel Seyir Örneği-1

Şekil 65’de iki adet eser üzerinden elde edilen ortalama bir seyir grafiği sunulmuştur.

Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür. Başlangıcından bitişine

kadar ezgisel seyrin oldukça dar bir alanda gelişim gösterdiği görülmektedir. Eserlerin

genel olarak E5(Hüseyni) perdesi etrafından seyre başladığı, C5(Çargâh), D5(Neva) ve

B4b2(Uşşak) perdeleri arasındaki ezgisel gelişimin ardından 1/20 zaman diliminde

A4(Dügah) perdesine gelmektedir. Devamında, tekrar hüseyni perdesi ile seyre devam

etmekte, bu bölge gerçekleştirdiği uzun bir ezgisel seyrin ardından Dügahta karar

kılmaktadır. Eserler üzerindeki ezgisel organizasyonlar da incelendiğinde inici-çıkıcı (orta

bölge) seyir özelliği gösterdiği ve bu şekilde tipik bir hüseyni makamı özelliği sergilediği

görülmektedir. Hicaz makamında yer alan örneklerin ezgisel hatlarına bakıldığında ise

aşağıdaki gibi bir yapı karşımıza çıkmaktadır.

Şekil 66. Hoyratlarda Kullanılan Ezgisel Seyir Örneği-2

146

Şekil 66’a bakıldığında, tespit edilen iki adet Hicaz makamındaki Hoyrat’ın ezgisel

hattının güçlü olarak D5(Neva) perdesi eksenli seyre başladığı görülmektedir. Sık ve

sürekli geçişlerle ezgisel hattın hemen 1/30’luk zaman dilimine kadar hemen tüm

kısımlarında Neva perdesinin yoğun olarak kullanıldığı dikkat çekmektedir. Ezgisel hat

neva perdesi eksenli seyre başlamış, akabinde ilk cümlelemelerin ardından (1/30)

genişlemiş bölge kullanımına geçmiş ve G5 (Gerdaniye) perdesi civarında seyre devam

etmiştir. Genişlemiş bölgenin kullanımının ardından kademe kademe Neva ve Dügâh

perdelerini baskın kullanarak Dügah perdesinde seyrini sonlandırmıştır. Bu şekilde

ezgilerin tipik bir Hicaz makamı örneği sergilediği görülmektedir.

Bu çerçevede, Hoyratların ezgisel hatları incelenmiş ve örneklem olarak seçilen eserler

üzerinde aşağıdaki gibi bir tablo karşımıza çıkmıştır;

Tablo 14.

Hoyratlarda Görülen Seyir Kullanımları

No Eser Adı Seyri

1 Baba Bugün Dolan Gözler (Gelin Hoyratı) İnici-Çıkıcı (Orta Bölge)

2 Al Yanaktan Al Yanaktan (Versağ Hoyrat) İnici-Çıkıcı (Orta Bölge)

3 Yüksek Kayadır Gönül (Ölüm Hoyratı) İnici-Çıkıcı (Orta Bölge)

4 Yerde Yanım Çürüdü Yerde Yanım İnici-Çıkıcı (Orta Bölge)

5 Baba Bugün Yarı Gam Sarardıptır İnici-Çıkıcı (Orta Bölge)

6 Bayram Arada Kaldı İnici-Çıkıcı (Orta Bölge)

7 Gam Zedeler Gam Vurur Gam Zedeler (Şirvan Gelin Hoyratı) İnici

8 Sürme Beni (Muhalif Hoyrat) İnici

9 Kara Gözler Hunidir Kara Gözler İnici

10 Seherden Sadâ Geli (Beşiri Usulü Hoyratı) İnici

Tablo 14’te de görüldüğü gibi Hoyratlar yoğun olarak inici-çıkıcı seyir özelliği

göstermektedir. Hoyratların yoğun olarak karar ve güçlü perde bölgeleri civarından seyre

başladığı, cümlelemelerin çoğunu bu bölgelerde sürdürüp karar kıldığı görülmüştür.

Bunların bazılarının ikinci bölümlerinde tiz bölge kullanımları da görülmektedir. Fakat bu

durum, inici-çıkıcı seyir yapısının kendi içerisinde var olan bir yapıdır. İnici seyir özelliği

gösteren hoyratlarda ise yoğun olarak tiz bölgelerden başlayan inici bir ezgisel yapı

görülmektedir.

147

4.2.6.3. Hoyratlarda görülen makamsal yapı. Hoyratlarda yer alan makamsal

yapı incelendiğinde tablo 15’deki gibi bir yapı karşımıza çıkmaktadır. Burada dikkat

çeken husus tespit edilen makamların oldukça farklı karar sesleri eksenli bir yapıda

olmasıdır. Buna göre, eserlerin makamsal olarak sekiz makam ekseninde ezgisel seyir

özelliği gösterdiği tespit edilmiştir. Bunun yanında farklı iki makamsal yapıyı bünyesinde

barındıranlara da rastlanmaktadır. Bunlar bileşik olarak gösterilmiştir.

Tablo 15.

Hoyratlarda Makam Kullanımları

No
Uz. Hav. Rep.

No
Eser Adı Makam

1 490 Baba Bugün Dolan Gözler (Gelin Hoyratı) Hicaz

2 23 Al Yanaktan Al Yanaktan (Versağ Hoyrat) Hicaz

3 409 Yüksek Kayadır Gönül (Ölüm Hoyratı) Hüseyni

4 391 Yerde Yanım Çürüdü Yerde Yanım Hüseyni

5 433 Baba Bugün Yarı Gam Sarardıptır Uşşak

6 466 Bayram Arada Kaldı Uşşak

7 348 Sürme Beni (Muhalif Hoyrat) Segâh+Hüzzam

8 420 Kara Gözler Hunidir Kara Gözler Muhayyer

9 706 Seherden Sadâ Geli (Beşiri Usulü Hoyratı) Rast

10 184 Gam Zedeler Gam Vurur Gam Zedeler (Şirvan Gelin Hoyratı) Gerdaniye

Tablo 15’deki dağılımlar incelendiğinde Hoyratların büyük çoğunluğunda makamlar arası

geçkilerin olmadığı ve dolayısıyla kendi içerisinde tek bir makamsal yapıya ait ezgisel

yapı üzerinde seyir özelliği gösterdiği görülmektedir. Bunlar içerisinde yalnızca Muhalif

hoyrat iki makamsal yapıyı bünyesinde barındırmaktadır. Bu yüzden birleşik bir şekilde

gösterilmiştir.

Buradan hareketle örneklem notaları, makam analizleri ve perde yapılanmaları da

incelendiğinde Hoyratların, ezgisel organizasyonların kurulduğu makamlar arası geçkiler

olmadan tek bir makamsal yapıdan oluşan ve çoğunlukla tek bir makamsal yapı içerisinde

yer alan bir ezgisel yapı içerisinde gelişim gösterdiği ve bünyesinde tek bir makamsal

aidiyet ve yapılanma gösteren eserlerden oluştuğu söylenebilir.

148

4.2.6.4. Hoyratlarda görülen karakteristik süslemeler. Hoyratların vokal

icrasında iki tip süsleme şekli tespit edilmiştir. Bu yapılanmalar üzerinde yer alan ilk

süsleme şekli diğer uzun hava türlerinde olduğu gibi üst çarpmadır. Bu yapıya örnek bir

vokal icra gösterimi aşağıda sunulmuştur.

Şekil 67. Hoyratlarda Görülen Süsleme Örneği-1

Şekil 67 incelendiğinde Hoyratların vokal bölümlerinde kırmızı ile belirtilen üst

çarpmanın belirgin bir şekilde kullanıldığı görülmektedir. Bunun yanında diğer bir

süsleme şekli örneği ise, Yar, Ah, Ağam gibi hecelerin son hecesine denk gelen bir hece

üzerinde uzun soluklu olarak icra edilen uzun motifli hançere kullanımlarıdır. Bu yapıya

örnek bir gösterim aşağıdaki gibidir.

Şekil 68. Hoyratlarda Görülen Süsleme Örneği-2

Şekilde 68’de yapılan analiz sonucunda Hoyratların hemen hemen hepsinde karakteristik

olarak üst çarpma(süsleme) ve bir hece üzerinde birden fazla ses ile hızlı bir şekilde icra

edilen yoğun hançere kullanımının icraya yansıtıldığı görülmektedir.

149

4.2.6.5. Hoyratlarda kullanılan perdeler: ses sistemi. Bu bölümde örneklem

olarak seçilen on eser üzerinde yapılan perde analizi sonuçlarının ortalaması

verilmektedir. On eser ve toplam 3533 adet nota üzerinde TMAT ile yapılan analiz

sonucunda perdeler en kalın E4 (Hüseyniaşiran) perdesinden itibaren sıralandığında

ortaya çıkan tablo aşağıda sunulmuştur.

Şekil 69. Hoyratlarda Kullanılan Perdeler: Ses Sistemi

Şekil 69’a göre, Hoyratlarda en sık (%20,83) D5 perdesinin kullandığı görülmektedir.

Bunu takiben E5(%13,95), G5(%11,40) ve C5(%9,53) perdeleri gelmektedir. En az

kullanım oranına sahip perdeler ise E4(0,11), B5b5(0,11) ve A4#5(%0,05) perdeleridir.

Eserlerin makamsal dağılımları göz önüne alındığında perdelerdeki kullanım sıklığı

oranlarının, kullanılan makamsal yapıları ile bağlantılı olarak makamlarda yer alan güçlü

150

ses kullanımları ile makam cinsleri ekseninde yoğunlaşma gösterdiği ve bu durumdan

kaynaklı olduğu söylenebilir.

4.2.6.6. Hoyratlarda kullanılan ezgisel aralıklar. Hoyratlar üzerinde yapılan

analizin diğer bir boyutu ise ezgisel aralıkların incelenmesidir. Bu aşamada Hoyratlarda

meydana gelen tüm ezgisel hareketler ve geçiş olasılıkları kullanım sıklığı durumlarına

göre hesaplanmıştır. Tespit edilen diğer tüm perdeler arası geçiş hareketlerinin kullanım

sıklığı(adet) Tablo 16’da matris şeklinde sunulmuştur.

151

Tablo 16.

Hoyratlarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

 E4 F4#3 G4 A4 B4b5 A4#5 B4b2 B4 C5 C5#5 D5 E5b2 E5 F5 F5#3 G5 A5 B5b5 B5b2 B5 C6 C6#5 D6 Es

E4 1 2

F4#3 1 1 1

G4 1 4 16 4 2

A4 2 1 16 52 24 36 27 15 11 6 3 1 1 9

B4b5 2 32 11 38 18 5

A4#5 2

B4b2 1 66 16 99 24 3 7

B4 2 6 1 4 2 1 1

C5 23 117 7 30 145 10 1 1 3

C5#5 3 56 12 101 15

D5 9 15 43 2 146 99 185 1 178 12 7 15 5 19

E5b2 4 1 1

E5 27 20 192 64 75 63 46 2 4

F5 21 82 6 1 17 1

F5#3 9 3 62 1 21 111 21 1

G5 7 1 66 30 104 116 66 3 4 2 4

A5 29 65 46 1 33 2 8 4 2 6

B5b5 3 1

B5b2 12 33 7 26 3 4

B5 2 2

C6 14 25 8 5

C6#5 1 6

D6 6 5

Es 2 2 1 4 2 3 12 7 1 3 11 4 2 4 10

152

Tablo 16’a göre, Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş

kalan alanlar ilgili iki perde arasında geçişin olmadığını belirtmektedir. Buna göre,

Hoyratlarda en sık kullanılan aralığın (192 adet) E5-D5 aralığı olduğu, bunu takiben

D5-D5(185 adet), D5-E5 (178 adet), D5-C5(146 adet) ve C5-D5(145 adet) büyük ikili

aralığının kullanıldığı tespit edilmiştir. Devamında C5-B4b2 (117 adet) orta (küçük

ikiliden daha küçük mikrotonal aralıklar) aralıklarının da kullanıldığı görülmektedir.

Aralıkların cinsi ve perdeler incelendiğinde genellikle ezgisel hareketin ağırlıklı

olarak, orta bölge ve karar perdesi bölgesinde geliştiği ve meydana gelen ezgisel

organizasyonlarda çoğunlukla yanaşık(basamak) seslerin kullanıldığı tespit edilmiştir.

Bu durumda, ezgisel hareketliliğin aslında birbirine yakın sesler arasında gelişim

gösterdiği söylenebilir.

4.2.6.7. Hoyratlarda görülen geçkiler. Hoyratlar çoğunlukla bir oktavlık ses

alanı içerisinde tek bir makamsal yapı çerçevesinde ezgisel seyrini tamamladığı için

fazla sayıda geçkiye uğramamaktadır. Yapılan analizler sonucunda Hoyratların,

ezgisel organizasyonların kurulduğu farklı ana yapılardan oluşan fakat çoğunlukla tek

bir makamsal yapı içerisinde gelişim gösterdiği için geçki, belirli makam cinsleri

arasında meydana gelen geçici bir şekilde gelişim gösteren perde değişimleri halinde

veya birbirine yakın ezgisel seyir özelliği gösteren makamsal yapılar arasında

görülmektedir. Burada bahsi geçen daralma ya da genişlemeden kasıt ezgisel seyir

içerisinde meydana gelen çıkıcı ezgilerdeki tizleşme ya da inici seyir özelliği gösteren

ezgilerde meydana gelen pestleşmedir. Hoyratlarda temel olarak dikkat çeken perde

geçkilerinden birincisi Fa5#3 -Fa5 perdeleri arasında olmaktadır.

Şekil 70. Hoyratlarda Görülen Geçki Örneği-1

Şekil 70’de gösterilen F5#3-F5 geçkisi, Hoyratların hemen hemen hepsinde kendini

gösteren bir perde geçkisidir. Hoyratlarda meydana gelen bir diğer geçki ise B5b2-B5

perdeleri arasında olmaktadır.

153

Şekil 71. Hoyratlarda Görülen Geçki Örneği-2

Şekil 71’de gösterilen B5b2-B5 geçkisi, özellikle “Al Yanaktan Al Yanaktan (Versağ

Hoyrat)” isimli Hoyrat’ta görülmektedir. Hicaz makamında bir seyir ve yapılanma

özelliği gösteren bu hoyratın özellikle tiz bölge kullanımında bu perde geçkisinin

kullanıldığı tespit edilmiştir. Hoyratlarda meydana gelen bir diğer geçki ise E5-E5b2

perdeleri arasında olmaktadır.

Şekil 72. Hoyratlarda Görülen Geçki Örneği-3

Şekil 72’de gösterilen E5-E5b2 geçkisi, “Sürme Beni (Muhalif Hoyrat)” isimli

Hoyrat’ta görülmektedir. Bu yapı iki komşu makam arasında gerçekleşen bir

makamsal geçkiden kaynaklı olarak gelişim göstermektedir. Segâh ve Hüzzam

makamlarının birleşimi olduğundan özellikle bu perdeler arasında sıklıkla meydana

gelen bir geçki gözlemlenmektedir. Buna göre, Hoyratlarda geçkilerin, aynı makam

cinsi içerisinde ezgisel seyre bağlı olarak gelişim gösteren kısa süreli perde geçkileri

ve komşu makamsal cinsler arasında kısa süreli olarak gerçekleşen perde geçkileri

olarak kullanıldığı görülmüştür.

4.2.6.8. Hoyratlarda görülen polifonik yapılar. Hoyratlarda polifoni en

temelde kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada polifoninin

varlığından söz etmek mümkün değildir. Bu bağlamda polifoninin vokal icraya eşlik

eden çalgılarda olduğu görülmektedir.

Bir ezgiye sürekli ve değişmeyen tarzda yapılan eşlikler homofoni olarak

adlandırıldığından, Hoyratların vokal icrası sırasında çalgısal icrada görülen sürekli/

sık sık karar sesinin duyurulması (dem) unsuru da homofoni olarak düşünülebilir. Bu

çerçevede Keman, Kanun, Klarnet ya da diğer eşlik çalgılarında kullanılan çeşitli

154

düzenlerde duyurulan karar sesleri dem işlevini yerine getirmektedir. Bunun yanında

vokal icra sırasında icrayı takip eden, pedal ezgi olarak devamlı ve değişmeyen bir

yapıdaki ezginin tekrarı da homofoni yapısının varlığını kanıtlar niteliktedir. Bu

yapıya uygun örnek bir gösterim şu şekildedir;

Şekil 73. Hoyratlarda Görülen Homofonik Yapı Örneği

Şekil 73’te görüldüğü gibi vokal icrayı cümle girişinden sonuna kadar takip eden bir

ezginin kullanımı tespit edilmiştir. Bu ezgi değişmeyen bir biçimde devam ettiği için

homofoni olarak adlandırılmaktadır. Bu çerçevede, Hoyratlarda dem ve pedal ezgi

olmak üzere iki farklı homofonik yapı kullanımından söz edilebilir.

4.2.6.9. Hoyratlarda görülen kalıplaşmış tematik ezgiler. Hoyratlar üzerinde

TMAT ile yapılan istatistiksel ölçümler üzerinden elde edilen veriler doğrultusunda

perdeler arasında meydana gelen ezgisel kümelenmeler, sıklıkla kullanılan 3,4,5 ve 6

notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota resimlerinde sıklık

sırasına göre sıralanarak sunulmuştur.

Şekil 74. Hoyratlarda Görülen Üçlü Ezgi Kalıpları

155

Şekil 75. Hoyratlarda Görülen Dörtlü Ezgi Kalıpları

Şekil 76. Hoyratlarda Görülen Beşli Ezgi Kalıpları

Şekil 77. Hoyratlarda Görülen Altılı Ezgi Kalıpları

Şekil 74, 75, 76 ve 77’deki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler

(motif kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin

makamsal yapıları çerçevesinde ve karar perdesi ekseninde çekimlendiği, Dügah ve

Neva perdelerinin ağırlıklı olarak kullanıldığı görülmektedir. Burada dikkat çeken bir

husus yapılanmaların daha çok Uşşak ve Hicaz cinsi ağırlıklı olmasıdır. Buna ek

olarak, 5’li ezgi organizasyonlarında olduğu gibi, 6’lı ezgisel yapılanmalarda vokal

icra sırasında uygulanan 32’lik notalardan oluşan hançere yapısının kullanım sıklığı

dikkat çekmektedir. Bu bağlamda, bu kümeleri ezgilerdeki söz bölümlerinde

kullanılan, çoğunluğu bir heceye denk gelen ezgisel kümelenme şeklinde ve eserlerin

156

icrasındaki sık kullanılan güçlü sesler üzerinde yanaşık hareketlerle oluşturulan bir

kümelenme içerisinde incelemenin seyirlerin daha kolay anlaşılması açısından önemli

olduğu söylenebilir.

4.2.7. Maya türü uzun havaların müzikal özellikleri.

4.2.7.1. Mayalarda görülen ezgisel genişlik: ses alanı. Mayalarda kullanılan

ses alanının belirlenmesi aşamasında, ezgilerde geçen en kalın ve en ince ses

arasındaki sınır esas alınmıştır. Kullanılan perde istatistikleri bağlamında Mayalarda sık

kullanılan güçlü perdeler ve buna bağlı ses alanı yoğunluğu şekil 93’teki çember

grafiğinde ayrıntılı görülmektedir.

Şekil 78. Mayalardaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki Gösterimi

Şekil 78’e göre, Mayalarda kullanılan ses alanının F4#3(Irak) ve G5(Gerdaniye)

perdeleri arasında yer alan yaklaşık bir oktavlık bir alanı kapsadığı, bunun yanında

özellikle eserlerin büyük çoğunluğunda E5(Hüseyni), D5(Neva), C5(Çargâh) ve

A4(Dügah) perdeleri arasında yer alan kısmın yoğun olarak kullanıldığı ve ezgisel

hareketlerin A4, B4b2(Uşşak), C5, D5 ve E5 perdeleri etrafında gelişim gösterdiği

görülmektedir. Bu perdeler ezgilerin sıklıkla kullanıldığı güçlü perdelerdir. Makam ve

perde analizleri bağlamında, incelenen örneklem eserlerinin büyük bir kısmının,

eserlerin içerisinde bulunduğu makamsal çerçevenin etkisi altında özellikle karar ve

güçlü perde bölgeleri içerisinde (hüseyni cinsi) ağırlıklı olarak gelişim gösterdiği

söylenebilir.

157

4.2.7.2. Mayalarda görülen ezgisel çizgiler: seyir. Mayalarda görülen ezgisel

çizgiler makamsal aidiyet açısından tek bir grupta ele alınmıştır. Bu örneklem

grubunun hepsinin de ortak noktasını oluşturan yapı, hüseyni makamı örnekleminde

bir seyir yapısına sahip olmalarıdır. On bir eser üzerinde yapılan analiz sonucunda

aşağıdaki gibi bir grafik karşımıza çıkmaktadır.

Şekil 79. Mayalarda Kullanılan Ezgisel Seyir Örneği

Şekil 79’da toplam on bir eser üzerinde elde edilen ortalama bir seyir grafiği

sunulmuştur. Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür.

Başlangıcından bitişine kadar ezgisel seyrin oldukça dar bir alanda gelişim gösterdiği

tespit edilmiştir. Eserlerin E5(Hüseyni) perdesi civarından seyre başladığı, devamında

Hüseyni ve D5(Neva) perdeleri arasında ezgisel organizasyonların yoğun olarak

kullanıldığı, 1/50 zaman diliminden sonra A4(Dügah) perdesi eksenli olarak bu

bölgede kullanılan basamak ezgiler neticesinde seyrin sonlandırıldığı görülmektedir.

Bu çerçevede, Hüseyni makamına ait olan mayaların inici-çıkıcı (orta bölge) seyir

özelliği gösterdiği, eser başlangıçlarında özellikle saz bölümlerinde hüseyni perdesi

eksenli seyre başlandığı ve yoğun olarak hüseyni cinsi üzerinde ezgilerin gelişim

gösterdiği; sık geçişler, sekvensler ve çeşitli basamak ezgiler yardımıyla adım adım

karar bölgesine inerek benzer yapıların kullanımı sonucunda çoğunlukla saz

bölümlerinde görülen şekilde ezgilerin karar kıldığı tespit edilmiştir.

158

4.2.7.3. Mayalarda görülen makamsal yapı. Örneklem grubunu oluşturan

Mayalarda yer alan makamsal yapı incelendiğinde tablo 17’deki gibi bir yapı

karşımıza çıkmaktadır. Burada dikkat çeken husus tespit edilen makamların hepsinin

Hüseyni makamı olmasıdır. Buna göre, eserlerin makamsal olarak tek bir makam

ekseninde ezgisel seyir özelliği gösterdiği tespit edilmiştir.

Tablo 17.

Mayalarda Makam Kullanımları

No
Uz. Hav.

Rep. No
Eser Adı Makam

1 19 Akşam Olur Güneş Gider Ay Gelir Hüseyni

2 91 Bilmem Kaderden Mi Bilmem Tecelli Hüseyni

3 99 Bir Gül İçin Bülbül Geymiş Karalar Hüseyni

4 101 Bir Kara Kaş Bir Kara Göz Sende Var Hüseyni

5 542 Düş Müdür Hayal Mıdır Hüseyni

6 618 Gelini Gelini Köyün Gelini Hüseyni

7 246 Huma Kuşu Yükseklerden Seslenir Hüseyni

8 301 Maraş Maraş Derler Bu Nasıl Maraş Hüseyni

9 388 Yaz Gelende Çıkam Yayla Senin Başına Hüseyni

10 555 Aşam Anam Bu Dağların Kurdu Var Hüseyni

11 652 İki Bülbül Figan Eder Bir Güle Hüseyni

Tablo 17’deki dağılımlar incelendiğinde örneklem grubunu oluşturan Mayaların

hepsinin tek bir makamsal yapı içerisinde ezgisel seyir özelliği gösterdiği

görülmektedir. Eserler incelendiğinde bir beşli içerisinde gelişim gösteren ezgi,

E5(Hüseyni) perdesi eksenli olarak seyre başlamaktadır. Devamında çeşitli basamak

ezgiler ve kalıp motifler kullanarak A4(Dügah) perdesi üzerinde bir süre dolandıktan

sonra bu perdede seyrini tamamlamıştır. Eserler bu şekilde tipik bir Hüseyni makamı

özelliği göstermektedir. Buradan hareketle örneklem notaları, makam analizleri ve

perde yapılanmaları da incelendiğinde Mayaların, tek bir makamsal yapı içerisinde yer

alan bir ezgisel yapı (Hüseyni cinsi) içerisinde gelişim gösterdiği ve bünyesinde tek

bir makamsal aidiyet ve yapılanma gösteren eserlerden oluştuğu söylenebilir.

159

4.2.7.4. Mayalarda görülen karakteristik süslemeler. Mayaların çalgısal ve

vokal bölümlerinde kullanılan süsleme teknikleri oldukça sınırlıdır. Mayaların vokal

bölümleri belirgin şekilde resitatif bir tarz içermektedir.

Bu tarzda genel ifade ise, çoğunlukla bir hecenin bir ses üzerine gelecek şekilde icra

edilmesidir. Vokal icrada görülen bu süslemeli icra şekli, çalgısal icrada da kendisini

göstermektedir. Mayalarda bu tarzdaki söyleniş ve çalış biçimini şekillendiren süsleme

şekli çoğunlukla karşımıza üst çarpma (değerini asıl notadan önce alan) olarak

çıkmaktadır. Bu yapıya örnek bir gösterim aşağıda sunulmuştur;

Şekil 80. Mayalarda Görülen Karakteristik Süsleme Örneği

Şekil 80 incelendiğinde Mayalarda çalgısal ve vokal bölümlerin her ikisinde de bu

çarpma şeklinin kendisini gösterdiği görülmektedir. Mayaların hemen hemen hepsinde

karakteristik olarak E5 (Hüseyni) perdesi üzerinde G5 (Gerdaniye) perdesine yapılan

üst çarpmanın kullanıldığı görülmektedir. Bu yapılanmaların Mayaların müzikal

karakterini oluşturan önemli unsulardan birisi olduğu söylenebilir.

160

4.2.7.5. Mayalarda kullanılan perdeler: ses sistemi. Bu bölümde örneklem

olarak seçilen on bir eser üzerinde yapılan perde analizi sonuçlarının ortalaması

verilmektedir. On bir adet eser ve toplam 2043 adet nota üzerinde TMAT ile yapılan

analiz sonucunda perdeler en kalın F4#3 (Irak) perdesinden itibaren sıralandığında

ortaya çıkan tablo aşağıda sunulmuştur.

Şekil 81. Mayalarda Kullanılan Perdeler: Ses Sistemi

Şekil 81’e göre, Mayalarda en sık (%28,48) D5 perdesinin kullandığı görülmektedir.

Bunu takiben E5(%28,43), C5(18,50) ve B4b2(%10,08) perdeleri gelmektedir. En az

kullanım oranına sahip perdeler ise E5b2(0,63), E5b5(%0,48) ve F4#3 (0,09)

perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında perdelerdeki

kullanım sıklığı oranlarının, kullanılan makamsal yapıları ile bağlantılı olarak

makamlarda yer alan karar ve güçlü perdeleri ekseninde yoğunlaşma gösterdiği ve bu

durumdan kaynaklı olduğu söylenebilir. Bu çerçevede, Mayalardaki ezgisel

organizasyonların ağırlıklı olarak üç ses (dügah, neva, hüseyni) üzerinde yoğunlaştığı

ve bu üç perdenin bu uzun hava türünün karakteristik özelliklerini belirlemede önemli

bir etken olduğu söylenebilir.

161

4.2.7.6. Mayalarda kullanılan ezgisel aralıklar. Mayalar üzerinde yapılan

analizin diğer bir boyutu ise ezgisel aralıkların incelenmesidir. Bu aşamada Mayalarda

meydana gelen tüm ezgisel hareketler ve geçiş olasılıkları kullanım sıklığı durumlarına

göre hesaplanmıştır. Tespit edilen diğer tüm perdeler arası geçiş hareketlerinin

kullanım sıklığı Tablo 18’de matris şeklinde sunulmuştur.

Tablo 18.

Mayalarda Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

 F4#3 G4 A4 B4b2 C5 D5 E5b5 E5b2 E5 F5 F5#3 G5 Es

F4#3 2

G4 1 1 2 1 8 1

A4 1 11 50 7 19 5 19 2 7

B4b2 42 23 99 26 4 12

C5 16 144 39 131 37 11

D5 7 29 172 107 6 7 234 2 4 8 6

E5b5 8 2

E5b2 9 2 2

E5 5 32 275 222 19 5 18 5

F5 3 2 18 3

F5#3 2 4 12 3

G5 1 21 3 10 8

Es 2 9 15 2 13 1 3

Tablo 18’deki Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş

kalan alanlar ilgili iki perde arasında geçişin olmadığını belirtmektedir. Mayalarda en

sık kullanılan aralıkların E5-D5(275 adet), D5-E5(234 adet) büyük ikili aralığı olduğu

görülmektedir. Bunu takiben E5-E5(222 adet) Unison/Birli aralığının (başka bir

deyişle kendini tekrarlayan ses olduğu) kullanıldığı görülmektedir. Bunun yanında

C5-B4b2(144 adet) küçük ikiliden daha dar olan orta aralığının da kullanıldığı

görülmektedir. Tüm eserler için ezgisel hareketliliğin, E5, D5, C5, A4 ve B4b2

perdeleri çevresinde yoğunlaşma gösterdiği söylenebilir. Aralıkların cinsi ve perdeler

incelendiğinde genellikle ezgisel hareketin ağırlıklı olarak karar perdesi bölgesinde

geliştiği, icra ve vokal bölümlerinde de çoğunlukla yanaşık seslerin tercih edildiği

söylenebilir.

162

4.2.7.7. Mayalarda görülen geçkiler. Mayalar çoğunlukla dar bir bölgede tek

bir makamsal yapı çerçevesinde ezgisel seyrini tamamladığı için genellikle perde ya

da makam geçkilerine uğramamaktadır. Yapılan analizler sonucunda Mayalarda geçki,

belirli makam dizisi içerisinde meydana gelen geçici bir şekilde gelişim gösteren perde

değişimleri halinde görülmektedir. Mayalar üzerinde yapılan analiz sonucunda iki adet

geçkiye rastlanmıştır. Bunlardan ilki Faruk Kaleli’den alınan “Yaz Gelende Çıksam

Yayla Senin Başına” isimli maya üzerinde görülen E5-E5b2 geçkisidir.

Şekil 82. Mayalarda Görülen Geçki Örneği-1

Şekil 82’de gösterilen E5-E5b2 geçkisi, yalnızca bu eser üzerinde tespit edilmiştir. Bu

geçki ezgisel seyir içerisinde kısa süreli olarak perdeler arası değişim olarak

görülmektedir. Tespit edilen diğer geçki ise Celal Güzelses’ten alınan “Düş Müdür

Hayal Mıdır” isimli mayada görülen geçkidir. Buradaki geçkide diğerinden farklı

olarak makamsal bir geçiş söz konusudur. Eserin bitiminde yapılan bu geçkide Neva

üzerinde bir hicaz çeşnisi kullanımı söz konusudur. Eser bu şekilde sona ermektedir.

Şekil 83. Mayalarda Görülen Geçki Örneği-2

Şekil 83 incelendiğinde, E5(Hüseyni) perdesi E5b5(Nim Hisar) olarak alınmış ve bir

Karcığar etkisi bırakmıştır. Fakat eserin bitiş sesi D5 (Neva) perdesidir. Burada

makam cinsleri arasında bir geçki söz konusudur. Yalnızca bu eserde görülen bu geçki

biçimi spesifik bir örnek olarak karşımıza çıkmaktadır.

163

4.2.7.8. Mayalarda görülen polifonik yapılar. Mayalarda polifoni en temelde

kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada polifoninin varlığından söz

etmek mümkün değildir. Bu bağlamda polifoninin vokal icraya eşlik eden çalgılarda

olduğu görülmektedir. Bir ezgiye sürekli ve değişmeyen tarzda yapılan eşlikler

homofoni olarak adlandırıldığından, Mayaların vokal icrası sırasında çalgısal icrada

görülen sürekli/ sık sık karar sesinin duyurulması (dem) unsuru da homofoni olarak

düşünülebilir. Bu çerçevede Keman, Kanun, Klarnet, Bağlama ya da diğer eşlik

çalgılarında kullanılan çeşitli düzenlerde duyurulan karar sesleri dem işlevini yerine

getirmektedir. Bunun dışında Mayalarda herhangi bir polifonik yapıdan söz etmek

mümkün değildir.

4.2.7.9. Mayalarda görülen kalıplaşmış tematik ezgiler. Mayalar üzerinde

TMAT ile yapılan istatistiksel ölçümler üzerinden elde edilen veriler doğrultusunda

perdeler arasında meydana gelen ezgisel kümelenmeler, sıklıkla kullanılan 3,4,5 ve 6

notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota resimlerinde sıklık

sırasına göre sıralanarak sunulmuştur.

Şekil 84. Mayalarda Görülen Üçlü Ezgisel Kalıplar

Şekil 85. Mayalarda Görülen Dörtlü Ezgisel Kalıplar

164

Şekil 86. Mayalarda Görülen Beşli Ezgisel Kalıplar

Şekil 87. Mayalarda Görülen Altılı Ezgisel Kalıplar

Şekil 84, 85, 86 ve 87’deki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler

(motif kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin

makamsal yapıları çerçevesinde ve karar perdesi ekseninde çekimlendiği

görülmektedir. Buna ek olarak, eserlerin ilk giriş bölümlerinde yer alan Hüseyni

perdesi eksenli ezgisel yapılanmalar da tespit edilmiştir. Ezgisel yapılanmaların, vokal

icraların çoğunlukla başlangıcında görülen Dügah ve Hüseyni eksenli kümelenmeleri

de içerdiği görülmektedir. Ayrıca, diğer yapılanmalardan farklı olarak, 6’lı ezgisel

yapılanmalarda üst çarpma kullanımındaki yoğunluk dikkat çekmektedir.

Bu çerçevede, mayaların çoğunlukla bir beşli içerisinde (Hüseyni cinsi) ezgisel

yapılanma gösterdiği, ezgilerin giriş bölümlerinde hüseyni perdesi eksenli

yapılanmaların ve üst çarpma kullanımının tematik yapıyı belirleyen başlıca ögelerden

birisi olduğu, karar perdesi eksenli olarak bu bölgeyi yoğun bir biçimde kullandığı,

birbirine benzeyen ezgisel yapılanmaların icralara şekil verdiği söylenebilir.

165

4.2.8. Yol havası türü uzun havaların müzikal özellikleri.

4.2.8.1. Yol havalarında görülen ezgisel genişlik: ses alanı. Yol havalarında

kullanılan ses alanının belirlenmesi aşamasında, ezgilerde geçen en kalın ve en ince

ses arasındaki sınır esas alınmıştır. Kullanılan perde istatistikleri bağlamında sık

kullanılan güçlü perdeler ve buna bağlı ses alanı yoğunluğu şekil 104’deki çember

grafiğinde ayrıntılı görülmektedir.

Şekil 88. Yol Havalarındaki Ses Alanı ve Yoğunluğunun Çember Üzerindeki

Gösterimi

Buna göre, Yol havalarında kullanılan ses D4(Yegâh) ve E5(Hüseyni) perdeleri

arasında yer alan yaklaşık bir oktavlık bir alanı kapsadığı, bunun yanında özellikle

eserlerin büyük çoğunluğunda C5(Çargâh), D5(Neva), B4b2(Uşşak) ve A4(Dügah)

perdeleri arasında yer alan kısmın yoğun olarak kullanıldığı ve ezgisel hareketlerin

A4, B4b2, C5 ve D5 perdeleri etrafında gelişim gösterdiği görülmektedir. Bu perdeler

ezgilerin sıklıkla kullandığı güçlü perdelerdir. Makam ve perde analizleri bağlamında,

incelenen örneklem eserlerinin büyük bir kısmının, eserlerin içerisinde bulunduğu

makamsal çerçevenin etkisi altında özellikle karar ve güçlü perde bölgeleri içerisinde

(Hüseyni/Uşşak cinsi) ağırlıklı olarak gelişim gösterdiği söylenebilir.

166

4.2.8.2. Yol havalarında görülen ezgisel çizgiler: seyir. Yol havalarında

görülen ezgisel çizgiler makamsal aidiyet açısından iki grupta ele alınmıştır. Bunlar

örneklem grubunun çoğunluğunu oluşturan Huzî makamı yapısında olanlar ve

Hüseyni makamı yapısında olanlardır. Huzî makamına ait dört eser üzerinde yapılan

analiz sonucunda aşağıdaki gibi bir grafik karşımıza çıkmaktadır.

Şekil 89. Yol Havalarında Görülen Ezgisel Seyir Örneği-1

Şekil 89’da toplam dört eser üzerinde elde edilen ortalama bir seyir grafiği

sunulmuştur. Grafikte tüm eserlerin ezgisel hattı 1/60 parçaya bölünmüştür.

Başlangıcından bitişine kadar ezgisel seyrin oldukça dar bir alanda gelişim gösterdiği

görülmektedir. Eserlerin C5(Çargâh) perdesini güçlü kullanarak neva perdesi

civarından seyre başladığı devamında E5(Hüseyni) ve D5(Neva) perdeleri arasında

ezgisel organizasyonların yoğun olarak kullanıldığı, 1/20 zaman diliminden sonra

A4(Dügah) perdesinde bir kalış söz konusudur. Akabinde aynı yapı kullanılarak,

ezgisel hat boyunca Çargâh perdesi oldukça yoğun bir şekilde kullanılmıştır. Eserlerin

hepsi Dügah perdesinde karar kılmıştır. Grafikten ezgilerin bir dörtlü (uşşak

cinsi)içinde gelişim gösterdiği ve ezgisel seyrini bu bölgede tamamladığı

görülmektedir. Buna göre Huzî makamı özelliği gösteren eserlerin inici-çıkıcı (orta

bölge) seyir özelliği gösterdiği söylenebilir. Hüseyni makamı örnekleminde olan

eserlerin ezgisel hattına bakılacak olursa;

167

Şekil 90. Yol Havalarında Görülen Ezgisel Seyir Örneği-2

Şekil 90’a göre Hüseyni makamındaki eserlerin yapısı Huzî makamı çerçevesinde

seyir izleyenlerden biraz daha farklıdır. Başlangıçlarda E5(Hüseyni) perdesi

civarından seyre başlandığı hemen devamında C5(Çargâh) perdesinin yine sık sık

ezgisel hat boyunca duyurulduğu görülmektedir. Ezgilerin orta bölgede seyrettiği

açıkça grafikten anlaşılmaktadır. Bu durumda, Hüseyni makamına ait olan yol

havalarının inici-çıkıcı (orta bölge) seyir özelliği gösterdiği, eser başlangıçlarında

özellikle saz bölümlerinde hüseyni cinsi üzerinde seyre başlandığı ve yoğun olarak bu

beşli üzerinde ezgilerin gelişim gösterdiği; sık geçişler, sekvensler ve çeşitli basamak

ezgiler sonucunda adım adım karar bölgesine inerek benzer yapıların kullanımı

sonucunda çoğunlukla saz bölümlerinde yapılan şekliyle ezgilerin karar kıldığı

söylenebilir.

4.2.8.3. Yol havalarında görülen makamsal yapı. Örneklem grubunu

oluşturan Yol havalarında yer alan makamsal yapı incelendiğinde tablo 19’daki gibi

bir yapı karşımıza çıkmaktadır. Burada dikkat çeken husus tespit edilen makamların

hepsinin La (Dügah) kararlı bir yapıda olmasıdır. Buna göre, eserlerin makamsal

olarak tek bir makam ekseninde ezgisel seyir özelliği gösterdiği tespit edilmiştir.

168

Tablo 19.

Yol Havalarında Makam Kullanımları

No Uz. Hav. Rep. No Eser Adı Makam

1 686 Ne İşlerin Var İdi Uşşak

2 742 Yayla Suları Akar Hüseyni

3 ** Dolaştım Dünyayı Çiçekli Yaylalari Huzî

4 ** Gene Yeşillendi Yaylalarin Yollari Huzî

5 ** O Vay Beni Ağlarum Huzî

6 746 Gene De Geldi Yaz Başlari Huzî

**Repertuvar Dışı

Tablo 19’daki dağılımlar incelendiğinde Yol havalarının hiçbirinde makamlar arası

geçkilerin olmadığı ve dolayısıyla tek bir makamsal yapı içerisinde ezgisel seyir

özelliği gösterdiği görülmektedir. Eserlerin çoğunluğu Huzî makamı özelliği

gösterirken az bir kısmı ise Hüseyni makamı özelliği göstermektedir. Buradan

hareketle örneklem notaları, makam analizleri ve perde yapılanmaları da

incelendiğinde Yol havalarının, tek bir makamsal yapı içerisinde yer alan bir ezgisel

yapı (Uşşak/Hüseyni cins) içerisinde gelişim gösterdiği ve bünyesinde tek bir

makamsal aidiyet ve yapılanma gösteren eserlerden oluştuğu söylenebilir.

4.2.8.4. Yol havalarında görülen karakteristik süslemeler. Yol havalarının

çalgısal ve vokal bölümlerinde kullanılan süsleme teknikleri diğer uzun havalardan

belirgin şekilde farklılık göstermektedir. Yol havalarının vokal bölümleri belirgin

şekilde resitatif bir tarz içermesine karşın iki tür süsleme şeklinin kullanıldığı tespit

edilmiştir. Vokal icrada görülen bu süslemeli icra şekilleri, çalgısal icrada da kendisini

göstermektedir. Yol havalarında bu tarzdaki söyleniş ve çalış biçimini şekillendiren

süsleme şekli çoğunlukla karşımıza tril ve grupetto(küme) olarak çıkmaktadır. Bu

yapılara örnek bir gösterim aşağıda sunulmuştur;

Şekil 91. Yol Havalarında Görülen Karakteristik Süslemeler

169

Şekil 91 incelendiğinde Yol havalarında kullanılan grupetto, çalgısal icra başta olmak

üzere sözel icrada da yoğun olarak kendini göstermektedir. Şekilde görüldüğü gibi

grupetto kullanımı Yol havalarının hemen hemen hepsinde görülen karakteristik bir

özellik olarak tespit edilmiştir. Bunun yanında, eserlerin çoğunluğunda vokal icra

sırasında kullanılan tril yapısının(sağda) sık kullanımı da yöredeki icra üslubunu

yansıtan bir yapılanma olarak düşünülebilir. Bu çerçevede, araştırma kapsamında Yol

havaları üzerinde yapılan analizler sonucunda tespit edilen tril ve grupetto

kullanımlarının Yol havalarının karakteristik özelliklerini belirleyen yapılanmalar

olduğu söylenebilir.

4.2.8.5. Yol havalarında kullanılan perdeler: ses sistemi. Bu bölümde

örneklem olarak seçilen altı eser üzerinde yapılan perde analizi sonuçlarının ortalaması

verilmektedir. Altı adet eser ve toplam 1767 adet nota üzerinde TMAT ile yapılan

analiz sonucunda perdeler en kalın D4 (Yegâh) perdesinden itibaren sıralandığında

ortaya çıkan tablo aşağıda sunulmuştur.

Şekil 92. Yol Havalarında Kullanılan Perdeler: Ses Sistemi

Şekil 92’e göre, Yol havalarında en sık (%36,84) C5 perdesinin kullandığı

görülmektedir. Nitekim bu durum seyir ve makam grafiklerinde de kendisini

170

göstermektedir. Bunu takiben D5(%19,07), B4b2(%17,99) ve A4(%14,88) perdeleri

gelmektedir. En az kullanım oranına sahip perdeler ise E5(%3,50), F4#3 (%0,96) ve

D4 (%0,11) perdeleridir. Eserlerin makamsal dağılımları göz önüne alındığında

perdelerdeki kullanım sıklığı oranlarının, kullanılan makamsal yapıları ile bağlantılı

olarak makamlarda yer alan karar ve güçlü perdeleri ekseninde yoğunlaşma gösterdiği

ve eserlerin oldukça dar bir bölgede gelişim gösterdiği, bu çerçevede Yol

havalarındaki ezgisel organizasyonların ağırlıklı olarak iki ses üzerinde yoğunlaştığı

ve bu iki perdenin bu uzun hava türünün karakteristik özelliklerini belirlemede önemli

bir etken olduğu söylenebilir.

4.2.8.6. Yol havalarında kullanılan ezgisel aralıklar. Yol havaları üzerinde

yapılan analizin diğer bir boyutu ise ezgisel aralıkların incelenmesidir. Bu aşamada

Yol havalarında meydana gelen tüm ezgisel hareketler ve geçiş olasılıkları kullanım

sıklığı durumlarına göre hesaplanmıştır. Tespit edilen diğer tüm perdeler arası geçiş

hareketlerinin kullanım sıklığı Tablo 20’de matris şeklinde sunulmuştur.

Tablo 20.

Yol Havalarında Kullanılan Ezgisel Aralıklar ve Kullanım Sıklıkları

 D4 F4#3 G4 A4 B4b2 C5 D5 E5

D4 1 1

F4#3 17

G4 2 17 49 29 3 9 8

A4 48 104 82 18 8 2

B4b2 128 20 161 9

C5 1 194 237 207 12

D5 2 19 221 71 24

E5 5 33 24

Tablo 20’deki Matriste en sık kullanılan aralık geçişleri koyu ile gösterilmiştir. Boş

kalan alanlar ise ilgili iki perde arasında geçişin olmadığını belirtmektedir. Yol

havalarında en sık kullanılan aralıkların C5-C5(237 adet), D5-C5(221 adet) ve C5-

D5(207) Büyük ikili ve Unison/Birli aralıklarının olduğu, bunu takiben C5-B4b2(194

adet) küçük ikiliden daha dar olan orta aralığının da kullanıldığı görülmektedir. Tüm

eserler için ezgisel hareketliliğin, C5, D5, A4 ve B4b2 perdeleri çevresinde

yoğunlaşma gösterdiği söylenebilir. Nitekim bu perdeler makamsal analizler ve ses

alanı analizlerinde de belirtildiği şekliyle ezgisel olarak güçlü perdelerdir. Aralıkların

171

cinsi ve perdeler incelendiğinde ezgisel hareketin ağırlıklı olarak karar perdesi

bölgesinde geliştiği, icra ve vokal bölümlerinde de çoğunlukla yanaşık seslerin tercih

edildiği söylenebilir.

4.2.8.7. Yol havalarında görülen geçkiler. Yol havaları çoğunlukla dar bir

bölgede tek bir makamsal yapı çerçevesinde ezgisel seyrini tamamladığı için

genellikle perdeler ya da makamsal geçkilere uğramamaktadır. Yapılan analizler

sonucunda örneklem grubunu oluşturan Yol havalarında perdesel ya da makam

cinsleri arasında yapılan bir geçkiye rastlanmamıştır.

4.2.8.8. Yol havalarında görülen polifonik yapılar. Yol havalarında polifoni

en temelde kullanılan çalgı ile gerçekleşmektedir. Zira vokal icrada polifoninin

varlığından söz etmek mümkün değildir. Bu bağlamda polifoninin vokal icraya eşlik

eden çalgılarda olduğu görülmektedir. Bir ezgiye sürekli ve değişmeyen tarzda yapılan

eşlikler homofoni olarak adlandırıldığından, Yol havalarının vokal icrası sırasında

çalgısal icrada görülen sürekli/ sık sık karar sesinin duyurulması (dem) unsuru da

homofoni olarak düşünülebilir. Bu çerçevede Kemençe, Tulum ya da diğer eşlik

çalgılarında kullanılan çeşitli düzenlerde duyurulan karar sesleri dem işlevini yerine

getirmektedir. Bunun yanında Yol havalarının çalgısal icralarında ayrı birçok seslilik

ifadesi de yer almaktadır. Bu durum tulum ya da kemane ile yapılan açış ya da ön giriş

sazının icrasında seslendirilen ezgi üzerinde aynı zamanda paralel olarak üçlü, dörtlü

ya da beşli seslerin duyurulmasıdır. Bu yapıya örnek bir gösterim aşağıdaki gibidir;

Şekil 93. Yol Havalarında Görülen Polifonik Yapılanmalar

Şekil 93’te görüldüğü gibi, giriş sazının icrasında üçlü, dörtlü ya da beşli olarak

aralıkların icra sırasında sürekli duyurulduğu görülmektedir. Yol havalarına yapılan

çalgısal açış kısmında ezgilerin altında ya da üstünde paralel olarak yapılan bir beşli

ya da dörtlü kimi zaman ise üçlü ses kullanımının varlığı göze çarpmaktadır. Buna

göre, yol havalarında iki çeşit çok seslilik unsurundan söz edilebilir. Bunlardan

172

birincisi tüm uzun hava türlerinde görüldüğü gibi Dem unsuru, ikincisi çalgısal icrada

meydana gelen paralel ezgi (üçlü, dörtlü ya da beşli) kullanımlarıdır. Belirlenen bu

yapıların da Yol havalarını diğer uzun hava türlerinden ayıran spesifik yapılanmalar

olduğu söylenebilir.

4.2.8.9. Yol havalarında görülen kalıplaşmış tematik ezgiler. Yol havaları

üzerinde TMAT ile yapılan istatistiksel ölçümler ile elde edilen veriler doğrultusunda

perdeler arasında meydana gelen ezgisel kümelenmeler, sıklıkla kullanılan 3,4,5 ve 6

notalı ezgisel kalıplar (motifler) incelenmiş ve aşağıdaki nota resimlerinde sıklık

sırasına göre sıralanarak sunulmuştur.

Şekil 94. Yol Havalarında Görülen Üçlü Kalıplaşmış Ezgiler;

Şekil 95. Yol Havalarında Görülen Dörtlü Kalıplaşmış Ezgiler

173

Şekil 96. Yol Havalarında Görülen Beşli Kalıplaşmış Ezgiler

Şekil 97. Yol Havalarında Görülen Altılı Kalıplaşmış Ezgiler

Şekil 94, 95, 96 ve 97’deki analiz sonucunda ortaya çıkarılan ezgisel kümelenmeler

(motif kalıpları) incelendiğinde, 3’lü, 4’lü, 5’li ve 6’lı nota gruplarının, çoğu eserin

makamsal yapıları çerçevesinde, güçlü ve karar perdesi ekseninde (orta bölge)

çekimlendiği görülmektedir. Buna ek olarak, eserlerin ilk giriş bölümlerinde yer alan

Dügâh ve Çargâh perdesi etrafında kümelenen ezgisel yapılanmalar da görülmektedir.

Ezgisel yapılanmaların, vokal icraların çoğunluğunda görülen Çargâh ve Dügâh

perdesi eksenli kümelenmeleri yansıttığı görülmektedir.

Bu çerçevede, Yol havalarının yoğun olarak bir oktav içerisinde ezgisel yapılanma

gösterdiği, ezgilerin hemen hemen tüm bölümlerinde yoğun olarak C5(Çargâh)

perdesi eksenli yapılanmaların ve bu bölgede kullanılan grupetto yapısının tematik

yapıyı belirleyen başlıca ögelerden birisi olduğu, hemen hemen tüm ezgisel

kümelenmelerin merkezindeki perdelerin Çargâh perdesi ve Dügah perdesi olduğu,

ezgilerin vokal ve çalgısal bölümlerinin hemen hemen hepsinde Çargah perdesinin

başlangıç ve ezgisel hattın tamamında belirleyici bir rol aldığı söylenebilir.

174

4.3. Araştırmanın Üçüncü Alt Problemi Olan “Türk Halk Müziğindeki Uzun

Havaların Çalgısal İcrasına İlişkin Geliştirilen Materyal Tasarımları Nasıl

Olmalıdır?” Sorusuna İlişkin Bulgular ve Yorum

Araştırmanın bu alt problemi, incelenen üç adet alt sorudan oluşmaktadır. Bunlardan

ilki uzmanlarla yapılan görüşmeler sonucu elde edilen bulgular, ikincisi her bir uzun

hava türünün icrası için araştırmacı tarafından hazırlanan öğretim materyallerine

ilişkin bulgular, üçüncüsü ise araştırmacı tarafından geliştirilen uzaktan eğitim modülü

ve içeriğine ait bulgulardır.

4.3.1. “Türk halk müziğindeki uzun havaların icrasına ve öğretimine

ilişkin uzman görüşleri nelerdir?” alt sorusuna ilişkin bulgular ve yorum.

Araştırmanın bu alt sorusunda, öğretim materyallerinin geliştirilme sürecine yönelik

yarı yapılandırılmış görüşme formuyla eğitim/öğretim sürecinin önemli

paydaşlarından olan eğitimciler ve alan uzmanlarının görüşleri alınmış, uzun hava

türleri özelinde önemli olduğunu düşündükleri teknik ve müzikal yapılar ile uzun hava

türlerinin öğretimine yönelik kullandıkları yöntem ve yaklaşımlarla ilgili görüşleri

irdelenmiştir.

Aşağıda katılımcı grubuyla yapılan görüşmede tasarlanan sorulara alınan cevapların

bazıları birebir kişilerin ifadelerine göre örnek amaçlı yazılmıştır. Örnek amaçlı

yazılan cümleler, kişilerin isimlerinin verilmemesi için Katılımcı (K1), (K2).. şeklinde

ifade edilmiştir. Buna göre, Katılımcı grubuna sorulan iki açık uçlu soruya ilişkin

verilerden elde edilen örnekler, bulgular ve yorumlar şöyledir;

S.1.“Uzun havaların öğretiminde teorik bilgiler ile ezgisel ve tematik

kümelenmelerin(motif) önemli olduğu düşünüldüğünde, görüş belirtmek istediğiniz

uzun hava türünün ön plana çıkan en belirgin özellikleri nelerdir?

Katılımcı görüşlerinden örnekler;

➢ Her uzun hava türünün bir ezgisel karakteri, makamı, seyri vb. yapı taşları

vardır. Uzun havalarda bilhassa Mayalarda çarpma çok önemlidir. Beşli

hüseyni perdesi tınlatılırken, bunun bir üçlü yukarısında ki gerdaniye perdesi

sık sık ziyaret edilir. Bu özellikle zurna ve kavalda kendini göstermektedir.

Mayalarda aynı zamanda beşli önemli olduğu için pentatonik dizilerle de bir

özdeşleşme göstermektedir. Bu durumda orta Asya’dan gelen müzik kültürün

175

yansımalarını görebilmekteyiz. Bu bağlamda ezgisel karakterleri belirleyen

şeyler, kültürel ögeler, yaşantılar, enstrümanların yapısı, makamsal

özellikler gibi birçok etkendir (K12).

➢ Tüm uzun hava türleri hakkında bilgi vermenin pek mümkün olmadığını

düşünüyorum. Bu yüzden yetkin olduğum Gurbet havaları ile ilgili söz

söylemek gerekirse; Gurbetlerde en belirgin özellikler dizinin 7.derecesinden

ve 2. derecesinden başlayan ve peste yönelik yapılan glissando hareketidir.

Gurbetlerde bu süsleme şekli kemane ya da sipsi ile icrada ya da eserin sözel

icrasında görülmektedir. Bunun yanında, gurbetlerin icrasında kendine has

kullanılan beylik motifler vardır. Bu motifler aslında gurbet havalarını

tanımamızda en önemli etkenlerden birisidir (K3).

➢ Bozlakların kendine has seyir ve dizi özellikleri vardır, Avşar bozlaklarında

genellikle dizinin 8. ve 11. derecelerinden başlar, tizden karar sese inici

seyirle çoğunlukla 4.derecede askıda kalarak karara döner, Türkmen

bozlaklarında Kürdi, Muhayyer Kürdi makamlarının ya da Kürdili hicazkar

makamının dizisine benzer özellikler gözlemlense de seyirleri kendine has

özellikler taşır, bozlaklarda triller çarpmalar bağlamada boğumlama,

tremolo gibi icra teknikleri sıklıkla kullanılır, Barak havalarında çoğunlukla

Hicaz ve Saba makamlarının dizi özellikleri gözlemlenebilir, hicaz

dörtlüsünün 2. ve 3. Dereceleri arasında glissando sık kullanılan bir süsleme

tekniğidir. Gurbet havalarında da bozlaklar gibi tizden pese bir seyir

karakteri vardır, dizinin belli seslerinde yarım ses glissando ile pestleşmelere

gurbetlerde sıklıkla rastlanır (K20).

Tablo 21.

Uzun Hava Türlerinin Ön Plana Çıkan Özelliklerine İlişkin Katılımcı Grubunun

Kullandıkları İfadelerin Genel Dağılımları

İfadeler f

Yöresel ağız yapısının önemi 15

Temel olarak kalıplaşmış motif kullanımları 11

Makamsal yapılanmalar 10

Ritmik yapılanmalar 9

Yöresel olarak karakteristik olmuş süslemenin önemi 9

Hançere kullanımı 7

İnici yapıdaki seyir kullanımı 6

Genellikle bir oktavı geçen ses alanı kullanımı 5

Sekvens ezgilerin kullanımı 3

Görüş belirten toplam kişi sayısı N=23

Görüş örnekleri ve tablo 21’den anlaşılacağı üzere, katılımcıların büyük çoğunluğu,

tüm uzun hava türleri ile alakalı fikir beyan etmekten kaçınmışlardır. Buna bağlı olarak

176

genellikle uzmanlık alanları olan uzun hava türleri ile ilgili bilgiler vermişlerdir. Bu

çerçevede katılımcıların büyük çoğunluğu yöresel ağız kullanımının uzun havalarda

ön plana çıkan en önemli öge olduğunu; yarısı, yöresel olarak kalıplaşmış motif

kullanımlarının da önemli olduğunu; küçük bir kısmı sekvens ezgilerin kullanımının

önemli olduğunu belirtmiştir. Buna göre, uzun havalarda yöresel ağız yapısının ve

temel kalıplaşmış motiflerin, türü belirleyen ve ön plana çıkan en önemli ögeler

olduğu, bunun yanında makamsal, ezgisel ve ritmik kullanımların yadsınamaz olduğu

ve yöresel olarak karakteristik olan süsleme kullanımlarının da uzun havaları ifade

etmede önemli öz nitelikler olduğu söylenebilir.

S.2.“Türk halk müziğindeki uzun havaların müzikal olarak yapısal (makam, ses alanı,

seyir, perde düzeni vb.) ve karakteristik (ezgisel kalıplar, süslemeler, üslup vb.)

özellikleri size göre sistematik bir şekilde neler gözetilerek, nasıl

öğretilmeli/aktarılmalıdır?”

Katılımcı görüşlerinden örnekler;

➢ Uzun hava öğretiminde dikkat edilecek en önemli hususların başında,

öğrencinin okuyacağı uzun havanın kaynağını iyice inceleyerek yaşam biçimi

ve yaygın kültürel yapısını tanımasıdır (K2).

➢ Genel olarak Anadolu’da görülen uzun hava türlerinin hepsinin icrasında

gerek şan bölümü gerekse açış veya saz bölümlerinde kendine has “icra ediliş

özellikleri” bulunmaktadır. Bu özelliklerin tespiti ve eğitime aktarılması,

doğru icraların ve icracıların yetişmesine katkı sağlayacaktır. Geleneksel

ustalardan dinlenilecek uzun hava icralarında ki üsluba ait öğeler

(makamsal, dizi-perde kullanımı, seyir vs.) belirlenmeli, bu öğelerin müzik

eğitime aktarılmasına yönelik müfredat hazırlanmalıdır. Dolayısıyla müzik

eğitiminde yer alacak, içerisinde geleneksel uzun hava icra üslubuna ait

öğeler barındıran egzersizler, algılamayı ve algılananı gerekirse ileride

bilimsel olarak da açıklamaya imkân sağlayacak teorik bilgiler ve kulak

dolgunluğu kazandırmaya yönelik materyaller (ses kayıtları, nota örnekleri,

görsel kayıtlar, planlanan dinleti-konser vs.) olmalıdır(K6).

➢ Öğretim esnasında önemli olabilecek durumlardan birisi ele alınan uzun

hava analiz edilip cümlelere ayrılması ve motifler özelinde bütün bir cümlecik

veya cümlenin algılanmasına yönelik olabilir. Tek tek algılanan cümlecik ve

cümleler, dış materyaller ile kazanılacak kulak dolgunluğuyla birlikte

nihayetinde eserin bütün olarak daha doğru bir biçimde algılanmasına yol

açabilir diye düşünüyorum. Kulak dolgunluğu kazanamamış bir icracının

teknik olarak ne kadar yeterli olursa olsun doğru bir icraya ulaşabilmesini

pek mümkün görmüyorum(K7).

177

Tablo 22.

Uzun Havaların Öğretimine Yönelik Katılımcı Grubunun Kullandıkları İfadelerin

Genel Dağılımları

Temalar İfadeler f

Yöresel

Ögeler

Yöresel icracıları dinletilmeli 18

Yöresel kültür ile birlikte öğretilmeli 5

Yöresel müzik kültüründe yer alan yapısal ögelerle birlikte öğretilmeli 3

Yöntem

Usta çırak ilişkisi ile öğretilmeli (meşk) 15

Nota örnekleri kullanılarak öğretilmeli 8

Sistemli bir öğretim yaklaşımı benimsenerek öğretilmeli 7

Uzun havalar bir kompozisyon gibi bölütlenerek parça parça öğretilmeli 5

Bilindik uzun hava örneklerinden yola çıkılarak öğretilmeli 4

Araçlar

Uzun havaların öğretiminde çalgısal açış örnekleri öğretilmeli 8

Öğretimine yönelik materyaller (teorik ve pratik) oluşturulmalı 6

Örnek açışlar dinletilmeli 4

Notalar üzerinden öğretilmeli 3

Görüş belirten toplam kişi sayısı N=23

Görüş örnekleri ve tablo 22’den anlaşılacağı üzere, katılımcıların uzun havaların

öğretimi ile ilgili üç ana alanda görüş bildirdiği görülmektedir. Bunlar “Yöresel

Ögeler, Yöntem, Araçlar” temalarında sınıflandırılmıştır. Katılımcıların büyük

çoğunluğu uzun havaların öğretiminde yöresel ögelerin oldukça önemli olduğunu ve

başlıca yöresel icracıların dinlenerek öğretimin yapılması gerektiğini, küçük bir kısmı

ise, yörenin kültürel ve müzikal yapısında yer alan ögelerle bir bütün halinde

öğretilmesinin önemli olduğunu vurgulamışlardır. Katılımcıların uzun havaların

öğretiminde kullanılması gereken yöntem ve yaklaşımlara yönelik söylemleri

incelendiğinde; büyük çoğunluğunun usta-çırak ilişkisi içerisinde öğretilmesi

gerektiği, ortalama bir kısmının sistemli bir şekilde nota örneklerinin kullanılarak

parçadan bütüne bir yaklaşımla öğretilmesi gerektiği, küçük bir kısmının ise bilindik

örneklerden yola çıkılarak özelden genele bir yaklaşımla öğretim aşamalarının

ilerletilmesi gerektiği yönünde görüş bildirdiği belirlenmiştir. Kullanılması gereken

öğretim araçları için; katılımcıların yaklaşık olarak yarısı uzun havaların öğretiminde

178

çalgısal açış örneklerinin öğretilmesi gerektiğini vurgulamıştır. Bunun yanında teorik

ve uygulamalı olarak materyallerin geliştirilerek bunlar aracılığıyla uzun havaların

öğretilmesi gerektiğini ifade etmişlerdir. Katılımcıların küçük bir kısmı ise örnek

açışların dinletilmesi ve uzun havalara ait notalar üzerinden bir öğretimin yapılması

gerektiği yönünde görüş bildirmişlerdir. Buna göre, uzun havaların öğretiminde

yöreye ait kültürel ve müzikal özelliklerin önemli olduğu, meşk sisteminin yanında

materyallerin geliştirildiği günümüz çağdaş öğretim yaklaşımlarına dayalı sistematik

öğretim yöntemlerinin kullanılmasının gerektiği ve bu yaklaşımların geleneksel icra

kaydı ve açış örnekleri gibi ses verileriyle desteklenerek bir bütün halinde

öğretilmesinin uzun havaların öğretiminde önemli olacağı söylenebilir.

4.3.2. “Bireysel Eğitim Materyalleri Nasıl Olmalıdır? (yüz yüze)” alt

sorusuna ilişkin bulgular ve yorum. Araştırmanın bu alt sorusunda, hazırlanan yüz

yüze öğretim materyallerinin nasıl olması gerektiğine ilişkin elde edilen bulgular

sunulmuştur. Hazırlanan öğretim materyalleri bir dizi işlem sonucunda elde edilmiştir.

Bu bağlamda uzun havaların çalgısal icrasına yönelik geliştirilen materyallerin

hazırlanmasında izlenen işlem basamakları şu şekilde gösterilebilir;

Şekil 98. Öğretim Materyalleri Tasarlanma Süreci

a. Türk halk müziğindeki belirlenen uzun hava türlerinin vokal bölümlerine

kadar olan icrasına ve öğretimine ilişkin uzman görüşlerinden

yararlanılması;

Ö
ğretim

 M
ateryalleri

Çekirdek Ezgilerin
Oluşturulması

Dört Bölümlü Yapı
Modelinin

Hazırlanması

Uzman Görüşleri ve
Müzikal Analiz
Sonuçlarının

Harmanlanması

Müzikal Analizlerin
Yapılması

Uzman Görüşlerinin
Alınması

179

Bu aşamada, geliştirilecek öğretim materyallerinin temel yapısı ve uygulanışına

yönelik görüşlerden yararlanılmıştır.

b. Uzun hava açışlarının öğretiminde dört bölümden oluşan (“Giriş”,

“Gelişme”, “Sonuçlandırma” ve “Söze Giriş”) sınıflandırılmış bir yapı

modelinin benimsenmesi;

Bu aşamada, uzman görüşlerinden de yararlanarak uzun havaların (bağlama ile)

çalgısal icrası için takip edilmesi gereken dört bölüm belirlenmiştir. Bunlar sırasıyla

“Giriş”, “Gelişme”, “Sonuç-karara varış” ve “Söze Giriş” bölümleridir.

c. Belirlenen bölümler için yapılan analizler ve elde edilen uzman görüşleri

doğrultusunda çekirdek ezgilerin ve açış örneklerinin hazırlanması;

Buna göre, araştırmanın ikinci alt probleminde elde edilen bulgular, alan uzmanlarıyla

yapılan görüşmeler sonucunda elde edilen bulguların araştırmacı tarafından

harmanlanmasıyla uzun hava türlerinin bağlama ile icrasına yönelik yukarıda

belirlenen bölümler çerçevesinde örnek çekirdek ezgiler oluşturulmuştur. Bu çekirdek

ezgiler oluşturulurken her bir uzun hava türünün “makamsal yapı, ezgisel genişlik,

seyir, geçki, karakteristik süslemeler, kalıplaşmış tematik ezgiler” gibi müzikal

özellikleri ile uzmanların verdiği bilgiler dikkate alınmıştır.

Sonuç olarak, elde edilen çekirdek ezgiler hazırlanan yönerge (Ek-3) yardımıyla uygun

açış örneklerine dönüştürülmüştür. Uygulayıcı için açış örneklerinin oluşturulmasında

izlenecek olan işlem basamakları ve motif üretme yöntemleri de yönergede

sunulmuştur. İşlem basamakları sonucunda oluşturulan her uzun hava türüne ait

materyal tasarımları “Giriş Çekirdekleri”, “Gelişme Çekirdekleri”, “Sonuçlandırma

Çekirdekleri”, “Söze Giriş Çekirdekleri” ve “Örnek Açış” olmak üzere beş başlık

altında aşağıda sunulmuştur.

4.3.2.1. Arguvan/Çamşıhı ağzı uzun havaların icrasına yönelik geliştirilen

materyal tasarımları. Araştırmanın bu aşamasında Arguvan ve Çamşıhı Ağzı uzun

havalara ait bulguların icra bakımından benzer yapılar sergilediği için beraber

verilmesi uygun görülmüştür.

❖ Giriş Çekirdekleri

180

Arguvan ve Çamşıhı Ağzı uzun hava türlerinin giriş icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 99. Arguvan/Çamşıhı Ağzı Giriş Çekirdekleri

Şekil 99’a göre Arguvan/Çamşıhı ağzı uzun havaların icrasına yönelik hazırlanan giriş

çekirdeklerinde en sık kullanılan eksen sesin makamsal aidiyete göre Neva ve

Muhayyer perdesi olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı

olarak çoğunlukla bir dörtlü içerisinde (Dügah-Neva veya Hüseyni-Muhayyer) gelişim

gösterdiği söylenebilir. Burada önemli olan, yapılacak olan uzun hava açışına yönelik

seçilecek giriş çekirdeğinin uzun havanın ait olduğu makamsal yapıya göre seçilmesi

gerektiği yönündedir. Hazırlanan bu giriş çekirdekleri havuzunun Arguvan/Çamşıhı

ağzı uzun havalara giriş motiflerini yansıttığı, bu bağlamda icralar yukarıdaki

çekirdekler çerçevesinde yapıldığında yörenin müzikal özelliklerini yansıtacağı

söylenebilir.

❖ Gelişme Çekirdekleri

181

Arguvan ve Çamşıhı Ağzı uzun hava türlerinde yapılacak açışların gelişme

bölümlerinin icrasına yönelik oluşturulan en küçük ezgi parçacıkları aşağıda

sunulmuştur.

Şekil 100. Arguvan/Çamşıhı Ağzı Gelişme Çekirdekleri

Şekil 100’e göre Arguvan/Çamşıhı ağzı uzun havaların icrasına yönelik hazırlanan

gelişme çekirdeklerinde, en belirgin yapının sekileme/sekvens (aynı motifin farklı

182

perdeden tekrarı) olarak da adlandırılan yapı olduğu görülmektedir. Buna göre, inici

karakterdeki tiz seslerden başlayan seyir karakterine sahip bir açış için çoğunlukla

Neva-Muhayyer arasında bölgenin kullanıldığı, buna karşın pest karakterli bir seyir

yapısına sahip bir açış için ise çoğunlukla Dügah-Hüseyni perdeleri arasında Neva-

Uşşak perdelerinin eksen ses olarak belirlenip kullanıldığı ezgisel organizasyonların

sıklıkla kullanıldığı söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Arguvan ve Çamşıhı Ağzı uzun hava türlerinin sonuçlandırma bölümünün icrasına

yönelik oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 101. Arguvan/Çamşıhı Ağzı Sonuçlandırma Çekirdekleri

Şekil 101’a göre Arguvan/Çamşıhı ağzı uzun havaların icrasına yönelik hazırlanan

sonuçlandırma çekirdeklerinde, Dügah eksenli olarak karara giden ezgisel

organizasyonların kullanıldığı görülmektedir. Buna göre, Dügah-Neva arasında kalan

bölgede Dügah perdesi eksenli olarak ezgisel organizasyonların kullanıldığı, yoğun

183

olarak ise ezgisel hareketlerin Çargâh-Uşşak-Dügah perdeleri etrafında yoğunluk

gösterdiği söylenebilir.

❖ Söze Giriş Çekirdekleri

Arguvan ve Çamşıhı Ağzı uzun hava türlerinin söze giriş bölümünün icrasına yönelik

oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 102. Arguvan/Çamşıhı Ağzı Söze Giriş Çekirdekleri

Şekil 102’e göre Arguvan/Çamşıhı ağzı uzun havaların icrasına yönelik hazırlanan

söze giriş çekirdeklerinde en sık kullanılan seslerin makamsal aidiyete göre Hüseyni,

Neva ve Muhayyer perdesi olduğu, en sık kullanılan seslerin ise yine makamsal yapıya

bağlı olarak çoğunlukla bir dörtlü içerisinde (Dügah-Hüseyni veya Hüseyni-

Muhayyer) gelişim gösterdiği söylenebilir. Burada önemli olan, yapılacak olan uzun

hava açışına yönelik seçilecek söze giriş çekirdeğinin uzun havanın ait olduğu

makamsal yapıya ve başlangıç sesine göre seçilmesi gerektiği yönündedir. Hazırlanan

bu söze giriş çekirdekleri havuzunun Arguvan/Çamşıhı ağzı uzun havalara giriş

motiflerini yansıttığı, bu bağlamda icralar yukarıdaki çekirdekler çerçevesinde

yapıldığında yörenin müzikal özelliklerini yansıtacağı söylenebilir.

❖ Açış Örneği

Arguvan ve Çamşıhı Ağzı uzun hava türlerine yönelik hazırlanan çekirdek ezgiler

sonucunda oluşturulan açış örneği aşağıda sunulmuştur.

184

Şekil 103. Arguvan/Çamşıhı Ağzı Uzun Hava Açış Örneği

Şekil 103’e göre Arguvan/Çamşıhı ağzı uzun havaların icrasına yönelik hazırlanan

açış örneğinde, giriş gelişme, sonuçlandırma, söze giriş şeklinde dört bölümlü yapı

kullanılmıştır. Açışta uzun hava açış hazırlama yönergesine göre iç ve dış

genişlemelere ve bunun yanında aynı çekirdeğin tekrarının kullanılarak bazı seslerinin

değiştirildiği tekrar çekirdeklerine de yer verilmiştir. Hazırlanan örnek açış Muhayyer

makamı karakterli bir uzun hava için örnek olarak hazırlanmıştır. Bu bağlamda

makamsal seyir özelliklerine dikkat edilerek çekirdek ezgilerin seçimi ve birleşimi

sağlanmıştır. Buna göre, hazırlanan bu açış örneğinin Arguvan/Çamşıhı ağzı uzun

havalara ait tematik, makamsal ve seyirsel yapıyı yansıttığı söylenebilir.

4.3.2.2. Barak ağzı uzun havaların icrasına yönelik geliştirilen materyal

tasarımları. Araştırmanın bu aşamasında Barak Ağzı uzun havalara ait hazırlanan

materyal tasarımlarının bulgularına yer verilmiştir.

185

❖ Giriş Çekirdekleri

Barak Ağzı uzun hava türünün giriş icrasına yönelik oluşturulan en küçük ezgi

parçacıkları aşağıda sunulmuştur.

Şekil 104. Barak Ağzı Uzun Hava Giriş Çekirdekleri

Şekil 104’e göre Barak ağzı uzun havaların icrasına yönelik hazırlanan giriş

çekirdeklerinde en sık kullanılan merkez seslerin makamsal aidiyete göre Neva ve

Hüseyni perdesi olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı

olarak çoğunlukla bu merkez sesler etrafında gelişim gösterdiği söylenebilir. Burada

önemli olan, yapılacak olan uzun hava açışına yönelik seçilecek giriş çekirdeğinin

uzun havanın ait olduğu makamsal yapıya göre seçilmesi gerektiği yönündedir. Dikkat

çeken bir diğer yapılanma ise üçlemeli (Triole) nota kalıbının kullanımındaki sıklıktır.

Bu kullanımın Barak ağzı uzun havaların ezgisel karakterinde ön plana çıkan en

186

önemli yapılanmalardan birisi olduğu söylenebilir. Kullanılan bu yapılanmalar

konuşurcasına icra edilen sözel ezgilerin saz icrasına yansıması olarak

nitelendirilebilir.

❖ Gelişme Çekirdekleri

Barak Ağzı uzun hava türünde yapılacak açışların gelişme bölümlerinin icrasına

yönelik oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 105. Barak Ağzı Uzun Hava Gelişme Çekirdekleri

187

Şekil 105’e göre Barak ağzı uzun havaların icrasına yönelik hazırlanan gelişme

çekirdeklerinde, en belirgin yapının üçlemenin(triole) yanında noktalı onaltılık ve

otuzikilik nota sürelerinin birlikte kullanıldığı yapılanma olduğu görülmektedir.

Kullanılan merkez seslerin ise Neva ve Kürdi perdeleri olduğu ezgisel yapılanmaların

bu iki perde ekseninde gelişim gösterdiği, sekileme/sekvens (aynı motifin farklı

perdeden tekrarı) kullanımının da ezgisel yapı içerisinde yer aldığı görülmektedir.

Buna göre, gelişme çekirdeklerinin makamsal aidiyete göre çoğunlukla orta ve karar

perdesi bölgesinde (Dügah-Neva) gelişim gösterdiği söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Barak Ağzı uzun hava türlerinin sonuçlandırma bölümünün icrasına yönelik

oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 106. Barak Ağzı Uzun Hava Sonuçlandırma Çekirdekleri

188

Şekil 106’a göre Barak ağzı uzun havaların icrasına yönelik hazırlanan sonuçlandırma

çekirdeklerinde, Dügah merkezli olarak karara giden ezgisel organizasyonların

kullanıldığı görülmektedir. Buna ek olarak üçleme (Triole) yapısının yoğun kullanımı

da dikkat çekici bir unsur olarak karşımıza çıkmaktadır. Kullanılan makamsal yapı ne

olursa olsun dizide yer alan seslere göre ezgisel organizasyonların bitiminde icra

edilen Kürdi (veya Uşşak)-Dügah-Dügah şeklindeki üçleme (Triole) kullanımı hemen

hemen sonuçlandırma çekirdeklerinin hepsinde karşımıza çıkan en önemli ezgisel

yapılanmadır. Buna göre, Barak ağzı uzun havaların sonuçlandırma çekirdeklerinde

Dügah-Neva arasında kalan bölgede Dügah perdesi merkezli olarak ezgisel

organizasyonların kullanıldığı ve karar perdesine gelişlerde üçleme yapısının ağırlıklı

olarak kullanıldığı söylenebilir.

❖ Söze Giriş Çekirdekleri

Barak Ağzı uzun hava türlerinin söze giriş bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 107. Barak Ağzı Uzun Hava Söze Giriş Çekirdekleri

189

Şekil 107’e göre Barak ağzı uzun havaların icrasına yönelik hazırlanan söze giriş

çekirdeklerinde en sık kullanılan merkez seslerin makamsal aidiyete göre başta

Hüseyni perdesi olmak üzere Neva ve Muhayyer perdeleri olduğu, en sık kullanılan

seslerin ise yine makamsal yapıya bağlı olarak çoğunlukla bu merkez sesler etrafında

gelişim gösterdiği söylenebilir. Bu çerçevede önemli olan, yapılacak olan uzun hava

açışına yönelik seçilecek söze giriş çekirdeğinin uzun havanın ait olduğu makamsal

yapıya göre seçilmesi gerektiği yönündedir. Burada yer alan yapılanmaların giriş

çekirdeklerinde yer alan yapılanmalarla da benzerlik gösterdiği söylenebilir.

❖ Açış Örneği

Barak Ağzı uzun hava türlerine yönelik hazırlanan çekirdek ezgiler sonucunda

oluşturulan açış örneği aşağıda sunulmuştur.

Şekil 108. Barak Ağzı Uzun Hava Açış Örneği

Şekil 108’e göre Barak ağzı uzun havaların icrasına yönelik hazırlanan açış örneğinde,

giriş gelişme, sonuçlandırma, söze giriş şeklinde dört bölümlü yapı kullanılmıştır.

Açışta uzun hava açış hazırlama yönergesine göre iç ve dış genişlemelere ve bunun

yanında aynı çekirdeğin tekrarının kullanıldığı tekrar çekirdeklerine de yer verilmiştir.

190

Hazırlanan örnek açış Hicaz Makamı karakterli bir uzun hava için örnek olarak

hazırlanmıştır. Bu bağlamda makamsal seyir özelliklerine dikkat edilerek çekirdek

ezgilerin seçimi ve birleşimi sağlanmıştır. Buna göre, hazırlanan bu açış örneğinin

Barak ağzı uzun havalara ait tematik, makamsal ve seyirsel yapıyı yansıttığı

söylenebilir.

4.3.2.3. Bozlakların icrasına yönelik geliştirilen materyal tasarımları.

Araştırmanın bu aşamasında Bozlak türü uzun havalara ait hazırlanan materyal

tasarımlarının bulgularına yer verilmiştir.

❖ Giriş Çekirdekleri

Bozlak türü uzun havaların giriş icrasına yönelik oluşturulan en küçük ezgi

parçacıkları aşağıda sunulmuştur.

191

Şekil 109. Bozlak Türü Uzun Hava Giriş Çekirdekleri

192

Şekil 109’a göre Bozlak türü uzun havaların icrasına yönelik hazırlanan giriş

çekirdeklerinin oldukça geniş bir ses alanına yayıldığı görülmektedir. En sık kullanılan

merkez sesin ezgilerin seyir yapısına göre Muhayyer, Dügah- Hüseyni ve Neva

perdeleri olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı olarak

çoğunlukla bu merkez sesler etrafında gelişim gösterdiği söylenebilir. Burada önemli

olan, yapılacak olan uzun hava açışına yönelik seçilecek giriş çekirdeğinin uzun

havanın ait olduğu makamsal yapıya göre seçilmesi gerektiği yönündedir. Bunun

yanında bozlak türü uzun havalar için hazırlanan giriş çekirdeklerinde 16’lık süre

değerinin kullanımındaki sıklık dikkat çekicidir. Bu çerçevede hazırlanan giriş

çekirdekleri havuzunun Bozlak uzun havalara giriş motiflerini yansıttığı, bu bağlamda

icralar yukarıdaki çekirdekler çerçevesinde yapıldığında yörenin müzikal özelliklerini

yansıtacağı söylenebilir.

❖ Gelişme Çekirdekleri

Bozlak türü uzun havalar için yapılacak açışların gelişme bölümlerinin icrasına

yönelik oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

193

Şekil 110. Bozlak Türü Uzun Hava Gelişme Çekirdekleri

194

Şekil 110’a göre Bozlak türü uzun havaların icrasına yönelik hazırlanan gelişme

çekirdeklerinde, en belirgin yapının sekileme/sekvens (aynı motifin farklı perdeden

tekrarı) olarak da adlandırılan yapı olduğu (örn. 1-18) görülmektedir. Bunun yanında,

benzer sesler ve yakın sesler arasındaki geçişlerin sıklığı da dikkat çekicidir. Adeta bir

etüt yapısına benzer olarak kullanılan bu ezgisel hareketler bozlakların karakteristik

yapısını yansıtan önemli unsurlardan birisidir. Buna göre, inici karakterdeki tiz

seslerden başlayan seyir karakterine sahip bir açış için çoğunlukla Neva-Muhayyer

arasındaki bölgenin kullanıldığı, buna karşın çıkıcı (pest) karakterli seyir yapısına

sahip bir açış için ise çoğunlukla Dügah-Hüseyni perdeleri arasında Neva-Çargâh

perdelerinin merkez ses olarak kullanıldığı bölgenin sıklıkla kullanıldığı söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Bozlak türü uzun havaların sonuçlandırma bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 111. Bozlak Türü Uzun Hava Sonuçlandırma Çekirdekleri

195

Şekil 111’e göre Bozlak türü uzun havaların icrasına yönelik hazırlanan

sonuçlandırma çekirdeklerinde, Dügah merkezli olarak karara giden ezgisel

organizasyonların kullanıldığı görülmektedir. Buna göre, Dügah-Neva arasında kalan

bölgede Dügah perdesi merkezli olarak ezgisel organizasyonların kullanıldığı, ezgisel

hareketlerin ise yoğun olarak bu bölgede perdeler arası sık ve hızlı geçişlerle

sağlandığı söylenebilir.

❖ Söze Giriş Çekirdekleri

Bozlak türü uzun havaların söze giriş bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 112. Bozlak Türü Uzun Hava Söze Giriş Çekirdekleri

Şekil 112’e göre Bozlak türü uzun havaların icrasına yönelik hazırlanan söze giriş

çekirdeklerinde en sık kullanılan merkez seslerin makamsal aidiyete göre Muhayyer,

Hüseyni ve Neva perdeleri olduğu, en sık kullanılan seslerin ise yine bu merkez seslere

bağlı olarak çoğunlukla bir üçlü veya dörtlü içerisinde gelişim gösterdiği söylenebilir.

Burada önemli olan, yapılacak olan uzun hava açışına yönelik seçilecek söze giriş

çekirdeğinin uzun havanın ait olduğu makamsal yapıya ve başlangıç sesine göre

196

seçilmesi gerektiği yönündedir. Burada yer alan yapılanmaların giriş çekirdeklerinde

yer alan yapılanmalarla da benzerlik gösterdiği söylenebilir.

❖ Açış Örneği

Bozlak türü uzun havaların açışlarına yönelik hazırlanan çekirdek ezgiler sonucunda

oluşturulan açış örneği aşağıda sunulmuştur.

Şekil 113. Bozlak Türü Uzun Hava Açış Örneği

Şekil 113’e göre Bozlak türü uzun havaların icrasına yönelik hazırlanan açış örneğinde

giriş, gelişme, sonuçlandırma ve söze giriş şeklinde dört bölümlü yapı kullanılmıştır.

Açışta uzun hava açış hazırlama yönergesine göre iç ve dış genişlemelere ve bunun

yanında çekirdek birleşimleriyle yeni motiflerin oluşturulduğu (örn. Ge11-12-4)

gelişme çekirdeklerine de yer verilmiştir. Hazırlanan örnek açış Muhayyerkürdi

makamı karakterli bir uzun hava için örnek olarak hazırlanmıştır. Bu bağlamda

makamsal seyir özelliklerine dikkat edilerek çekirdek ezgilerin seçimi ve birleşimi

197

sağlanmıştır. Buna göre, hazırlanan bu açış örneğinin Bozlak türü uzun havalara ait

tematik, makamsal ve seyirsel yapıyı yansıttığı söylenebilir.

4.3.2.4. Gurbet havalarının icrasına yönelik geliştirilen materyal tasarımları.

Araştırmanın bu aşamasında Gurbet Havası türü uzun havalara ait hazırlanan materyal

tasarımlarının bulgularına yer verilmiştir.

❖ Giriş Çekirdekleri

Gurbet Havası türü uzun havaların giriş icrasına yönelik oluşturulan en küçük ezgi

parçacıkları aşağıda sunulmuştur.

Şekil 114. Gurbet Havası Türü Uzun Hava Giriş Çekirdekleri

Şekil 114’e göre Gurbet Havası türü uzun havalara yönelik hazırlanan giriş

çekirdeklerinde en sık kullanılan merkez seslerin gerdaniye(G5) ve hüseyni(E5)

perdeleri olduğu diğer seslerin ise bu perde merkezleri etrafında çoğunlukla Neva (D5)

198

ve Gerdaniye (G5) perdeleri arasında yer alan bölgede kümelendiği görülmektedir.

Burada önemli olan, yapılacak olan uzun hava açışına yönelik seçilecek giriş

çekirdeğinin uzun havanın ait olduğu makamsal yapıya göre seçilmesi gerektiği

yönündedir. Hazırlanan bu giriş çekirdekleri havuzunun Gurbet Havası türü uzun

havalara giriş motiflerini yansıttığı, bu bağlamda icralar yukarıdaki çekirdekler

çerçevesinde yapıldığında yörenin müzikal özelliklerini yansıtacağı söylenebilir.

❖ Gelişme Çekirdekleri

Gurbet Havası türü uzun havalar için yapılacak açışların gelişme bölümlerinin icrasına

yönelik oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 115. Gurbet Havası Türü Uzun Hava Gelişme Çekirdekleri

199

Şekil 115’e göre Gurbet Havası türü uzun havaların icrasına yönelik hazırlanan

gelişme çekirdeklerinde, sekvens ezgilerin, birbirini tekrar eden ezgisel hareketlerin

ve geçkilerin yer aldığı (özellikle Eb5-Hisar perdesinin) ezgisel hareketlerin

kullanımındaki yoğunluk dikkat çekicidir. Buna göre, gelişme çekirdeklerinin yoğun

olarak orta bölgede (Uşşak-Gerdaniye arasında ki bölgede) gelişim gösterdiği ve

değiştirici işaretlere sık yer verildiği söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Gurbet Havası türü uzun havaların sonuçlandırma bölümünün icrasına yönelik

oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 116. Gurbet Havası Türü Uzun Hava Sonuçlandırma Çekirdekleri

Şekil 116’a göre Gurbet Havası türü uzun havaların icrasına yönelik hazırlanan

sonuçlandırma çekirdeklerinde, Dügah merkezli olarak karara giden ezgisel

organizasyonların kullanıldığı görülmektedir. Buna göre, Dügah-Neva arasında kalan

bölgede Dügah perdesi merkezli olarak ezgisel yapılanmaların olduğu, yoğun olarak

ise uşşak ve kürdi makamsal yapısındaki ezgi çekirdeklerinin kullanıldığı söylenebilir.

❖ Söze Giriş Çekirdekleri

Gurbet Havası türü uzun havaların söze giriş bölümünün icrasına yönelik oluşturulan

en küçük ezgi parçacıkları aşağıda sunulmuştur.

200

Şekil 117. Gurbet Havası Türü Uzun Hava Söze Giriş Çekirdekleri

Şekil 117’e göre Gurbet Havası türü uzun havaların icrasına yönelik hazırlanan söze

giriş çekirdeklerinde en sık kullanılan merkez seslerin makamsal aidiyete göre

Hüseyni (E5) ve Gerdaniye (G5) perdeleri olduğu, en sık kullanılan seslerin ise yine

makamsal yapıya bağlı olarak çoğunlukla bu merkez seslerin etrafındaki yanaşık

seslerden oluştuğu görülmektedir. Burada önemli olan, yapılacak olan uzun hava

açışına yönelik seçilecek söze giriş çekirdeğinin uzun havanın ait olduğu makamsal

yapıya ve başlangıç sesine göre seçilmesi gerektiği yönündedir. Hazırlanan bu söze

giriş çekirdekleri havuzunun Gurbet Havası türü uzun havalara giriş motiflerini

yansıttığı, bu bağlamda icralar yukarıdaki çekirdekler çerçevesinde yapıldığında

yörenin müzikal özelliklerini yansıtacağı söylenebilir.

❖ Açış Örneği

Gurbet Havası türü uzun havaların açışlarına yönelik hazırlanan çekirdek ezgiler

sonucunda oluşturulan açış örneği aşağıda sunulmuştur.

201

Şekil 118. Gurbet Havası Türü Uzun Hava Açış Örneği

Şekil 118’e göre Gurbet Havası türü uzun havaların icrasına yönelik hazırlanan açış

örneğinde, giriş gelişme, sonuçlandırma, söze giriş şeklinde dört bölümlü yapı

kullanılmıştır. Açışta uzun hava açış hazırlama yönergesine göre iç ve dış

genişlemelere ve bunun yanında aynı çekirdeğin tekrarının kullanılarak bazı seslerinin

değiştirildiği tekrar çekirdeklerine de yer verilmiştir. Hazırlanan örnek açış Gülizar

makamı karakterli bir uzun hava için örnek olarak hazırlanmıştır. Bu bağlamda

makamsal seyir özelliklerine dikkat edilerek çekirdek ezgilerin seçimi ve birleşimi

sağlanmıştır. Buna göre, hazırlanan bu açış örneğinin Gurbet havası türü uzun havalara

ait tematik, makamsal ve seyirsel yapıyı yansıttığı söylenebilir.

4.3.2.5. Hoyratların icrasına yönelik geliştirilen materyal tasarımları.

Araştırmanın bu aşamasında Hoyrat türü uzun havalara ait hazırlanan materyal

tasarımlarının bulgularına yer verilmiştir.

❖ Giriş Çekirdekleri

202

Hoyrat türü uzun havaların giriş icrasına yönelik oluşturulan en küçük ezgi

parçacıkları aşağıda sunulmuştur.

Şekil 119. Hoyrat Türü Uzun Hava Giriş Çekirdekleri

Şekil 119’a göre Hoyrat türü uzun havaların icrasına yönelik hazırlanan giriş

çekirdeklerinin oldukça geniş bir ses alanına yayıldığı görülmektedir. En sık kullanılan

merkez sesin ezgilerin seyir yapısına göre Gerdaniye, Muhayyer, Hüseyni ve Neva

perdeleri olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı olarak

çoğunlukla bu merkez sesler etrafında gelişim gösterdiği söylenebilir. Burada önemli

olan, yapılacak olan uzun hava açışına yönelik seçilecek giriş çekirdeğinin uzun

havanın ait olduğu makamsal yapıya göre seçilmesi gerektiği yönündedir. Bu

çerçevede hazırlanan giriş çekirdekleri havuzunun Hoyrat türü uzun havalara giriş

motiflerini yansıttığı, bu bağlamda icralar yukarıdaki çekirdekler çerçevesinde

yapıldığında yörenin müzikal özelliklerini yansıtacağı söylenebilir.

203

❖ Gelişme Çekirdekleri

Hoyrat türü uzun havalar için yapılacak açışların gelişme bölümlerinin icrasına

yönelik oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

204

Şekil 120. Hoyrat Türü Uzun Hava Gelişme Çekirdekleri

Şekil 120’e göre Hoyrat türü uzun havaların icrasına yönelik hazırlanan gelişme

çekirdeklerinde belirgin şekilde basamak ezgilerin kullanıldığı, çekirdeklerin Neva,

Çargâh ve Uşşak perdelerinde küçük duraksamalar yaptığı görülmektedir. Bunun

yanında sekizlik ve onaltılık süre değerlerinin noktalı olarak daha uzun süreli

kullanımı da dikkat çekmektedir. Buna ek olarak, inici karakterdeki tiz seslerden

başlayan seyir karakterine sahip bir açış için çoğunlukla Hüseyni-Muhayyer arasındaki

bölgenin sık kullanıldığı, pest karakterli bir seyir yapısına sahip bir açış için ise

çoğunlukla Rast-Hüseyni perdeleri arasında Neva ve Çargâh perdelerinin merkez ses

olarak kullanıldığı bölgenin sıklıkla kullanıldığı söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Hoyrat türü uzun havaların sonuçlandırma bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

205

Şekil 121. Hoyrat Türü Uzun Hava Sonuçlandırma Çekirdekleri

Şekil 121’e göre Hoyrat türü uzun havaların icrasına yönelik hazırlanan sonuçlandırma

çekirdeklerinde, Dügah merkezli olarak karara giden ezgisel organizasyonların

kullanıldığı görülmektedir. Buna göre, Dügah-Neva arasında kalan bölgede Dügah

perdesi merkezli olarak sıklıkla çargâh ve neva perdelerinden başlayan ezgisel

organizasyonların kullanıldığı, ezgisel hareketlerin ise yoğun olarak bu bölgede

perdeler arası sık ve hızlı geçişlerle sağlandığı söylenebilir.

❖ Söze Giriş Çekirdekleri

Bozlak türü uzun havaların söze giriş bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

206

Şekil 122. Hoyrat Türü Uzun Hava Söze Giriş Çekirdekleri

Şekil 122’e göre Hoyrat türü uzun havaların icrasına yönelik hazırlanan söze giriş

çekirdeklerinde en sık kullanılan merkez seslerin makamsal aidiyete göre Gerdaniye,

Tiz Çargâh ve Neva perdeleri olduğu, en sık kullanılan seslerin ise yine bu merkez

seslere bağlı olarak çoğunlukla üçlü veya dörtlü içerisinde gelişim gösterdiği

söylenebilir. Burada önemli olan, yapılacak olan uzun hava açışına yönelik seçilecek

söze giriş çekirdeğinin uzun havanın ait olduğu makamsal yapıya ve başlangıç sesine

göre seçilmesi gerektiği yönündedir. Burada yer alan yapılanmaların giriş

çekirdeklerinde yer alan yapılanmalarla da benzerlik gösterdiği söylenebilir.

❖ Açış Örneği

Hoyrat türü uzun havaların açışlarına yönelik hazırlanan çekirdek ezgiler sonucunda

oluşturulan açış örneği aşağıda sunulmuştur.

207

Şekil 123. Hoyrat Türü Uzun Hava Açış Örneği

Şekil 123’e göre Hoyrat türü uzun havaların icrasına yönelik hazırlanan açış

örneğinde, giriş, gelişme, sonuçlandırma, söze giriş şeklinde dört bölümlü yapı

kullanılmıştır. Açışta uzun hava açış hazırlama yönergesine göre dış genişlemelere,

tekrar motiflerine, bir motifin başka sesten icra edildiği transpoze motiflerine ve bunun

yanında çekirdek birleşimleriyle yeni motiflerin oluşturulduğu (örn. Ge15-16) gelişme

çekirdeklerine de yer verilmiştir. Hazırlanan örnek açış Gerdaniye makamı karakterli

bir uzun hava için örnek olarak hazırlanmıştır. Bu bağlamda makamsal seyir

özelliklerine dikkat edilerek çekirdek ezgilerin seçimi ve birleşimi sağlanmıştır. Buna

göre, hazırlanan bu açış örneğinin Hoyrat türü uzun havalara ait tematik, makamsal ve

seyirsel yapıyı yansıttığı söylenebilir.

208

4.3.2.6. Mayaların icrasına yönelik geliştirilen materyal tasarımları.

Araştırmanın bu aşamasında Maya türü uzun havalara ait hazırlanan materyal

tasarımlarının bulgularına yer verilmiştir.

❖ Giriş Çekirdekleri

Maya türü uzun havaların giriş icrasına yönelik oluşturulan en küçük ezgi parçacıkları

aşağıda sunulmuştur.

Şekil 124. Maya Türü Uzun Hava Giriş Çekirdekleri

Şekil 124’e göre Maya türü uzun havaların icrasına yönelik hazırlanan giriş

çekirdeklerinde en sık kullanılan merkez sesin makamsal aidiyete göre Hüseyni

perdesi olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı olarak

çoğunlukla bir dörtlü içerisinde (Neva- Gerdaniye) gelişim gösterdiği söylenebilir.

Mayalara giriş ezgilerinde dikkat çeken en önemli yapılanma hüseyni perdesi merkezli

olarak giriş ezgilerinin başlaması ve bu merkez ses üzerinde vurgu yapılırken

gerdaniye perdesine sık sık yapılan kısa süreli çarpmalardır. Hazırlanan bu giriş

çekirdekleri havuzunun Maya türü uzun havalara giriş motiflerini yansıttığı, bu

209

bağlamda icralar yukarıdaki çekirdekler çerçevesinde yapıldığında yörenin müzikal

özelliklerini yansıtacağı söylenebilir.

❖ Gelişme Çekirdekleri

Maya türü uzun havalar için yapılacak açışların gelişme bölümlerinin icrasına yönelik

oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 125. Maya Türü Uzun Hava Gelişme Çekirdekleri

210

Şekil 125’e göre Maya türü uzun havaların icrasına yönelik hazırlanan gelişme

çekirdeklerinde, en belirgin yapının sekileme ve sekvens olduğu, bunun yanında

yanaşık seslerle ezgisel gelişimlerin yapıldığı görülmektedir. Buna göre, Mayalarda

kullanılan gelişme çekirdeklerinin yoğun olarak bir dörtlü içerisinde (Uşşak-Hüseyni)

yanaşık seslerden oluşan ezgisel organizasyonlar olarak gelişim gösterdiği

söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Maya türü uzun havaların sonuçlandırma bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 126. Maya Türü Uzun Hava Sonuçlandırma Çekirdekleri

Şekil 126’a göre Maya türü uzun havaların icrasına yönelik hazırlanan sonuçlandırma

çekirdeklerinde, Dügah merkezli olarak karara giden ezgisel organizasyonların

kullanıldığı görülmektedir. Buna göre, Dügah-Neva arasında kalan bölgede Dügah

211

perdesi merkezli olarak ezgisel organizasyonların kullanıldığı, ezgisel hareketlerin ise

Çargâh-Uşşak-Dügah perdeleri etrafında yoğunluk gösterdiği ve bu şekilde karara

vardığı söylenebilir.

❖ Söze Giriş Çekirdekleri

Maya türü uzun havaların söze giriş bölümünün icrasına yönelik oluşturulan en küçük

ezgi parçacıkları aşağıda sunulmuştur.

Şekil 127. Maya Türü Uzun Hava Söze Giriş Çekirdekleri

Şekil 127’ye göre Maya türü uzun havaların icrasına yönelik hazırlanan söze giriş

çekirdeklerinde en sık kullanılan merkez seslerin makamsal aidiyet ve yöresel üsluba

göre Hüseyni perdesi olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı

olarak çoğunlukla bir dörtlü içerisinde (Neva-Gerdaniye) Hüseyni perdesi merkezli

olarak gelişim gösterdiği söylenebilir. Burada yer alan yapılanmaların giriş

çekirdeklerinde yer alan yapılanmalarla da benzerlik gösterdiği, hazırlanan bu söze

giriş çekirdekleri havuzunun Maya türü uzun havalara giriş motiflerini yansıttığı, bu

bağlamda icralar yukarıdaki çekirdekler çerçevesinde yapıldığında yörenin müzikal

özelliklerini yansıtacağı söylenebilir.

212

❖ Açış Örneği

Maya türü uzun havaların açışlarına yönelik hazırlanan çekirdek ezgiler sonucunda

oluşturulan açış örneği aşağıda sunulmuştur.

Şekil 128. Maya Türü Uzun Hava Açış Örneği

Şekil 128’e göre Maya türü uzun havaların icrasına yönelik hazırlanan açış örneğinde,

giriş, gelişme, sonuçlandırma ve söze giriş şeklinde dört bölümlü yapı kullanılmıştır.

Açışta uzun hava açış hazırlama yönergesine göre iç ve dış genişlemelere ve bunun

yanında aynı çekirdeğin tekrarının kullanıldığı tekrar çekirdeklerine de yer verilmiştir.

Hazırlanan örnek açış Hüseyni makamı karakterli bir uzun hava için örnek olarak

hazırlanmıştır. Bu bağlamda makamsal seyir özelliklerine dikkat edilerek çekirdek

ezgilerin seçimi ve birleşimi sağlanmıştır. Buna göre, hazırlanan bu açış örneğinin

Maya türü uzun havalara ait tematik, makamsal ve seyirsel yapıyı yansıttığı

söylenebilir.

213

4.3.2.7. Yol havaların icrasına yönelik geliştirilen materyal tasarımları.

Araştırmanın bu aşamasında Yol Havası türü uzun havalara ait hazırlanan materyal

tasarımlarının bulgularına yer verilmiştir.

❖ Giriş Çekirdekleri

Yol Havası türü uzun havaların giriş icrasına yönelik oluşturulan en küçük ezgi

parçacıkları aşağıda sunulmuştur.

Şekil 129. Yol Havası Türü Uzun Hava Giriş Çekirdekleri

Şekil 129’a göre Yol Havası türü uzun havaların icrasına yönelik hazırlanan giriş

çekirdeklerinin dar bir ses alanı içerisinde gelişim gösterdiği görülmektedir. En sık

kullanılan merkez sesin ezgilerin seyir yapısına göre çoğunlukla Çargâh (C5) perdesi

olduğu, en sık kullanılan seslerin ise yine makamsal yapıya bağlı olarak çoğunlukla bu

merkez ses etrafında gelişim gösterdiği, benzer ezgisel yapılanmaların ard arda

sıralanarak çekirdek kullanımlarının oluştuğu söylenebilir. Bunun yanında Yol Havası

türü uzun havalar için hazırlanan giriş çekirdeklerinde 16’lık ve 32’lik süre değerinin

kullanımındaki sıklık dikkat çekicidir. Bu durum dilli kaval ve kemençe icrasında

kullanılan süsleme hareketleriyle özdeşleşmektedir. Bu çerçevede hazırlanan giriş

çekirdekleri havuzunun Yol Havası türü uzun havalara giriş motiflerini yansıttığı, bu

bağlamda icralar yukarıdaki çekirdekler çerçevesinde yapıldığında yörenin müzikal

özelliklerini yansıtacağı söylenebilir.

214

❖ Gelişme Çekirdekleri

Yol Havası türü uzun havalar için yapılacak açışların gelişme bölümlerinin icrasına

yönelik oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 130. Yol Havası Türü Uzun Hava Gelişme Çekirdekleri

Şekil 130’a göre Yol Havası türü uzun havaların icrasına yönelik hazırlanan gelişme

çekirdeklerinde, en belirgin yapının birbirini tekrar eden sesler ve ritmik yapılardan

oluşan ezgisel yapılanmalar olduğu görülmektedir. Gelişme çekirdeklerinin

çoğunlukla bir beşli içerisinde (Dügah-Hüseyni) fakat karar perdesine yakın olarak

gelişim gösterdiği, bitiş seslerinin ise çoğunlukla Uşşak ve Neva olduğu tespit

edilmiştir. Buna göre, Yol Havası türü uzun havaların gelişme çekirdeklerinde orta

bölgede yer alan perdelerin oldukça sık kullanıldığı, birbirini tekrar eden ezgisel

215

yapılanmaların karakteristik olarak yoğun kullanıldığı, çekirdeklerin bitişinde Uşşak

veya Neva perdelerinin vurgulandığı söylenebilir.

❖ Sonuçlandırma Çekirdekleri

Yol Havası türü uzun havaların sonuçlandırma bölümünün icrasına yönelik

oluşturulan en küçük ezgi parçacıkları aşağıda sunulmuştur.

Şekil 131. Yol Havası Türü Uzun Hava Sonuçlandırma Çekirdekleri

Şekil 131’e göre Yol Havası türü uzun havaların icrasına yönelik hazırlanan

sonuçlandırma çekirdeklerinde, Dügah merkezli olarak karara giden ezgisel

organizasyonların kullanıldığı görülmektedir. Burada perdeler arasında meydana

gelen sık geçişler dikkat çekmektedir. Buna sebep olarak çalgısal icrada tavırsal olarak

meydana gelen süsleme kullanımları gösterilebilir. Buna göre, Yol Havası türü uzun

havaların sonuçlandırma çekirdeklerinde, Dügah-Neva arasında kalan bölgede Dügah

perdesi merkezli olarak ezgisel organizasyonların yoğun olarak kullanıldığı, ezgisel

hareketlerin ise yoğun olarak bu bölgede perdeler arası sık ve hızlı geçişlerle yapılan

süsleme kullanımlarıyla sağlandığı söylenebilir.

❖ Söze Giriş Çekirdekleri

Yol Havası türü uzun havaların söze giriş bölümünün icrasına yönelik oluşturulan en

küçük ezgi parçacıkları aşağıda sunulmuştur.

216

Şekil 132. Yol Havası Türü Uzun Hava Söze Giriş Çekirdekleri

Şekil 132’ye göre Yol Havası türü uzun havaların icrasına yönelik hazırlanan söze

giriş çekirdeklerinde en sık kullanılan merkez sesin Çargâh perdesi olduğu, en sık

kullanılan seslerin ise yine bu merkez seslere bağlı olarak çoğunlukla bir üçlü veya

dörtlü içerisinde gelişim gösteren birbirini takip eden benzer ezgisel yapılanmalardan

oluştuğu görülmektedir. Burada yer alan yapılanmaların giriş çekirdeklerinde yer alan

yapılanmalarla da benzerlik gösterdiği söylenebilir.

❖ Açış Örneği

Yol Havası türü uzun havaların açışlarına yönelik hazırlanan çekirdek ezgiler

sonucunda oluşturulan açış örneği aşağıda sunulmuştur.

217

Şekil 133. Yol Havası Türü Uzun Hava Açış Örneği

Şekil 133’e göre Yol Havası türü uzun havaların icrasına yönelik hazırlanan açış

örneğinde, giriş, gelişme, sonuçlandırma ve söze giriş şeklinde dört bölümlü yapı

kullanılmıştır. Açışta uzun hava açış hazırlama yönergesine göre iç/ dış ve tekrar

yoluyla oluşan çeşitli genişlemelere yer verilmiştir. Hazırlanan örnek açış

Muhayyerkürdi makamı karakterli bir uzun hava için örnek olarak hazırlanmış olup

içerisinde Yol Havası türüne ait müzikal ve yapısal özelliklerin hepsi kullanılmıştır.

Bu bağlamda makamsal seyir özelliklerine dikkat edilerek çekirdek ezgilerin seçimi

ve birleşimi sağlanmıştır. Buna göre, hazırlanan bu açış örneğinin Yol Havası türü

uzun havalara ait tematik, makamsal ve seyirsel yapıyı yansıttığı söylenebilir.

218

4.3.3. “Uzaktan eğitim modülü ve materyalleri nelerdir?” sorusuna ilişkin

bulgular ve yorum. Araştırma süresince, elde edilen tüm bulgular, uzaktan/interaktif

eğitim sürecinde kullanılmak üzere ders içeriği şeklinde hazırlanarak, nesne yönelimli

bir programlama dili olan “C#” dilinde araştırmacı tarafından geliştirilen “Uzun Hava

Öğretim Modülü” isimli arayüze aktarılmıştır. Geliştirilen arayüzün ekran görüntüsü

şekil 134’te sunulmuştur.

Şekil 134. Uzun Hava Öğretim Modülü Arayüzü ve Bölümleri

Şekil 134’te görüldüğü gibi arayüz üç ana bölme ile bir medya player eklentisi ve bir

de üst menü bölmesinden oluşmaktadır. Sol tarafta görülen “Ana Menü Bölmesi” uzun

hava türlerinin listelendiği bölme olup tree view control(ağaç görünümlü denetim)

yapısı ile basamaklar halinde menü ve alt menülerden oluşmaktadır. Bu çerçevede

oluşturulan katmanlı menü yapısı şekil 135’te sunulmuştur.

219

Şekil 135. Ana Menü Bölümü ve Ağaç Görünümlü Denetim Yapısı

Şekil 135’te görüldüğü gibi, programın üst menüsünde soldan sağa “Dizin Aç”,

“Yenile”, “Kaydet”, “Kaynağı Görüntüle”, “Yeni Klasör Ekle”, “Yazım Denetimi” ve

“Ses Kaydı Gönder” komutları bulunmaktadır. Bunlardan ilki olan “Dizin Aç” komutu

uzun havalarla ilgili tüm bilgilerin bulunduğu dizinin seçilmesi işlemini yerine

getirmektedir. İşlem tamamlandıktan sonra tüm uzun hava türlerine ait bilgiler şekil

135’te görüldüğü gibi ana menüye aktarılmaktadır. “Yenile” komutu ise seçilen

dizinin yenilenme işlemini yerine getirmektedir. Yeni klasör eklenmesi ya da dosya

içlerinde yapılan değişikliklerden sonra yapılan yenileme işlemiyle dosyalar son

dizinden tekrar çağırılarak güncel halleriyle tekrar ana menüye çekilmektedir.

“Kaydet” komutu ise Metin Bölmesinde hali hazırda açık olan dosya üzerinde yapılan

değişikliklerin aynı dosya içerisine kaydedilmesi işlemini yerine getirmektedir.

“Kaynağı Görüntüle” komutu, metin bölmesinde açık olan dosyanın ilişkili olduğu

program ile açılması görüntülenmesi işlemini yerine getirmektedir. Şu an için yalnızca

.txt ve .doc/.docx dosya formatlarının uzantısı olduğu programlar üzerinde

görüntülenmesini sağlamaktadır. “Yeni Klasör Ekle” komutu ana menü de seçilen

klasörün bir alt dizinine yeni klasör eklenmesi işlemini yerine getirmektedir. “Yazım

Denetimi” komutu ise ana metin bölmesinde açık olan kaynak üzerinde yazım formatı

olarak değişikliklerin yapılması işlemini yerine getirmektedir. Son olarak “Ses Kaydı

Gönder” komutu ile kullanıcı, kişisel bilgisayarında hazırda var olan bir “.wav”

uzantılı ses kaydını değerlendirmek ya da fikir almak amacıyla araştırmacıya

gönderebilmektedir.

220

Arayüzdeki bir diğer özellik Medya Player Eklentisidir. Bu eklenti ile ana menüde

uzun hava türlerinin alt dizinlerinde yer alan örnek ses kayıtları tıklamak suretiyle

anlık olarak dinlenebilmektedir.

Programdaki bir diğer ana bölme ise “Metin Bölmesi”dir. Burada ana menü

bölmesinde yer alan uzun hava türüne ait bilgilere tıklanarak görüntülenmeler

sağlanmaktadır. Aşağıda şekil 136’da Arguvan Ağzı uzun havalara ait edebi bilgilere

tıklanmış olup bilgiler Metin Bölmesinde görüntülenmiştir.

Şekil 136. Uzun Hava Öğretim Modülü Metin Görüntüleme Ekranı

Arayüzde yer alan son bölme ise “Resim Görüntüleme Bölmesi”dir. Burada ana menü

bölmesinde yer alan uzun hava türü ya da hazırlanan öğretim materyallerine ait nota

örneklerine tıklanarak görüntülenmeler sağlanmaktadır. Aşağıda şekil 137’de

Arguvan Ağzı uzun havalara nota örneğine tıklanmış olup notaya ait resim “Resim

Görüntüleme Bölmesi”nde görüntülenmiştir.

221

Şekil 137. Uzun Hava Öğretim Modülü Resim Görüntüleme Ekranı

222

BÖLÜM V

SONUÇ, TARTIŞMA VE ÖNERİLER

Bu bölümde araştırmanın sonuçlarına ve bu sonuçlar doğrultusunda oluşturulan

önerilere yer verilmiştir.

5.1. Sonuç ve Tartışma

Araştırmanın bu bölümünde, Türk halk müziğindeki uzun hava kültürünün türleri ve

bu türlerin ülkemizde hangi bölgelerde görüldüğü, edebi açıdan nasıl bir yapı içerdiği,

hangi sazlar eşliğinde icra edildiği, bu türlere ait müzikal özellikler ile bu kapsamda

geliştirilen eğitim-öğretim materyallerine yönelik sonuçlar alt problemlere göre

sunulmuştur.

 5.1.1. Araştırmanın birinci alt problemine ilişkin sonuçlar. Uzun havalar

ülkemizde hemen hemen tüm bölgelerde görülen bir Türk halk müziği formudur.

Etimolojik olarak incelendiğinde uzun hava isimlerinin çoğunluğunun Türkçe kökenli

kelimeler olduğu ve kiminin hayvan ismi (Maya, Barak vb.), kiminin ortaya çıkıp

geliştiği yer adına göre (Arguvan/Çamşıhı Ağzı vb.) kiminin ise yaşantılara ya da

söylem şekillerine (Gurbet, Yol, Bozlak vb.) göre adlandırıldığı tespit edilmiştir.

Markoff (1986)’da çalışmasında bu görüşü destekler nitelikte Türk halk müziğinde

görülen ezgileri iki grupta toplamış (vokal ve enstrümantal) bunlar içerisinden vokal

ezgileri bölgesel isimlere, etnik kabile isimlerine, ağıtlara, aşık adlarına ve islami-

tassavvufi tarikat isimlerine göre gruplandırmıştır. Bunun yanında Şenel (1992)’de

uzun havaların çeşitli araştırmacılar tarafından, ezgi adıyla, aşık adıyla, olay adıyla,

olayla ilgili şahıs adıyla, mahalli ağız adıyla, yer ya da yöre adıyla, edebi tür adıyla,

özel mahalli adlarla, tema ile, aşiret adıyla, edebi sanat adıyla, ezgi içinde geçen özel

isimlerle veya hususiyeti tam olarak belirlenemeyen adlarla belirtilmiş olduğunu

aktarmaktadır. Uzun hava türlerinin hemen hemen hepsi yapılan bu gruplandırmalar

içerisinde görülmektedir.

223

Uzun havaların icra edildiği yörenin kültürel özelliklerini (ağız, tavır, üslup)

bünyesinde taşıdığı kaçınılmazdır. Ağız ifadesinin, tarihsel gelişim ve bölge etkisiyle,

bir anadilin lehçesi içinde ses, yapı yönünden görülen küçük ayrılıkların her biri olarak

tanımlanabildiği düşünüldüğünde (Acıpayamlı,1978, s.16) bilhassa yöresel ağız

özelliklerinin uzun hava türlerini birbirinden ayıran en önemli etkenlerin başında

geldiği söylenebilir. Bunun sebebi ilden ile, bölgeden bölgeye değişen fonetik

yapıdaki farklılıklardır. Lehçe ve şivelerde, morfolojik şekil farklılıkları olurken ağız

ayrılıklarında fonetik (ses bilimi) farklılıklar ve anlam farklılıkları olmaktadır.

Örneğin “geliyorum” yerine “geliyom” denilmesi gibi (Özgül vd. 1996). Nasıl ki bu

yapı, konuşma esnasında yöresel aidiyeti ortaya çıkarıyorsa aynı durum uzun havaların

vokal icrasında da belirgin bir şekilde farklılık ortaya çıkartmaktadır.

Uzun havalar, genel itibariyle tarihsel süreç içerisinde Orta Asya’dan Anadolu’ya

çeşitli Türk toplumlarının taşıyıcılığında kültürel bir unsur olarak yerleşmiş, yerleştiği

bu coğrafyada yer alan milletlerin kültürleriyle de harman olarak yapısal ve

karakteristik olarak şeklini almıştır. Haliyle başta çoğu göçebe olan Türk boylarının,

yaşantılarından, acı, üzüntü ve sevinçlerinden beslenmiştir. Bu sebeple, yazılı olmayan

halk kültürü aktarımının en doğal hali olan uzun havalar, sözlü iletişim araçlarının en

önemlilerinden olup kendine has söylem biçimleriyle halk sanatını en yoğun biçimde

bünyesinde barındırmaktadır. Bu yapısı itibariyle uzun havalar zaman ve mekânda

yaygınlığı sayesinde anonim bir yapıya sahip olmuşlardır. İçerik itibariyle savaşlar,

sevinçler, aşklar, hasretlikler, her daim çeşitli toplumların bünyesinde uzun havalara

konu olmuştur. Elde edilen bulgular neticesinde de uzun havaların çoğunlukla ölüm

ve aşk konuları üzerinde yoğunlaştığı bunun yanında isyan, iskân, ayrılık, savaş, aşiret

kavgaları, hasretlik, yayla özlemi, gurbet ve zulüm gibi sosyo-kültürel olaylar

neticesinde ortaya çıktığı sonucuna varılmıştır. Bu durum birçok araştırmada da dile

getirilmiştir (Şenel, 1992; Emnalar, 1998; Parlak, 1990; Özgül vd., 1998; Küçükçelebi

Evin, 2001).

Uzun havaların, edebi yapısı itibariyle çoğunlukla 11’li ve 8’li hece ölçüsünde olduğu

yer yer 7’li ve serbest hece ölçüsüne sahip az da olsa örneğinin olduğu görülmüştür.

Bunlardan Arguvan Ağzı, Barak, Bozlak, Gurbet Havası, Çamşıhı Ağzı ve Mayalar

11’li ve 8’li hece ölçülerinde seslendirilirken, Yol Havası ve Hoyratlarda 7’li hece

ölçüsünün de kullanıldığı belirlenmiştir. Bunun yanında yöreden yöreye farklılık

224

gösterecek şekilde “Agam, ah aman, yavri yavri, soysuz, of of” gibi katma sözlerin de

uzun havaların sözel ifadesinde yoğun olarak kullanıldığı tespit edilmiştir. Bu ifadeler

çeşitli araştırmalarla da paralellik göstermektedir (Şenel, 1992; Emnalar, 1998; Özgül

vd., 1998; Küçükçelebi Evin, 2001; Ersen, 2019). Uzun havaların edebi yapısında

önemli bir hususta nazım şeklidir. Bu çerçevede değerlendirildiğinde, uzun havalarda

koşma türünün ağırlıklı olarak kullanıldığı görülmektedir. Bunda aşıklık geleneği

çerçevesinde usta malı söyleme şeklinin etkisinin olduğu düşünülmektedir. Bunun

yanında yedek bölümlerinin ikilik ya da dörtlük olduğu yedekli koşma, mâni (cinaslı)

ve kısmen beyit şeklinde bir nazım şeklinin de kullanıldığı uzun hava türlerini de

rastlanılmaktadır.

Uzun havaların icrasında kullanılan çalgılar incelendiğinde, Anadolu halk müziği

kültürünün en önemli taşıyıcı ve aktarıcı unsuru olan bağlamanın oldukça sık

kullanıldığı görülmektedir. Bunun yanında yöresel olarak uzun hava icralarında farklı

enstrüman kullanımları da göze çarpmaktadır. Bu bağlamda Karadeniz’de kemençe,

dilli kaval, tulum; Orta Anadolu’da bağlama, zurna, keman; Ege ve Akdeniz’de sipsi,

kabak kemane, kaval ve cura; Doğu ve Güneydoğu Anadolu’da, mey, zurna, kaval,

bağlama, klarnet, keman, kanun, ud gibi çalgı kullanımlarının olduğu tespit edilmiştir.

225

5.1.2. Araştırmanın ikinci alt problemine ilişkin sonuçlar. Araştırmanın

ikinci alt problemi çerçevesinde elde edilen sonuçlar genel olarak

değerlendirildiğinde, ülkemiz uzun hava türlerinin oldukça geniş bir ses alanı

içerisinde seslendirildiği görülmüştür. Kimi zaman bu iki oktavı aşan ses alanının

kullanımı yöreden yöreye farklılıklar göstermektedir. Değişen bu ses alanı farklılığı,

icracı kişi özellikleri, yöre müzik kültürü, sosyo-kültürel ve tarihsel bağlamdan

kaynaklanmaktadır. Uzun havalar yoğun olarak tiz seslerden başlayarak inici yapıda

bir seyir özelliği göstermektedir. Makamsal yapı olarak yöreye göre değişen bir

makam kullanımının olduğu görülmüştür. Ezgisel hareketliliğin sekvens ve basamak

ezgilerle yanaşık ve birbirini takip eden motif yapılarından kurulu olduğu tespit

edilmiştir. Bu durum ritimden bağımsız seslendirilen uzun havaların aslında kendi

içerisinde var olan bir ritmik yapının varlığına işaret etmektedir. Uzun havalar

genellikle makamsal bir değişikliğe uğramadan seyrini sonlandırmaktadır. Bu

bağlamda geçkinin çoğunlukla kısa süreli perde değişimleri olarak gerçekleştiği

görülmüştür. Ortaya çıkartılan tematik ezgi kalıplarının ise makamsal yapı

çerçevesinde karar ve güçlü perdeler ekseninde çoğunlukla yanaşık seslerle

kümelendiği sonucuna varılmıştır. Tüm bu genel değerlendirmenin ardından elde

edilen müzikal analiz sonuçları türlere göre aşağıda verilmiştir.

• Arguvan ağzı uzun havalarda çalgısal ve vokal icranın F4#3 (Irak) ve C6 (Tiz

Çargâh) perdeleri arasındaki yaklaşık bir buçuk oktavlık alanda geliştiği, ezgisel

hareketlerin yoğun olarak A4 (Dügâh), B4b2 (Uşşak), C5 (Çargâh), D5 (Neva) ve

kısmen de E5(Hüseyni) perdeleri etrafında gelişim gösterdiği, icra ve vokal

bölümlerinde de çoğunlukla yanaşık seslerin tercih edildiği tespit edilmiştir. Arguvan

ağzı uzun havaların yoğun olarak inici-çıkıcı (orta bölge seyri) bir seyir özelliği

gösterdiği sonucuna varılmıştır. Makamsal açıdan incelendiğinde ise Arguvan ağzı

uzun havaların, oldukça büyük çoğunluğunun uşşak makamı olduğu, küçük bir

kısmının ise hüseyni ve muhayyer makamı özelliği gösterdiği tespit edilmiştir.

Emnalar (1998) Arguvan ağzı uzun havalarla ilgili olarak makamsal yapılarının

hüseyni olduğunu ifade etse de bu araştırmada örneklemi oluşturan Arguvan ağzı uzun

havaların büyük çoğunluğu Uşşak makamı özelliği göstermektedir. Arguvan ağzı uzun

havaların hemen hemen hepsinde karakteristik olarak neva ve çargâh perdeleri

üzerinde üst çarpmanın kullanıldığı görülmüştür. Arguvan ağzı uzun havalarda en

dikkat çeken perde geçkisinin Fa5#3 (Eviç) -Fa5 (Acem) perdeleri arasında olduğu

226

tespit edilmiştir. Arguvan ağzı uzun havalarda kullanılan üçlü, dörtlü, beşli ve altılı

nota gruplarının eserlerde kullanılan ses sistemindeki bölgeler açısından ağırlığının

karar perdesi ekseni etrafında bir yapılanma seyrettiği ve bu yapılanmaların makamsal

cinsler içerisinde yer alan tematik ezgi kalıpları olduğu tespit edilmiştir.

• Çamşıhı ağzı uzun havalarda çalgısal ve vokal icranın D4(Yegâh) ve

G5(Gerdaniye) perdeleri arasında yer alan bir buçuk oktavlık bir alanda geliştiği,

ezgisel hareketlerin yoğun olarak D5(Neva), E5(Hüseyni), C5(Çargâh) ve A4(Dügah)

perdeleri etrafında gelişim gösterdiği tespit edilmiştir. Çamşıhı ağzı uzun havaların

yoğun olarak inici-çıkıcı bir seyir özelliği gösterdiği görülmüştür. Makamsal açıdan

incelendiğinde ise La (Dügah) merkezli olarak, Uşşak makamı başta olmak üzere

Gerdaniye ve Hicaz makamlarında yer aldığı, bünyesinde tek bir makamsal aidiyet ve

yapılanma gösteren eserlerden oluştuğu sonucuna varılmıştır. Elde edilen bulgular

sonucunda Çamşıhı ağzı uzun havalarında çalgısal ve vokal bölümlerin her ikisinde de

bir hece üzerinde meydana gelen büyük üçlü atlaması (Çargâh-Hüseyni) ve sonrasında

bir üst notaya (Neva) düşen bir üst çarpma kalıbının kendisini gösterdiği tespit

edilmiştir. Çamşıhı ağzı uzun havalardaki ezgisel organizasyonların ağırlıklı olarak

beş ses üzerinde (Dügah, Uşşak, Çargâh, Neva, Hüseyni) yoğunlaştığı ve bu beş

perdenin bu uzun hava türünün karakteristik özelliklerini belirlemede önemli bir etken

olduğu görülmüştür. Aralıkların cinsi ve perdeler incelendiğinde genellikle ezgisel

hareketin ağırlıklı olarak, orta bölge de geliştiği ve meydana gelen ezgisel

organizasyonlarda çoğunlukla yanaşık(basamak) seslerin kullanıldığı tespit edilmiştir.

Çamşıhı ağzı uzun havalarda en dikkat çeken perde geçkisinin Fa5#3 (Eviç) -Fa5

(Acem) perdeleri arasında olduğu tespit edilmiştir. Çamşıhı ağzı uzun havalarda en

sık kullanılan kalıpların, çoğu eserin giriş bölümlerinde sıklıkla görülen motif

kalıplarının içerisinde geçen yapılanmalardan oluştuğu, buna bağlı olarak nota

kalıplarının eserlerde kullanılan ses sistemindeki bölgeler açısından ağırlığının karar

perdesi ekseni etrafında bir yapılanma seyrettiği ve bu yapılanmaların makamsal yapı

içerisinde yer alan tematik ezgi kalıpları olduğu tespit edilmiştir. Buna ek olarak

Çamşıhı Ağzı uzun havaların genel yapı itibariyle Arguvan ağzı uzun havalara oldukça

benzediği, ses alanı, perde kullanımı ve ezgisel hareketler gibi ufak nüanslarla

birbirinden ayrıldığı, bu bağlamda benzer kültür bölgesi çerçevesinde biçimlenip

olgunlaşan Arguvan ve Çamşıhı ağzı uzun havalar birlikte değerlendirilmesi

227

gerekmektedir. Nitekim bu durum çeşitli araştırmalarda da (Emnalar, 1998; Elmas,

2007; Ersen, 2019) belirtilmiştir.

• Barak ağzı uzun havalarda çalgısal ve vokal icranın D4(Yegâh) ve E6(Tiz

Hüseyni) perdeleri arasında yer alan iki oktavı geçkin bir alanda geliştiği, ezgisel

hareketlerin yoğun olarak D5(Neva), G5(Gerdaniye), A5(Muhayyer), A4(Dügâh) ve

E5(Hüseyni) perdeleri etrafında gelişim göstermektedir. Barak ağzı uzun havaların

yoğun olarak inici bir seyir özelliği gösterdiği sonucuna varılmıştır. Makamsal açıdan

incelendiğinde ise Barak ağzı uzun havaların, çok çeşitli bir yapı sergilediği

görülmüştür. Bu sonuçlar literatürde yer alan çeşitli araştırmalarla (Emnalar 1998;

Hacıoğlu, 2006) örtüşmektedir. Yapılan analizler sonucunda Barak ağzı uzun

havaların hemen hemen hepsinde karakteristik olarak üst çarpmanın ve 32’lik notaları

içerisinde barındıran hızlı bir şekilde hançere yapısının kullanıldığı sonucuna

varılmıştır. Barak ağzı uzun havalardaki ezgisel organizasyonların ağırlıklı olarak dört

ses üzerinde (Dügah, Neva, Hüseyni, Gerdaniye) yoğunlaştığı ve bu dört perdenin bu

uzun hava türünün karakteristik özelliklerini belirlemede önemli bir etken olduğu,

bunun yanında eserlerin oldukça geniş bir ses alanı içerisinde seslendirildiği ve

mikrotonal aralıkları içeren seslerin yoğun olarak kullanıldığı görülmüştür. Aralıkların

cinsi ve perdeler incelendiğinde genellikle ezgisel hareket ağırlıklı olarak, orta bölge

ve üzerinde gelişmekte ve meydana gelen ezgisel organizasyonlarda çoğunlukla

yanaşık(basamak) sesler kullanılmaktadır. Barak ağzı uzun havalarda en dikkat çeken

perde geçkisinin Fa5#3 (Eviç) -Fa5 (Acem) perdeleri arasında olduğu görülmüştür.

Barak ağzı uzun havalarda, icra sırasında vokal icrayı takip eden ya da vokal icra

sırasında kullanılan uzun soluklu hecelere sık tezene vuruşları ya da motif kalıplarıyla

eşlik eden bir çalgısal icra, homofoninin varlığını kanıtlar niteliktedir. Bu bağlamda

tutan sesi farklı ritmik yapı içerisinde takip bir ezgisel yapı örneği homofoninin

varlığını kanıtlar niteliktedir. Barak ağzı uzun havalarda kullanılan tematik ezgi

kalıplarının çoğu eserin makamsal yapısı çerçevesinde karar perdesi ekseninde

kümelendiği görülmüştür. Buna göre en sık kullanıldığı tespit edilen kalıpların, çoğu

eserin makamsal yapısı çerçevesinde, üst bölge ve karar perdesi ekseninde

yoğunlaştığı sonucuna varılmıştır.

• Bozlak türü uzun havalarda çalgısal ve vokal icranın D4(Yegâh) ve F6#5(Tiz

Mahur) perdeleri arasında yer alan iki buçuk oktavlık bir alanda geliştiği, ezgisel

hareketlerin yoğun olarak A4(Dügâh), A5(Muhayyer), C5(Çargâh), D5(Neva),

228

E5(Hüseyni) ve B5b5(Kürdi) perdeleri etrafında gelişim gösterdiği tespit edilmiştir.

Bozlak türü uzun havaların yoğun olarak inici bir seyir özelliği gösterdiği görülmüştür.

Makamsal açıdan ise Muhayyerkürdi makamı başta olmak üzere çok çeşitli bir yapı

tespit edilmiştir. Bazı araştırmacılar (Akdoğu, 1996, s.175) bozlaklarda türü belirleyen

en önemli öğenin kürdi dizisi olduğunu ifade etse de literatürde yer alan çoğu

araştırmada (Parlak, 1990; Emnalar, 1998; Solakoğlu, 2011; Uslu, 2014) bu

araştırmanın bulgularını destekler nitelikte Acemkürdi ve Muhayyerkürdi

makamlarının ağırlıklı olarak kullanıldığı ifade edilmektedir. Elde edilen bulgular

sonucunda Bozlak türü uzun havaların hemen hepsinde karakteristik olarak, çalgısal

ve vokal icranın birçok kısmında belirgin şekilde görülen, tek bir hece üzerinde bir üst

notaya çok hızlı gidiş geliş (tril) ve hançere yapısının kullanıldığı tespit edilmiştir.

Bozlak türü uzun havalardaki ezgisel organizasyonların oldukça geniş bir ses alanı

içerisinde geliştiği ve mikrotonal aralıkları içeren seslerin yoğun olarak kullanıldığı

görülmüştür. Aralıkların cinsi ve perdeler incelendiğinde genellikle ezgisel hareketin

ağırlıklı olarak, orta bölge ve üzerinde geliştiği ve meydana gelen ezgisel

organizasyonlarda çoğunlukla yanaşık(basamak) seslerin kullanıldığı tespit edilmiştir.

Bozlaklarla mikrotonal perdeler arasında kısa süreli geçkilerin olduğu görülmüştür. En

sık kullanılan ezgisel kalıpların, çoğu eserin giriş bölümlerinde sıklıkla görülen motif

kalıplarının içerisinde geçen yapılanmalardan oluştuğu tespit edilmiştir. Bu durumda,

nota kalıplarının eserlerde kullanılan ses sistemindeki bölgeler açısından ağırlığının

karar perdesi ve güçlü perde ekseni etrafında bir yapılanma seyrettiği ve bu

yapılanmaların makamsal yapı içerisinde yer alan tematik ezgi kalıpları olduğu

sonucuna varılmıştır.

• Gurbet Havası türü uzun havalarda çalgısal ve vokal icranın F4#3(Irak) ve

D6(Tiz Neva) perdeleri arasında yer alan iki buçuk oktavlık bir alanda geliştiği, ezgisel

hareketlerin yoğun olarak A4(Dügah), C5(Çargâh), D5(Neva), E5 (Hüseyni)ve

G5(Gerdaniye) perdeleri etrafında gelişim gösterdiği tespit edilmiştir. Gurbet Havası

türü uzun havaların yoğun olarak inici bir seyir özelliği gösterdiği sonucuna

varılmıştır. Bu durum literatürdeki bazı çalışmalarda da dile getirilmiştir (Emnalar,

1998; Börekci ve Nacakcı, 2019). Makamsal açıdan incelendiğinde ise Gurbet Havası

türü uzun havaların oldukça büyük çoğunluğunun kısmen La (Dügah) merkezli olarak,

Gülizar makamı içerisinde seslendirildiği görülmüştür. Birçok çalışmada (Çine, 2003;

Urhan, 2014; Emnalar, 1998) yalnızca Uşşak, Hüseyni ya da Karcığar makamında

229

seslendirildiği ifade edilse de araştırma bulguları ve günümüzde yapılan bazı

bilgisayar destekli araştırmalarda (Börekci ve Nacakcı, 2019; Börekci ve Nacakcı,

2020) Gülizar başta olmak üzere Karcığar, Muhayyer ve Tahir makamı özelliklerinin

olduğu da ifade edilmiştir. Elde edilen bulgular sonucunda Gurbet Havası türü uzun

havalarda iki çeşit süsleme şeklinin kullanıldığı tespit edilmiş olup bunlar, glissando

ve grupetto yapılarıdır. Aralıkların cinsi ve perdeler incelendiğinde genellikle ezgisel

hareketin ağırlıklı olarak, orta bölge de geliştiği ve meydana gelen ezgisel

organizasyonlarda çoğunlukla yanaşık(basamak) seslerin kullanıldığı görülmüştür.

Gurbet havalarında geçki, perdeler arasında kısa süreli değişim olarak meydana

gelmektedir. Gurbet Havası türü uzun havalarda dem unsuru, paralel ses kullanımı ve

vokal icrayı değişmeyen tarzda takip eden ritimli bir ezgi kullanımı olmak üzere çeşitli

homofoni yapısının varlığı tespit edilmiştir. Kullanılan tematik ezgi kalıplarının çoğu

eserin makamsal yapısı çerçevesinde, orta bölge ve karar perdesi ekseninde

çekimlendiği görülmüştür. Buna göre en sık kullanılan kalıpların, çoğu eserin giriş

bölümlerinde sıklıkla görülen motif kalıplarının içerisinde geçen yapılanmalardan

oluştuğu tespit edilmiştir. Bu durumda, nota kalıplarının eserlerde kullanılan ses

sistemindeki bölgeler açısından ağırlığının karar perdesi ekseni etrafında bir

yapılanma seyrettiği ve bu yapılanmaların makamsal yapı içerisinde yer alan tematik

ezgi kalıpları olduğu sonucuna varılmıştır.

• Hoyrat türü uzun havalarda çalgısal ve vokal icranın E4(Hüseyniaşiran) ve

D6(Tiz Neva) perdeleri arasında yer alan yaklaşık iki oktavlık bir alanda geliştiği,

ezgisel hareketlerin yoğun olarak D5(Neva), E5(Hüseyni), C5(Çargâh) ve

G5(Gerdaniye) perdeleri etrafında gelişim gösterdiği tespit edilmiştir. Hoyrat türü

uzun havaların yoğun olarak inici-çıkıcı (orta bölge) bir seyir özelliği gösterdiği

kısmen ise inici seyir özelliği gösterdiği sonucuna varılmıştır. Makamsal açıdan

incelendiğinde ise Hoyrat türü uzun havaların çoğunlukla La (Dügah) merkezli olarak,

Hüseyni, Hicaz, Uşşak, Muhayyer Rast vb. gibi çeşitli makamlarda icra edildiği

görülmüştür. Bunun yanında birçok çalışmada (Ekici, 2000; Mahdi, 2010; Şahin,

2013) Hoyratlar, ayak, yer vb. adlarla da makamsal olarak ifade edilmiştir. Buradan

hareketle, Hoyrat türü uzun havaların çoğunlukla tek bir makamsal yapı içerisinde yer

alan bir ezgisel yapı içerisinde gelişim gösterdiği ve bünyesinde tek bir makamsal

aidiyet ve yapılanma gösteren eserlerden oluştuğu sonucuna varılmıştır. Elde edilen

bulgular sonucunda Hoyrat türü uzun havalarda iki çeşitli süsleme şeklinin kullanıldığı

230

tespit edilmiş olup bunlar, üst çarpma ve “Yar, Ah, Ağam” gibi hecelerin üzerinde

uzun soluklu olarak icra edilen uzun motifli hançere kullanımlarıdır. Hoyrat türü uzun

havalardaki ezgisel organizasyonların ağırlıklı olarak geniş bir ses sistemi üzerinde

gerçekleştiği görülmüştür. Aralıkların cinsi ve perdeler incelendiğinde genellikle

ezgisel hareketin ağırlıklı olarak, orta bölge ve karar perdesi bölgesinde geliştiği ve

meydana gelen ezgisel organizasyonlarda çoğunlukla yanaşık(basamak) seslerin

kullanıldığı tespit edilmiştir. Hoyrat türü uzun havalarda çeşitli homofoni yapısının

varlığından görülmüş olup bunlar, dem unsuru ve vokal icrayı değişmeyen tarzda takip

eden ritimli bir ezgi kullanımıdır. Hoyratlarda kullanılan tematik ezgi kalıplarının çoğu

eserin makamsal yapısı çerçevesinde, orta bölge ve karar perdesi ekseninde

çekimlendiği görülmüştür. Buna göre en sık kullanılan kalıpların, çoğu eserin giriş

bölümlerinde sıklıkla görülen motif kalıplarının içerisinde geçen yapılanmalardan

oluştuğu tespit edilmiş, nota kalıplarının eserlerde kullanılan ses sistemindeki bölgeler

açısından ağırlığının karar perdesi ekseni etrafında bir yapılanma seyrettiği ve bu

yapılanmaların makamsal yapı içerisinde yer alan tematik ezgi kalıpları olduğu

sonucuna varılmıştır.

• Maya türü uzun havalarda çalgısal ve vokal icranın F4#3 (Irak) ve G5

(Gerdaniye) perdeleri arasındaki yaklaşık bir oktavlık alanda geliştiği, ezgisel

hareketlerin yoğun olarak A4 (Dügah), B4b2 (Uşşak), C5 (Çargâh), D5 (Neva) ve E5

(Hüseyni) perdeleri etrafında gelişim gösterdiği tespit edilmiştir. Maya türü uzun

havaların yoğun olarak inici-çıkıcı (orta bölge) bir seyir özelliği gösterdiği sonucuna

varılmıştır. Makamsal açıdan incelendiğinde ise Maya türü uzun havalardaki

makamsal yapının Hüseyni makamı olduğu sonucuna varılmıştır. Bu sonuçlar Şengül

(2014), Akbaş (2019) ve Ersen (2019)’in çalışmaları ve alan uzmanlarından elde edilen

görüşlerle de paralellik göstermektedir. Yapılan analizler sonucunda Maya türü uzun

havaların hemen hemen hepsinde karakteristik olarak neva ve hüseyni perdeleri

üzerinde üst çarpmanın (süresini kendinden sonraki notadan alan) kullanıldığı

görülmüştür. Bu durumda dikkat çeken en önemli üst çarpma Hüseyni perdesinden

Gerdaniye perdesine yapılan kısa süreli çarpmalardır. Ezgisel hareketliliğin ise E5

(Hüseyni), A4 (Dügah), B4b2 (Uşşak), C5 (Çargâh) ve D5 (Neva) perdeleri arasında

gidiş-gelişe bağlı olarak sık görüldüğü tespit edilmiştir. Bu bağlamda, aralıkların cinsi

ve perdeler incelendiğinde genellikle ezgisel hareketin ağırlıklı olarak E5 (Hüseyni)

perdesi civarında geliştiği, icra ve vokal bölümlerinde de çoğunlukla yanaşık seslerin

231

tercih edildiği sonucuna varılmıştır. Maya türü uzun havalarda en dikkat çeken perde

geçkilerinin E5-E5b2 (Yaz Gelende Çıkam Yayla Senin Başına) ve E5-E5b5 (Düş

müdür Hayal mıdır) perdeleri arasında olduğu belirlenmiştir. Kullanılan tematik ezgi

kalıplarının ise çoğu eserin makamsal yapısı çerçevesinde ve Hüseyni perdesi başta

olmak üzere karar perdesi ekseninde çekimlendiği tespit edilmiştir. En sık kullanılan

kalıpların, çoğu eserin giriş ve güçlü bölümlerinde sıklıkla görülen motif kalıplarının

içerisinde geçen yapılanmalardan oluştuğu görülmüş, bu durumda, üçlü, dörtlü, beşli

ve altılı nota gruplarının eserlerde kullanılan ses sistemindeki bölgeler açısından

ağırlığının karar perdesi ve güçlü perde(hüseyni) ekseni etrafında bir yapılanma

seyrettiği ve bu yapılanmaların makamsal yapı içerisinde yer alan tematik ezgi

kalıpları olduğu sonucuna varılmıştır.

• Yol Havası türü uzun havalarda çalgısal icranın D4(Yegâh) ve E5(Hüseyni)

perdeleri arasında vokal icranın ise A4 (Dügah) ve E5 (Hüseyni) perdeleri arasında

yaklaşık bir oktavlık alanda geliştiği, ezgisel hareketlerin yoğun olarak A4,

B4b2(Uşşak), C5(Çargâh), D5 (Neva) perdeleri etrafında gelişim gösterdiği tespit

edilmiştir. Yol Havası türü uzun havaların yoğun olarak inici-çıkıcı (orta bölge) bir

seyir özelliği gösterdiği sonucuna varılmıştır. Makamsal açıdan incelendiğinde ise Yol

Havası türü uzun havaların, oldukça büyük çoğunluğunun Uşşak buna ek olarak küçük

bir kısmının ise Hüseyni makamı içerisinde icra edildiği görülmüştür. Yol havalarının

hemen hemen hepsinde tril ve grupetto kullanıldığı tespit edilmiştir. Ezgisel

hareketliliğin ise A4 (Dügah), B4b2 (Uşşak), C5 (Çargâh) ve D5 (Neva) perdeleri

arasında gidiş-gelişe bağlı olarak sık görüldüğü belirlenmiştir. Aralıkların cinsi ve

perdeler incelendiğinde genellikle ezgisel hareketin ağırlıklı olarak C5 (Çargâh)

perdesi etrafında geliştiği, icra ve vokal bölümlerinde de çoğunlukla yanaşık seslerin

tercih edildiği sonucuna varılmıştır. Yol Havası türü uzun havalarda çeşitli homofoni

yapısının varlığı tespit edilmiş olup bunlar, dem unsuru ve paralel ses kullanımı

kullanımıdır. Yol Havası türü uzun havalarda kullanılan tematik ezgi kalıplarının çoğu

eserin makamsal yapısı çerçevesinde ve Çargâh perdesi başta olmak üzere karar

perdesi ekseninde çekimlendiği görülmüştür. Buna göre en sık kullanılan kalıpların,

Çargâh perdesi ekseninde çoğu eserin giriş bölümlerinde sıklıkla görülen motif

kalıplarının içerisinde geçen yapılanmalardan oluştuğu tespit edilmiştir. Bu durumda,

üçlü, dörtlü, beşli ve altılı nota gruplarının eserlerde kullanılan ses sistemindeki

bölgeler açısından ağırlığının karar perdesi ekseni etrafında bir yapılanma seyrettiği

232

ve bu yapılanmaların makamsal yapı içerisinde yer alan tematik ezgi kalıpları olduğu

sonucuna varılmıştır.

5.1.3. Araştırmanın üçüncü alt problemine ilişkin sonuçlar. Araştırmanın

üçüncü alt problemi çerçevesinde elde edilen sonuçlar alt sorulara göre sunulmuştur.

Alan uzmanlarıyla yapılan görüşmelerden elde edilen sonuçlara göre;

Uzun havalarda yöresel ağız yapısının ve temel kalıplaşmış motiflerin türü belirleyen

ve ön plana çıkan en önemli ögeler olduğu, bunun yanında makamsal, ezgisel ve ritmik

kullanımların yadsınamaz olduğu ve yöresel olarak karakteristik olan süsleme

kullanımlarının da uzun havaları ifade etmede önemli öz nitelikler olduğu tespit

edilmiştir. Yine uzmanların görüşlerine göre, uzun havaların öğretiminde yöreye ait

kültürel ve müzikal özelliklerin önemli olduğu, meşk sisteminin yanında materyallerin

geliştirildiği günümüz çağdaş öğretim yaklaşımlarına dayalı sistematik öğretim

yöntemlerinin kullanılmasının gerektiği ve bu yaklaşımların geleneksel icra kaydı ve

açış örnekleri gibi ses verileriyle desteklenerek bir bütün halinde öğretilmesinin uzun

havaların öğretiminde önemli olduğu görülmüştür.

Hazırlanan yüz yüze öğretim materyallerinin nasıl olması gerektiğine ilişkin elde

edilen sonuçlara göre;

Araştırmada, hazırlanan öğretim materyalleri bir dizi işlem sonucunda elde edilmiştir.

Bu aşamalar, müzikal analizlerin yapılması ve uzman görüşlerinin alınması, elde

edilen verilerin araştırmacı tarafından harmanlanması, dört bölümlü bir yapı modelinin

geliştirilmesi, çekirdek ezgilerin oluşturulması ve hazırlanan yönerge yardımıyla dört

bölümlü yapı modeline göre öğretim materyallerinin tasarlanmasıdır. Bu işlem süreci

sonucunda hazırlanan öğretim materyallerinin her bir uzun hava türünün müzikal

olarak ifade edilmesinde yeterli olduğu, bu bağlamda yapılacak olan icraların

hazırlanan bu çekirdek ezgiler çerçevesinde yapıldığında yörenin müzikal özelliklerini

yansıtacağı sonucuna varılmıştır. Literatürde yer alan birçok çalışmada (Özdemir ve

Dalkıran, 2011; Günaydın, Dalkıran, 2018; Börekci ve Dalkıran, 2019) kullanılan

etüt/eser analiz yöntemleri, bir eserin icrasında karşılaşılan zorlukları gidermeye

yönelik bölgesel alıştırma/egzersiz kullanımlarının icra performansına olan başarısına

işaret etmektedir. Bu bağlamda araştırma çerçevesinde kullanılan dört bölümlü yapı

233

modeli ve uygulamasının yukarıda bahsedilen etüt analiz yöntemleriyle paralellik

göstermektedir.

Hazırlanan uzaktan öğretim modülü ve materyallerinin neler olduğuna ilişkin elde

edilen sonuçlara göre;

Araştırmanın bu alt sorusu sonucunda, uzaktan/interaktif eğitimde kullanılabilecek bir

öğretim modülü tasarlanmıştır. Tasarlanan bu “Uzun Hava Öğretim Modülü”,

araştırma süresince elde edilen uzun havalara ait kültürel (teorik) ve müzikal analiz

bilgilerini, örneklem grubunda yer alan eserlere ait notaları, her bir uzun hava türüne

ait çoğu kaynak kişinin seslendirdiği ses kaydı örneklerini, hazırlanan öğretim

materyalleri ve bunlara ait ses kaydı örneklerini bünyesinde barındırmaktadır.

Hazırlanan bu öğretim modülü aracılığıyla öğrenen için uzun havaların icrasına

yönelik ihtiyacı olan tüm veriler sunulmuştur. Bu sayede birebir eğitimin dışında

kişisel bilgisayarlar yardımıyla uzun havaların icrasına yönelik her türlü teorik ve

uygulamalı bilgiye ulaşılabileceği, bilişsel gelişimin yanında uygulamalı olarak da

uzun hava türlerine ait devinişsel gelişimin sağlanabilecek yazılım geliştirilmiştir.

5.2. Öneriler

Araştırma sonuçları doğrultusunda, araştırmaya yönelik geliştirilen öneriler aşağıda

maddeler halinde sunulmuştur.

- Geliştirilen materyaller göz önüne alındığında geleneksel halk müziği

çalgılarının öğretiminde uzun havalara yer verilmelidir.

- Bu araştırmada geliştirilen materyaller, geleneksel müzik eğitimi veren

kurumlarda ders materyali olarak kullanılabilir.

- Geliştirilen interaktif uzun hava öğretim modülü uzaktan eğitimin bir parçası

olarak kullanılabilir.

- Hazırlanan uzaktan eğitim modülü daha fazla kullanıcının kullanabilmesi adına

web platformuna aktarılabilir.

- Yapılan analizlerden faydalanılarak yeni motif ve açış örnekleri geliştirilebilir.

- Bu araştırma sekiz uzun hava türü ile sınırlandırılmıştır. Gelecek çalışmalarda

bu kapsam daha da genişletilebilir.

234

- Uzun havaların kültürel özelliklerinin yanında sosyolojik ve psikolojik olarak

da üretim ve gelişim süreçleri irdelenebilir.

- Çeşitli halk bilimi kuramlarına göre uzun havaların geliştiği bağlam

sorgulanabilir.

- Kullanılan çalgılar özelinde uzun havaların icra edilmesindeki farklar daha

ayrıntılı bir şekilde ortaya konulabilir.

- Araştırmada müzikal analizler toplamda 86 eser üzerinde gerçekleştirilmiş

olup bu kapsam genişletilebilir.

- Tasarlanan öğretim materyalleri, uzman kişilerin de destekleriyle genişletilirse

uzun havaların öğretimi için geniş çapta daha büyük bir veri kaynağı

hazırlanabilir.

- Türk halk müziğinde melodik ve ritmik yapılanmalar uzun havalar

çerçevesinde incelenebilir.

- Uzun havaların yöresel müzik kültürüne yaptığı katkılar irdelenebilir.

235

KAYNAKLAR

Acıpayamlı, O. (1978). Halk bilim terimleri sözlüğü. Ankara: Türk Dil Kurumu

Yayınları.

Akkaş, S. (2015). Türkiye’de cumhuriyet dönemi kültür ve müzik politikaları. Ankara:

Son Çağ Yayınları.

Aksoy, B. (2008). Geçmişin musiki mirasına bakışlar. İstanbul: Pan Yayıncılık.

Akyol, A. (2017). Kabak kemanenin dünü, bugünü ve yarını. İnönü Üniversitesi

Kültür ve Sanat Dergisi, 3(1), 162-179.

Altın, Y. (2002). Bir cumhuriyet şehri kırıkkale. Ankara: Devran Matbaacılık.

Altınay, Y. ve Aksel, M. (2010). Türk müziği çalgıları. İstanbul: Avrupa Kültür

Başkenti.

Altınok, B. Y. (2013). Abdallar ve neşet ertaş. Türk Yurdu, (306), 30-33.

Andaç Şahin, Ö. (2007). Gaziantep’te yaşayan barak türkmenleri ’nin inanç, adet ve

geleneklerinin dinler tarihi açısından değerlendirilmesi (Yayımlanmamış

Doktora Tezi). Erciyes Üniversitesi, Kayseri.

Arel, H.S. (1991). Türk musikisi nazariyatı dersleri (Haz. O. Akdoğu). Ankara: Kültür

Bakanlığı Yayınları.

Arguvan (2020). http://www.malatya.gov.tr/arguvan adresinden erişilmiştir.

Arsunar, F. (1962). Gaziantep folkloru, İstanbul: T.C Millî Eğitim Bakanlığı Eski

Eserler ve Müzeler Umum Müdürlüğü Yayımları, Milli Eğitim Basımevi.

Artun, E. (1993, Nisan). Çukurova yörüklerinin gelenek ve görenekleri bunlardaki eski

kültür izleri. I. Akdeniz Yöresi Türk Toplulukları Sosyo-Kültürel Yapısı

(Tahtacılar) Sempozyumu’nda sunulmuş bildiri, Antalya.

Artun, E. (2011, Mart). Çukurova halk kültüründe törenler, bayramlar, şenlikler.

Fethiye III. Uluslararası Türk Kültürü Kurultayı’nda sunulmuş bildiri,

Muğla.

Artun, E. (2018). Âşıklık geleneği ve âşık edebiyatı. Adana: Karahan Kitabevi.

http://www.malatya.gov.tr/arguvan

236

Aslıyüce, E. (1974). Her yönüyle kırıkkale. Kırıkkale: Kırıkkale Kalkındırma ve

Güzelleştirme Derneği Yayınları.

Atabeyli, N. K. (1940). Antalya tahtacılarına dair notlar. Türk Tarih, Arkeologya ve

Etnografya Dergisi, (4), 203-212.

Atalay, B. (1985). Divan-ı lügat-it türk III. Ankara: Türk Tarih Kurumu Basımevi.

Avcı, A. H. (2012). Osmanlı gizli tarihinde pir sultan abdal ve bütün deyişleri. Ankara:

Barış Matbaası.

Avcı, C. (2015). Gaziantep barakları anonim halk edebiyatı ve halk kültürü

araştırması (Yayımlanmamış Doktora Tezi). Çukurova Üniversitesi,

Adana.

Ayata, S. (2013, Mayıs). Tarihi süreçte abdallar. Uluslararası Bozkırın Tezenesi Neşet

Ertaş Sempozyumu’nda sunulmuş bildiri, Kırşehir.

Ayyıldız, S. (2013). Teke yöresi yörük türkmen müzik kültüründe yerel çok seslilik

özellikleri (Yayımlanmamış Yüksek Lisans Tezi). İstanbul Teknik

Üniversitesi, İstanbul.

Balcı, A. (2001). Sosyal bilimlerde araştırma yöntem, teknik ve ilkeler. Ankara: Pegem

Yayıncılık.

Barkan, Ö. L. (2008). İstilâ devrinin kolonizatör türk dervişleri ve zaviyeleri. İstanbul:

Hamle Yayınları.

Basınoğlu, E. (1981). Çeşitli yönleriyle kırşehir. Kırşehir: Filiz yayınları.

Bedel, M. (2005, Kasım). Teke yöresi nefesli halk çalgılarından sipsi ve kaval. I.

Burdur Sempozyumu’nda sunulmuş bildiri, Burdur.

Behar, C. (2014). Osmanlı/Türk musikisinin kısa tarihi. İstanbul: Yapı Kredi

Yayınları.

Behar, C. (2016). Aşk olmayınca meşk olmaz. İstanbul: Yapı Kredi Yayınları.

Bent, I. D. & Pople, A. (2001). Analysis.

http://www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/978156

1592630.001.0001/omo-9781561592630-e-0000041862 sayfasından

erişilmiştir.

http://www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/9781561592630.001.0001/omo-9781561592630-e-0000041862
http://www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/9781561592630.001.0001/omo-9781561592630-e-0000041862

237

Boratav, P. N. (1997). 100 soruda türk folkloru, İstanbul: Gerçek Yayınevi.

Bozkurt, B., Karaosmanoğlu, M. K. ve Doğrusöz Dişiaçık, N. (2014, July). A

computational approach to representing melodic progression (seyir) for

Turkish makam music. Paper Presented Third Int. Analytical Approaches to

World Music Conference, London.

Bozlak (2019). https://www.etimolojiturkce.com/kelime/bozlak adresinden

erişilmiştir.

Börekci, A. ve Nacakcı, Z. (2020). Türkiye’deki uzun havaların yapısal ve

karakteristik özelliklerinin bilinirliğine yönelik bir değerlendirme. Mehmet

Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (32), 84–99.

Börekci, A. ve Dalkıran, E. (2019). Bağlama eğitimine yönelik örnek eser analizi

modeli. Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi, (51), 60–

89.

Börekci, A. ve Nacakcı, Z. (2019). The cry of teke region computer-supported musical

analysis of gurbet havası. Porte Akademik, (18–19), 25–41.

Börekci, A. ve Nacakcı, Z. (2018). Çekiç Ali’nin bozlak açışlarının müzikal analizi.

Journal of Turkish Studies, 13(18), 285–320.

Bulut, H. V. (1983). Kırşehir halk ozanları. Ankara: Gürsan Matbaası.

Büyüköztürk, Ş., Kılıç Çakmak, E., Akgün, Ö. E., Karadeniz, Ş., ve Demirel, F.

(2010). Bilimsel araştırma metodu. Ankara: Pegem Yayınları.

Canbay, A. ve Satır, Ö. C. (2014). Çanakkale halk ezgileri. Çanakkale: Çanakkale

Onsekiz Mart Üniversitesi Yayınları.

Coutinho, E., Gimenes, M., Martins, J. M. & Miranda, E. R. (2005, December).

Computational musicology: an artificial life approach. Paper Presented

Purtuguese Conference on Artificial Intelligence, Portugal.

Creswell, J. W. (2014). Araştırma deseni. (S. B. Demir, Çev.). Ankara: Eğiten Kitap.

Çelebî, E. (1935). Seyâhat-nâme (9. cilt). İstanbul: Devlet Matbaası.

Çelik, A. (2005). Manilerimiz ve trabzon manileri, Ankara: Akçağ Yayınları.

https://www.etimolojiturkce.com/kelime/bozlak

238

Çelik, Ö. (2018). Batı anadolu’da kabak kemane ve icra geleneği (Yayımlanmamış

Doktora Tezi). Ege Üniversitesi, İzmir.

Çine, H. (2003). Burdur’dan damlalar. Burdur: Arzu Ofset.

Çobanoğlu, Ö. (2010). Türkü olgusu bağlamında türkü ve şarkı. Türk Yurdu Dergisi,

99(269), 46-49.

Dâkūkī, İ. (1998). Hoyrat. İslam Ansiklopedisi içinde (c. 18, s.259-260). İstanbul:

Türkiye Diyanet Vakfı Yayınları.

Demirsipahi, C. (1975). Türk halk oyunları. Ankara: Türkiye İş Bankası Kültür

Yayınları.

Develioğlu, F. (1978). Osmanlıca-Türkçe ansiklopedik lügat. Ankara: Doğuş

Matbaası.

Doğan, S. ve Doğan, C. (2011). Tarihsel gelişim sürecinde yörükler. İstanbul Journal

of Sociological Studies, (30), 15-29.

Duygulu, M. (2014). Türk halk müziği sözlüğü. Ankara: Pan Yayıncılık.

Ekici, S. (1990). Giresun ili halk müziği üzerine bir araştırma. Milli Folklor, 1(6), 47-

48.

Ekici, S. (2000). Elâzığ-Harput müzik folkloru (Yayımlanmamış Yüksek Lisans Tezi).

Sakarya Üniversitesi, Sakarya.

Ekici, S. (2013). Gaziantep ve barak müzik kültürü üzerine bazı tespit ve düşünceler.

Gaziantep: Gaziantep Büyükşehir Belediyesi Yayınları.

Emnalar, A. (1998). Tüm yönleriyle türk halk müziği ve nazariyatı. İzmir: Ege

Üniversitesi Basım Evi.

Ercilasun, A. B. (1991). Karşılaştırmalı türk lehçeleri sözlüğü. Ankara: Kültür

Bakanlığı Yayınları.

Erdem, F. (2019). Dirmil yöresi müzik kültürü. Ankara: Ürün Yayınları.

Ergun, L. (2004). Yörüklerde müzik ve boğaz çalma (Yayımlanmamış Doktora Tezi).

Dokuz Eylül Üniversitesi, İzmir.

239

Eroğlu, S. (2011). Arguvan yöresinde icra edilen semahların müzikal analizi

(Yayımlanmamış Yüksek Lisans Tezi). İstanbul Teknik Üniversitesi,

İstanbul.

Eroğlu, T. (1989). Harput müziğinin türk müziği içindeki yeri. Millî Folklor, 1(2), 11-

12.

Eroğlu, T. (1996, Aralık). Nevşehir ve elazığ’da sıra odaları ve kürsübaşı sohbetleri.

I. Türk Halk Kültürü Araştırma Sonuçları Sempozyumu’nda sunulmuş

bildiri, Ankara.

Eroğlu, T. (2017). Türk halk müziğinin türkiye’deki coğrafî bölgelere göre temel

özellikleri bakımından incelenmesi. Akademik ve Sosyal Araştırmalar

Dergisi, 5(41), 513-527.

Eroğlu, T. (2017). Türkü Nedir?. Kesit Akademi Dergisi, 3(7), 78-91.

Erol, M. (2007). Nihavent ezgilerin istatistiksel metodlara dayalı olarak kemana

uygunluğunun belirlenmesi (Yayımlanmamış Doktora Tezi). Gazi

Üniversitesi, Ankara.

Ersen, M. (2019). Türk halk müziğinde bir uzun hava türü olan Maya’ nın müzikal

açıdan incelenmesi (Yayımlanmamış Yüksek Lisans Tezi). Haliç

Üniversitesi, İstanbul.

Esen, A. Ş. (1982). Anadolu ağıtları. Ankara: Türkiye İş Bankası Yayınları.

Eşigül, T. (2018). Orta anadolu abdalları’nın keman icra özelliklerinin tespiti ve

kabak kemaneye uyarlanması (Yayımlanmamış Doktora Tezi). Gazi

Üniversitesi, Ankara.

Gazimihal, M. R. (2001). Türk nefesli çalgıları (türk ötkü çalgıları). Ankara: Kültür

Bakanlığı Yayınları.

Good, M. (2001). MusicXML for notation and analysis. The Virtual Score:

Representation, Retrieval, Restoration, 12, 113-24.

Gül, R. (1999). Barak ağzı araştırma-inceleme (Yayımlanmamış Doktora Tezi).

Çukurova Üniversitesi, Adana.

240

Günay, Ü. ve Güngör, H. (2003). Başlangıçlarından günümüze türklerin dinî tarihi.

İstanbul: Rağbet Yayınları.

Günaydın, M. ve Dalkıran, E. (2018, Nisan). Keman için uyarlanan “serenler

zeybeği” türküsünün içerdiği teknik güçlüklerin giderilmesine yönelik

çalışma önerileri. 3. Uluslararası Akdeniz’de Güzel Sanatlar Sempozyumu

ve Kültür Sanat Çalıstayı’nda sunulmuş bildiri, Antalya.

Gündoğdu, S. (2020). Kadırga kültür havzası yol/yayla havaları repertuarının vokal

icrada ağız ve hançere özellikleri açısından incelenmesi (Yayımlanmamış

Yüksek Lisans Tezi). İstanbul Teknik Üniversitesi, İstanbul.

Günşen, A. (2004, Eylül). Kırşehir, hacıbektaş ve keskin yöresi abdallarının gizli

dilleri: teberce. V. Uluslararası Türk Dili Kurultayı’nda sunulmuş bildiri,

Ankara.

Güray, C. ve Karadeniz, İ. (2019). Horasan’dan keskin’e bir çığlık: muharrem ertaş

“kırat bozlağı ’nın çok katmanlı analizi üzerinden orta asya’dan anadolu’ya

âşıklık geleneğinin izini sürmek. Milli Folklor, 31(122),76-93.

Güven, M. (2012). On bin yılın türküsü. Erzurum: Fenomen Yayıncılık.

Güzeldir, M. (2002). Abuşka lügatı (giriş-metin-indeks) (Yayımlanmamış Doktora

Tezi). Atatürk Üniversitesi, Erzurum.

Hacıoğlu. M. E. (2009). Gaziantep yöresi türkmenleri barak ağzı uzun havalarının

müzikal analizi (Yayımlanmamış Yüksek Lisans Tezi). İstanbul Teknik

Üniversitesi, İstanbul.

Hacip, Y. H. (2020). Kutadgu bilig (Haz. M. S. Kaçalın).

https://ekitap.ktb.gov.tr/Eklenti/10716,yusufhashacibkutadgubiligmustafak

acalinpdf.pdf?0 adresinden erişilmiştir.

Halaçoğlu, Y. (2006). XVIII. Yüzyılda osmanlı imparatorluğu’nun iskân siyaseti ve

aşiretlerin yerleştirilmesi. Ankara: Türk Tarih Kurumu Yayınları.

Hoşsu, M. (1997). Geleneksel Türk halk müziği nazariyatı. İzmir: Kombassan.

Hoyrat. (2020). https://www.nisanyansozluk.com/?k=hoyrat adresinden erişilmiştir.

https://ekitap.ktb.gov.tr/Eklenti/10716,yusufhashacibkutadgubiligmustafakacalinpdf.pdf?0
https://ekitap.ktb.gov.tr/Eklenti/10716,yusufhashacibkutadgubiligmustafakacalinpdf.pdf?0
https://www.nisanyansozluk.com/?k=hoyrat

241

Huron, D. (1999). Music research using Humdrum: A user’s guide. Center for

Computer Assisted Research in the Humanities. Stanford, California.

İçişleri Bakanlığı (1946). Türkiye’de meskûn yerler kılavuzu (1-2. cilt), Ankara:

Başbakanlık Devlet Matbaası.

Johnson, B. & Christensen, L. (2008). Educational research: quantitative, qualitative,

and mixed approaches. New York: Sage.

Judachin, K. K. (1945). Kırgız sözlüğü. (A. Taymas, Çev.). Ankara: Millî Eğitim

Basımevi.

Kankal, A. (1998). Kırıkkale tarihine dair araştırmalar I: iskân. Osmanlı Tarihi

Araştırmaları Merkezi Dergisi, (9), 225-239.

Karakuş, İ. (2005). Türk kültüründe bozlaklar-I (orta anadolu bozlakları). Ankara:

Yüce Erek Yayınevi.

Karaosmanoğlu, M. K. ve Taşçı, F. (2014). Türk musikisi için Symbtr sembolik

derlemi üzerinde otomatik ezgi analizi. Porte Akademik: Müzik ve Dans

Araştırmaları Dergisi (10), 98-114.

Karataş, C. (1998). Son göçebe baraklar. İstanbul: Bumerang Kitapları.

Kaya, D. (2002). Çamşık ozanları. Ankara: Ümit Ofset Matbaacılık.

Kaya, M. R. (1998). Dünden bugüne rebab ve yeniden ele alınması (Sanatta Yeterlilik

Tezi). İstanbul Teknik Üniversitesi, İstanbul.

Kerman, J. (1980). How we got into analysis, and how to get out, Critical Inquiry,

7(2), 311-331.

 Kılıç, M. (2016). Kırıkkale halk dansları (Yayımlanmamış Yüksek Lisans Tezi).

Kırıkkale Üniversitesi, Kırıkkale.

Kılkıl, E. (1997). Türk Halk Müziğinde Baraklar (Yayımlanmamış Yüksek Lisans

Tezi). Ege Üniversitesi, İzmir.

Kırımhan, S. N. (1995). 19. Yüzyılda yaşamış kırşehirli aşıklar ve aşık sait

(Yayımlanmamış Doktora Tezi). Gazi Üniversitesi, Ankara.

Koç, M. (2010). T.R.T. müzik dairesi başkanlığı’nın halk müziği repertuarında tespit

edilen sözlü- sözsüz ezgilerdeki usül sorunları üzerine bir çalışma

242

(Yayımlanmamış Yüksek Lisans Tezi). İstanbul Teknik Üniversitesi,

İstanbul.

Koçak, H. (2003). Türk halk müziği terminolojisi (Yayımlanmamış Yüksek Lisans

Tezi). Ege Üniversitesi, İzmir.

Koruk, Ç. (2009). Teke yöresi’nde kullanılan telli çalgıların müzikal ve teknik analizi

(Yayımlanmamış Yüksek Lisans Tezi). Haliç Üniversitesi, İstanbul.

Köprülü, M. F. (1986). Edebiyat araştırmaları I. İstanbul: Türk Tarih Kurumu

Yayınları.

Köprülü, M. F. (2004). Edebiyat araştırmaları II. Ankara: Akçağ Yayınları.

Mahdi, S. (2010). Kerkük horyatları ve icrası (Yayımlanmamış Yüksek Lisans Tezi).

Hacettepe Üniversitesi, Ankara.

Markoff, İ. J. (1986). Musical theory, performance, and the contemporary bağlama

specialist in turkey (Unpublished Doctoral Thesis). University of

Washington, Washington.

Müezzinoğlu, A. (2004). Zeybeklerin 'sql' sorgulama analizi (Yayımlanmamış Yüksek

Lisans Tezi). Gazi Üniversitesi, Ankara.

Nacakcı, Z., Özdemir, G., Çiftçibaşı, M. C., Yengin, A. ve Börekci, A. (basımda).

Nesilden nesile burdur halk ezgileri. Antalya: Baka Yayınları.

Nettl, B. (2005). The study of etnomusicology thirtyone ıssues and concepts. Chicago:

University of İllions Press.

Neuman, W. L. (2017). Toplumsal araştırma yöntemleri (S. Özge, Çev.). Ankara:

Desen Ofset.

Öcal, M. (2013). Türk halk müziğimizde toplu çalma söyleme geleneği.

Folklor/Edebiyat, 19(75), 129-158.

Önaldı, Ş. (1977). Türk halk musikisi ansiklopedisi. İstanbul: Alfa Matbaacılık.

Özalp, M. N. (2000). Türk musikisi tarihi. (1-2. cilt). İstanbul: Milli Eğitim Basımevi.

Özalp, R. ve Ataünal, A. (1977). Türk milli eğitim sisteminde düzenleme teşkilatı.

İstanbul: Milli Eğitim Basımevi.

243

Özbek, M. (1977, Ekim). Türk halk edebiyatı ve müziğinde hoyrat. I. Uluslararası Türk

Folklor Kongresi’nde sunulmuş bildiri, Ankara.

Özbek, M. (2014). Türk halk müziği el kitabı I terimler sözlüğü. Ankara: Atatürk

Kültür Merkezi Yayınları.

Özdemir, G. ve Dalkıran, E. (2014). Viyola öğretiminde yönelik örnek etüt analizi.

İnönü Üniversitesi Sanat ve Tasarım Dergisi, 1(2), 143–149.

Özkan, İ. (1989). Abdurrahman han destanı. Ankara: Kültür Bakanlığı.

Öztelli, C. (1974). Üç kahraman şair- köroğlu, dadaloğlu, kuloğlu. Ankara: Sayar

Basımevi.

Öztuna, Y. (2000). Türk musikisi kavram ve terimleri ansiklopedisi. Ankara: Atatürk

Kültür Merkezi Başkanlığı Yayınları.

Öztürk, M. (2005). Geleneksel Müziklerin Westernizasyonu: Binilen Dalın Kesilmesi.

Yüzüncü Yıl Üniversitesi 1.Ulusal Müzik Eğitimi Sempozyumunda

sunuldu,Van.

Öztürk, O. M. (2006). Zeybek kültürü ve müziği. İstanbul: Pan Yayıncılık.

Parlak, E. (1990), Bozlaklar (Yayımlanmamış Yüksek Lisans Tezi), İstanbul Teknik

Üniversitesi, İstanbul.

Parlak, E. (2000). Türkiye’de el ile (şelpe) bağlama çalma geleneği ve çalış teknikleri,

Ankara: Kültür Bakanlığı Yayınları.

Parlak, E. (2014). Bozlak: anadolu’nun gökkubbeye salınan çığlığı. Porte Akademik,

9, 60-72.

Parlatır, İ., Gözaydın, N., Zülfikar, H., Aksu, B. T., Türkmen, S. ve Yılmaz, Y. (1998).

Türkçe sözlük. Ankara: Türk Tarih Kurumu Basımevi.

Paşayev, G. (1998). Irak ürkmen folkloru. İstanbul: Kerkük Vakfı Yayınevi.

Pelikoğlu, M. C. (2010). Türk müziğinde terminoloji sorunu: geleneksel türk halk

müziği ve geleneksel türk sanat müziğine yansımaları. Sanat Dergisi, 18,

81-89.

Pruett J. W. & Slavens T. P. (1985). Research guide to musicology. Chicago: American

Library Association.

244

Sakin, O. (2010). 16. yy osmanlı arşiv kayıtlarına göre anadolu’da türkmenler ve

yörükler (boylar, kabileler, cemaatlar). İstanbul: Ekim Yayınları.

Sâmî, Ş. (1989). Kâmûs-ı türkî. İstanbul: Enderun Kitabevi.

Sarıkahya, K. (2006). Irak türkmen edebiyatında hoyratlar. Erbil: Irak Türkmen

Cephesi Kültür Müdürlüğü Yayınları.

Sheehy, A. A. (2017). Music analysis as a practice of the self ın nineteenth-century

germany (Unpublished Doctoral Thesis), Chicago University, Chicago.

Sunguroğlu, İ. (1961). Harput yollarında III. İstanbul: Elâzığ Kültür ve Tanıtma Vakfı

Yayınları.

Şahin, A. (1962). Güney anadolu’da beydili türkmenleri ve baraklar. Ankara: Doğuş

Matbaası.

Şahin, M. ve Duman, R. (2009, Ekim). Cumhuriyetin yapılanma sürecinde müzik

eğitimi. 18. Eğitim Bilimleri Kurultayı’nda sunulmuş bildiri, İzmir.

 Şahin, O. (2013). Divan-hoyrat farkından hareketle elazığ-harput yöresi

müziğinde isimlendirme hatası olduğu düşünülen 5 eser üzerinde edebi ve

müzikal açıdan inceleme (Yayımlanmamış Yüksek Lisans Tezi). Hali.

Üniversitesi, İstanbul.

Şenel, S. (1992). Türk halk musikisinde uzun hava tanımları ve bu tanımlar etrafında

ortaya çıkan problemler. Salih Turhan (Haz.), Türk halk musikisinde çeşitli

görüşler, (s.55-81). Ankara: Kültür Bakanlığı Yayınları.

Şengül, C. (2014). Erzurumlu ahmet hulusi seven. Ankara: Pegem Akademi.

Tan, N. ve Turhan S. (2000). Kırıkkale halk müziği. Ankara: Cem Web Ofset.

Tanpınar, A. H. (2017). Beş şehir. İstanbul: Dergâh Yayınları.

Tanyol, C. (1954). Baraklarda örf ve âdet araştırmaları III. İstanbul Üniversitesi

Sosyoloji Dergisi, 2(9), 67-96.

Tarlabaşı, B. (1984). Öz çalgımız kaval: metod I. İstanbul: Günlük Ticaret Gazetesi

Tesisleri.

Terzibaşı, A. (1975). Kerkük hoyratları ve manileri. (1. cilt). İstanbul: Ötüken

Yayınları.

245

Tokel, B. B. (1999), Neşet ertaş kitabı. Ankara: Akçağ Yayınları.

Toker, H. ve Özden, E. (2013). Osmanlı devleti’nde müzik eğitimi veren önemli

kurumlar. Rast Müzikoloji Dergisi, 1(2), 107-128.

Toker, H. (2016). Elhân-ı aziz; sultan abdilaziz devrinde sarayda musiki. İstanbul:

TBMM Milli Saraylar Yayınevi.

Tuna, K. (2001). Erzurum türküleri ve nazariyatı. Ankara: Semih Ofset Matbaacılık.

Tura, Y. (2017). Türk musikisinin mes’eleleri. İstanbul: İz Yayıncılık.

Turhan, S., Kara M., Tan, N. ve Gündüz, A. (2000). Kırşehir halk müziği. Ankara:

Cem Web Ofset.

Tüfekçi, N. (1982). Yurt ansiklopedisi. (7. cilt). İstanbul: Anadolu Yayıncılık.

Türk Dil Kurumu. (2011). Türkçe sözlük. Ankara: TDK

M.E.B. Devlet Kitapları (1983). Türk ansiklopedisi. Ankara: Milli eğitim Basımevi.

Türk Dil Kurumu (1993). Türkiye’de halk ağzından derleme sözlüğü. Ankara: Türk

Dil Kurumu.

Türk Halk Müziği Repertuvarı (2020). https://www.repertukul.com/ adresinden

erişilmiştir.

Türkay, C. (2001). Osmanlı imparatorluğu’nda oymak, aşiret ve cemaatlar. İstanbul:

İşaret Yayınları.

Uçan, A. (1996). İnsan ve müzik insan ve sanat eğitimi. Ankara: Müzik Ansiklopedisi.

Uçan, A. (2005). Müzik eğitimi. Ankara: Evrensel Müzikevi.

Uludağ, S. (1988). Abdal. İslam Ansiklopedisi içinde (c.1, s.59-61). İstanbul: Türkiye

Diyanet Vakfı Yayınları.

Urhan, S. (2014). Kabak kemane metodu. İzmir: Tezer Matbaası.

Uslu, E. (2014). Orta Anadolu abdallarının saz ve vokal icra özelliklerinin

çözümlenmesi: neşet ertaş örneği (Yayımlanmamış Yüksek Lisans Tezi).

Kocaeli Üniversitesi, Kocaeli.

Uslu, R. (2006). Müzikoloji ve kaynakları. İstanbul: İTÜ Vakfı Yayınları.

Ülkütaşır, M. Ş. (1968). Abdallar. Türk Kültürü, 6 (64), 43-47.

https://www.repertukul.com/

246

Yalçınkaya, B. (2004). Geleneksel Türk sanat müziği eserlerinin bilgisayar destekli

istatistiksel analizi ve bir algoritmik kompozisyon örneği (Yayımlanmamış

Yüksek Lisans Tezi). Gazi Üniversitesi, Ankara.

Yalçınkaya, B. (2015, Eylül). Gelenekli müziklerin araştırılmasında bilgisayar

destekli istatistiksel analiz yöntemi. Icanas38 Uluslararası Asya ve Kuzey

Afrika Çalışmaları Kongresi’nde sunulmuş bildiri, Ankara.

Yalman, A. R. (1977). Cenupta türkmen oymakları. Ankara: Kültür Bakanlığı

Yayınları.

Yener, S. (2004). Bilgisayar destekli analiz yoluyla geleneksel türk sanat müziği

hicaz taksimlerinde kalıplaşmış ezgilerin araştırılması (Yayımlanmamış

Doktora Tezi). Gazi Üniversitesi, Ankara.

Yılmaz, A. (2008). Kırşehir örneklemesiyle anadolu abdalları. Kırşehir: Kırşehir

Belediyesi Kültür-Tarih Yayınları.

Yılmaz, Z. (2013). Yörüklerde boğaz çalmanın anlamı ve tekniklerinin analizi

(Yayımlanmamış Yüksek Lisans Tezi). İstanbul Teknik Üniversitesi,

İstanbul.

Yiğit, A. (1981). Çaykara ve folkloru. Ankara: Kent Matbaası.

Yönetken, H. B. (Ed.). (2006). Halil bedi yönetken derleme notları. Ankara: Sun

Yayınevi.

Yörükan, Y. Z. (2006). Anadolu’da alevîler ve tahtacılar. İstanbul: Ötüken Yayınları.

Zeyrek, G. (2009). Barak türkmenleri (Yayımlanmamış Yüksek Lisans Tezi),

Kırıkkale Üniversitesi, Kırıkkale.

247

EKLER

248

EK-1

 Örneklem Grubunu Oluşturan Eserlere Ait Bilgiler

No
Uz. Hav.

Rep. No
Eser Adı Türü Yöresi Makam Ölçü

Karar

Sesi

Ses

Genişli

ği

Kimden Alındığı Notaya Alan

1 430 Neydem Felek Neydem Aldı Gam Beni
Arguvan

Ağzı
Malatya/Arguvan Hüseyni Serbest

La(Düg

ah)
7 Ses Teslim BUDAK Ahmet Turan ŞAN

2 532 Yorgun Yorgun Geldim Orak Biçmeden
Arguvan

Ağzı
Malatya/Arguvan Hüseyni Serbest

La(Düg

ah)
5 Ses

Aşık Ali Seydi

ADIGÜZEL
Alper BÖREKCİ

3 468 Aha Kılıç Aha Meydan Vurana
Arguvan

Ağzı
Malatya/Arguvan Muhayyer Serbest

La(Düg

ah)
11 Ses

Aşık Ali Seydi

ADIGÜZEL
Ömer Şan/Ahmet Turan Şan

4 529 Benim Yarim Siyah Değil Esmeri
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
4 Ses

Aşık Ali Seydi

ADIGÜZEL
Alper BÖREKCİ

5 1004 Bilmem Seni Kime Şekva Eyliyem
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
5 Ses Muharrem TEMİZ Alper BÖREKCİ

6 419 Bu Yalan Dünyaya Geldim Geleli
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
7 Ses Mahmut ÖZÇİFÇİ Ömer ŞAN

7 135 Dağılmış Saçlar Da Düşmüş Yüzüne
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
5 Ses

Aşık Ali Seydi

ADIGÜZEL
Alper BÖREKCİ

8 432 Dam Başında Ufak Ufak Cızılar
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
5 Ses Teslim BUDAK Ahmet Turan ŞAN

9 964 Dinle Ahvalimi De Bi-Mecalimden
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
5 Ses Muharrem TEMİZ Alper BÖREKCİ

10 278 Kaşlarını Eğdirirsin
Arguvan

Ağzı
Malatya/Arguvan Uşşak Serbest

La(Düg

ah)
5 Ses

Aşık Ali Seydi

ADIGÜZEL
Alper BÖREKCİ

11 ** Turnalar İskanı Barak Gaziantep Nikriz Serbest
Sol(Ra

st)
9 Ses Şerif AKBAĞ M. Evren HACIOĞLU

12 ** Şavon Barak Gaziantep Hicaz Serbest
La(Düg

ah)
10 Ses Gül Ahmet YİĞİT M. Evren HACIOĞLU

13 ** Zelha Gelin Barak Gaziantep Muhayyer Serbest
La(Düg

ah)
10 Ses İbrahim ÖZTÜRK M. Evren HACIOĞLU

14 ** Kılıçoğlu Barak Gaziantep
Segâhlı

Çargah
Serbest

Do(Çar

gah)
8 Ses İbrahim ÖZTÜRK M. Evren HACIOĞLU

15 ** Salında Ataşı Saldın Özüme Barak Gaziantep Uşşak Serbest
La(Düg

ah)
6 Ses Fadıl YILMAZ M. Evren HACIOĞLU

16 ** Hocam Sen Mi Geldin Barak Gaziantep
Hicaz+

Segah
Serbest

Sib1(S

egah)
8 Ses

Cevdet

GÜNEBAKAN
M. Evren HACIOĞLU

17 ** Bebek Ağıdı Barak Gaziantep
Muhayyerk

ürdi
Serbest

La(Düg

ah)
12 Ses Mehmet YILMAZ M. Evren HACIOĞLU

249

18 ** Veled Bey Barak Gaziantep Rast Serbest
Sol(Ra

st)
7 Ses Gül Ahmet YİĞİT M. Evren HACIOĞLU

19 194 Geleli Gülmedim Ben Bu Cihana Bozlak Kırşehir Gülizar Serbest
La(Düg

ah)
10 Ses Çekiç Ali Erol PARLAK

20 ** Yine Bir Hal Oldu Bozlak Kırşehir Hicaz Serbest
La(Düg

ah)
8 Ses Neşet ERTAŞ Alper BÖREKCİ

21 240 Hazeli De Deli Gönül Bozlak Çukurova Karciğar Serbest
La(Düg

ah)
12 Ses

Mehmet

YAĞMUR
Erol PARLAK

22 805 Ak Ellerin Sala Sala Gelen Yar Bozlak Kırşehir
Karciğar

Zemzeme
Serbest

La(Düg

ah)
12 Ses Neşet ERTAŞ Emre Engin ASRAV

23 17 Kır'at Bozlağı Bozlak Kırşehir
Karciğar

Zemzeme
Serbest

La(Düg

ah)
12 Ses Muharrem ERTAŞ Erol PARLAK

24 4 Açtım Perdeyi Turnayı Gördüm Bozlak Kırıkkale/Keskin Kürdi Serbest
La(Düg

ah)
10 Ses Hacı TAŞAN Emre Engin ASRAV

25 41 Aşağıdan Kalktı Bir Akça Geyik Bozlak Kırşehir Kürdi Serbest
La(Düg

ah)
6 Ses Muharrem ERTAŞ Erol PARLAK

26 ** Bilemedim Gıymatını Kadrini Bozlak Kırşehir Kürdi Serbest
La(Düg

ah)
8 Ses Neşet ERTAŞ Alper BÖREKCİ

27 208 Gine Göç Eyledi Avşar Elleri Bozlak Kırşehir Muhayyer Serbest
La(Düg

ah)
12 Ses Muharrem ERTAŞ Erol PARLAK

28 14 Cerit Irakka'dan Sökün Edince Bozlak Kırıkkale/Keskin Muhayyer Serbest
La(Düg

ah)
12 Ses Hacı TAŞAN Alper BÖREKCİ

29 152 Dostlarınan Bozuk Gitti Aramız Bozlak Kırşehir Muhayyer Serbest
La(Düg

ah)
17 Ses Çekiç Ali Erol PARLAK

30 512 Akşamdan Mı Geldin Kayalık Özü Bozlak Kırıkkale/Keskin
Muhayyerk

ürdi
Serbest

La(Düg

ah)
10 Ses Hacı TAŞAN Alper BÖREKCİ

31 ** Dert Bende Kaldı Bozlak Çorum
Muhayyerk

ürdi
Serbest

La(Düg

ah)
11 Ses

Şekip

ŞAHADOĞRU
Alper BÖREKCİ

32 546 Doğar Yaz Ayları Çiçekler Açar Bozlak Kırşehir
Muhayyerk

ürdi
Serbest

La(Düg

ah)
10 Ses Çekiç Ali Alper BÖREKCİ

33 807 Giye Giye Eskitmişsin Alları Bozlak Kırşehir
Muhayyerk

ürdi
Serbest

La(Düg

ah)
10 Ses Neşet ERTAŞ Erhan USLU

34 217 Gök Yüzünden Uçan Bölük Durnalar Bozlak Kırşehir
Muhayyerk

ürdi
Serbest

La(Düg

ah)
12 Ses Muharrem ERTAŞ Erol PARLAK

35 334 Sarı Yazma Yakışmaz Mı Güzele Bozlak Kırşehir
Muhayyerk

ürdi
Serbest

La(Düg

ah)
9 Ses Çekiç Ali Erol PARLAK

36 353 Şeker Dağı'nın Hiç Eksilmez Gırcısı Bozlak Kayseri
Muhayyerk

ürdi
Serbest

La(Düg

ah)
11 Ses

Neriman

ALTINDAĞ

TÜFEKÇİ

Alper BÖREKCİ

37 350 Şad Olup Gülmüyor Kalbi Yaslıdır Bozlak Kırşehir
Muhayyerk

ürdi
Serbest

La(Düg

ah)
10 Ses Çekiç Ali Alper BÖREKCİ

250

38 394 Yine Bahar Geldi Bülbül Sesinden
Çamşıhı

Ağzı

Sivas/

Divriği/Çamşıhı
Gerdaniye Serbest

La(Düg

ah)
7 Ses Aşık İsmail NAR Ahmet Turan ŞAN

39 984 Yüce Dağ Başında Durdum Ağladım
Çamşıhı

Ağzı

Sivas/

Divriği/Çamşıhı
Hicaz Serbest

La(Düg

ah)
6 Ses

Zaralı Halil

SÖYLER
Ahmet Turan ŞAN

40 423 Aşağıki Mahlenin Allı Gelini
Çamşıhı

Ağzı
Sivas/ Zara Uşşak Serbest

La(Düg

ah)
5 Ses

Aşık Hasan

TURAN
Ömer ŞAN

41 64 Başı Pare Pare Dumanlı Dağlar
Çamşıhı

Ağzı
Sivas/Divriği Uşşak Serbest

La(Düg

ah)
5 Ses Turan ENGİN Alper BÖREKCİ

42 303 Mektup Selam Söyle Benden Sılaya
Çamşıhı

Ağzı
Sivas/Divriği Uşşak Serbest

La(Düg

ah)
5 Ses Ali Ekber ÇİÇEK Alper BÖREKCİ

43 ** Akşamlar Da Olur (Ali Bey Çeşitlemesi)
Gurbet

Havası

Burdur/Yeşilova/

Salda
Gülizar

7/8+Ser

best

La(Düg

ah)
 Abdullah

AKÇAKOCA
Salih URHAN

44 ** Akşam Oldu Gölgelendi Kayalar
Gurbet

Havası

Burdur/Yeşilova/

Salda
Gülizar

7/16+Se

rbest

La(Düg

ah)
 Abdullah

AKÇAKOCA
Alper BÖREKCİ

45 ** Ali Bey Çeşitlemesi-2
Gurbet

Havası

Burdur/Yeşilova/

Salda
Gülizar

7/16+Se

rbest

La(Düg

ah)
 Abdullah

AKÇAKOCA
Alper BÖREKCİ

46 ** Benim Ölüm Şu Dağlara Kalırsa
Gurbet

Havası
Burdur/Gölhisar Gülizar

7/16+Se

rbest

La(Düg

ah)
 Necati ARSLAN Alper BÖREKCİ

47 ** Biçerler Arpayı Da Ederler Deste
Gurbet

Havası

Burdur/Bucak/Kı

zılkaya
Gülizar Serbest

La(Düg

ah)
 Sırrı BİLTEKİN Alper BÖREKCİ

48 ** Deli Gönül Seni Farıdamadım
Gurbet

Havası
Burdur Gülizar

7/8+Ser

best

La(Düg

ah)
 Hafız Rıza

YAĞIZ
Alper BÖREKCİ

49 950 Dolan Gel Sevdiğim Burdur Dağını
Gurbet

Havası
Burdur/Yeşilova Gülizar

7/8+Ser

best

La(Düg

ah)
 Hafız Rıza

YAĞIZ
Alper BÖREKCİ

50 ** Duman Vardır Gahpa Dağlar Başında
Gurbet

Havası
Burdur/Kuzköy Gülizar Serbest

La(Düg

ah)
 Zurnacı Hakkı

Önür
Uğur ÖNÜR

51 228 Güllük Dağı
Gurbet

Havası
Burdur Gülizar Serbest

La(Düg

ah)
 Salih URHAN Salih URHAN

52 ** İskele Başında Bir Kara Bulut
Gurbet

Havası

Burdur/Yeşilova/

Salda
Gülizar

7/16+Se

rbest

La(Düg

ah)
 Abdullah

AKÇAKOCA
Alper BÖREKCİ

53 ** Keklik Koydum Alardıcın Başına
Gurbet

Havası
Burdur/Kozluca Gülizar

7/8+Ser

best

La(Düg

ah)
 Hafız Rıza

YAĞIZ
Alper BÖREKCİ

54 ** Koca Dağlar Ne Kadar Kocaman Olsa
Gurbet

Havası
Burdur/Gölhisar Gülizar

7/16+Se

rbest

La(Düg

ah)
 Necati ARSLAN Alper BÖREKCİ

55 ** Salınıp Gelir Gelin Yayla Yolundan
Gurbet

Havası
Burdur/Yeşilova Gülizar Serbest

La(Düg

ah)
 Hafız Rıza

YAĞIZ

Trt Müzik Dai.Başk.Thm

Md.

56 ** Yada Geceleri Kalkar Kalkar Ağlarım
Gurbet

Havası
Burdur/Yeşilova Gülizar Serbest

La(Düg

ah)
 Sümer EZGÜ Sümer EZGÜ

57 ** Yaylacılar Yaylasına Göçtümü
Gurbet

Havası

Burdur/Tefenni/H

asanpaşa
Gülizar

7/16+Se

rbest

La(Düg

ah)
 Memiş ÖZEL Alper BÖREKCİ

58 ** Yaylam Senin Gavakların Dumanlı
Gurbet

Havası

Burdur/Gölhisar/

Yusufça
Gülizar Serbest

La(Düg

ah)
 Bekir ÇAKIR Alper BÖREKCİ

251

59 ** Yedi Yıldız Doğdu Üçü Terazi
Gurbet

Havası

Burdur/Tefenni/H

asanpaşa
Gülizar

7/16+Se

rbest

La(Düg

ah)
 Ramazan BAYAR Alper BÖREKCİ

60 184
Gam Zedeler Gam Vurur Gam Zedeler

(Şirvan Gelin Hoyratı)
Hoyrat Elazığ Gerdaniye

3/4+Ser

best

La(Düg

ah)
8 Ses

Enver

DEMİRBAĞ
Savaş EKİCİ

61 490 Baba Bugün Dolan Gözler(Gelin Hoyratı) Hoyrat Elazığ Hicaz
10/8+Se

rbest

La(Düg

ah)
8 Ses Lokman TASALI Nida TÜFEKÇİ

62 23 Al Yanaktan Al Yanaktan(Versağ Hoyrat) Hoyrat Elazığ Hicaz
4/4+Ser

best

La(Düg

ah)
10 Ses

Enver

DEMİRBAĞ
Savaş EKİCİ

63 409 Yüksek Kayadır Gönül(Ölüm Hoyratı) Hoyrat Elazığ Hüseyni Serbest
La(Düg

ah)
8 Ses

Enver

DEMİRBAĞ
Savaş EKİCİ

64 391 Yerde Yanım Çürüdü Yerde Yanım Hoyrat Şanlıurfa Hüseyni Serbest
La(Düg

ah)
7 Ses Mustafa ŞAHİN

AHMET TURAN ŞAN-

MÜNEVVER ÖZDEMİR

65 348 Sürme Beni(Muhalif Hoyrat) Hoyrat Elazığ
Segah+Hüz

zam
Serbest

Si(Bus

elik)
8 Ses

Enver

DEMİRBAĞ
Savaş EKİCİ

66 420 Kara Gözler Hunidir Kara Gözler Hoyrat Diyarbakır Muhayyer Serbest
La(Düg

ah)
12 Ses Celal GÜZELSES Ahmet Turan ŞAN

67 706 Seherden Sadâ Geli(Bişiri Usulü Hoyratı) Hoyrat Kerkük Rast Serbest
Sol(Ra

st)
13 Ses

Abdülvahit

KÜZEÇİOĞLU
Şenel ÖNALDI

68 433 Baba Bugün Yarı Gam Sarardıptır Hoyrat Kerkük Uşşak Serbest
La(Düg

ah)
5 Ses

Abdurrahman

KIZILAY
Mehmet ÖZBEK

69 466 Bayram Arada Kaldı Hoyrat Şanlıurfa Uşşak Serbest
La(Düg

ah)
5 Ses Mustafa SAVAŞ

AHMET TURAN ŞAN-

ÖMER ŞAN

70 19 Akşam Olur Güneş Gider Ay Gelir Maya Sivas/Divriği Hüseyni Serbest
La(Düg

ah)
7 Ses

Mahmut

COŞKUNSES
Erkan Akbaş-Yavuz Şen

71 91 Bilmem Kaderden Mi Bilmem Tecelli Maya Şanlıurfa Hüseyni Serbest
La(Düg

ah)
6 Ses

Mahmut

COŞKUNSES
Erkan Akbaş-Yavuz Şen

72 99 Bir Gül İçin Bülbül Geymiş Karalar Maya Erzincan Hüseyni
10/8+Se

rbest

La(Düg

ah)
8 Ses

Hafız Şerif

TANINDI
Erkan Akbaş-Yavuz Şen

73 101 Bir Kara Kaş Bir Kara Göz Sende Var Maya Elâzığ Hüseyni Serbest
La(Düg

ah)
8 Ses Mustafa KESER Erkan Akbaş-Yavuz Şen

74 542 Düş Müdür Hayal Mıdır Maya Diyarbakır Hüseyni
10/8+Se

rbest

Re(Nev

a)
7 Ses Celal GÜZELSES Erkan Akbaş-Yavuz Şen

75 618 Gelini Gelini Köyün Gelini Maya Malatya Hüseyni Serbest
La(Düg

ah)
7 Ses

İzzet

ALTINMEŞE
Erkan Akbaş-Yavuz Şen

76 246 Huma Kuşu Yükseklerden Seslenir Maya Erzurum Hüseyni Serbest
La(Düg

ah)
8 Ses

Mükerrem

KEMERTAŞ

Aylin Evin

KÜÇÜKÇELEBİ

77 301 Maraş Maraş Derler Bu Nasıl Maraş Maya Şanlıurfa Hüseyni Serbest
La(Düg

ah)
5 Ses

Mahmut

GÜZELSÖZ
Erkan Akbaş-Yavuz Şen

78 388 Yaz Gelende Çıkam Yayla Senin Başına Maya Erzurum Hüseyni Serbest
La(Düg

ah)
6 Ses Faruk KALELİ Ahmet Turan ŞAN

79 555 Aşam Anam Bu Dağların Kurdu Var Maya Erzurum Hüseyni Serbest
La(Düg

ah)
9 Ses

Ahmet Hulusi

Seven

Cengiz Şengül-Eren

Lehimler-Ozan Gülüm

252

80 652 İki Bülbül Figan Eder Bir Güle Maya Erzurum Hüseyni Serbest
La(Düg

ah)
9 Ses

Ahmet Hulusi

Seven

Cengiz Şengül-Eren

Lehimler-Ozan Gülüm

81 686 Ne İşlerin Var İdi
Yol

Havası
Trabzon Uşşak Serbest

La(Düg

ah)
9 Ses İbrahim CAN Alper BÖREKCİ

82 742 Yayla Suları Akar
Yol

Havası
Trabzon Hüseyni Serbest

La(Düg

ah)
6 Ses İbrahim CAN Alper BÖREKCİ

83 ** Dolaştım Dünyayı Çiçekli Yaylalari
Yol

Havası
Trabzon Huzî Serbest

La(Düg

ah)
8 Ses İbrahim CAN Alper BÖREKCİ

84 ** Gene Yeşillendi Yaylalarin Yollari
Yol

Havası
 Huzî Serbest

La(Düg

ah)
8 Ses Aylin Evin

KÜÇÜKÇELEBİ

85 ** O Vay Beni Ağlarum
Yol

Havası
Doğu Karadeniz Huzî Serbest

La(Düg

ah)
6 Ses Özlem ÇELİK Alper BÖREKCİ

86 746 Gene De Geldi Yaz Başlari
Yol

Havası
Trabzon Huzî Serbest

La(Düg

ah)
7 Ses İbrahim CAN Alper BÖREKCİ

**Repertuvar Dışı Eserler

253

EK-2

Yarı Yapılandırılmış Görüşme Formu

Yönerge

Bu çalışma, Burdur Mehmet Akif Ersoy Üniversitesi, Eğitim Bilimleri Enstitüsü, Güzel

Sanatlar Eğitimi Anabilim Dalı’nda yürütülmekte olan “Türk Halk Müziğindeki Uzun Hava

Kültürü ve Öğretimine Yönelik Materyal Tasarımları” başlıklı doktora tezi kapsamında

yürütülmektedir. Tezin amacı, Türk halk müziğindeki uzun hava türlerinin kültürel ve müzikal

özelliklerini belirlemek ve uzun havaların geleneksel icralarına yönelik teknolojik ve alan

uzmanlarının görüşlerine dayalı öğretim materyalleri hazırlamaktır. Bu çerçevede,

araştırmanın öğretim materyallerinin hazırlanmasında görüşlerinize ihtiyaç duyulmaktadır.

Alan uzmanı olarak hâkim olduğunuzu düşündüğünüz uzun hava türlerinin yapısal ve

karakteristik özelliklerine ait düşüncelerinizi aşağıda belirtiniz. Samimi ve içten görüşleriniz

için teşekkür ederim.

Araştırmacı

Arş. Gör. Alper BÖREKCİ

aborekci@mehmetakif.edu.tr

Danışman

Prof. Dr. Zeki NACAKCI

A-Kişisel Bilgiler

1.Adınız Soyadınız:

2. Öğrenim düzeyiniz?

() Lisans () Yüksek Lisans () Doktora () Sanatta Yeterlilik

3.Görevli olduğunuz kurum? 4.Ünvanınız?

· Üniversite : Profesör

 ()

· Fakülte : Doçent

 ()

· Bölüm : Öğr. Üyesi Dr.

 ()

· Anabilim Dalı : Öğretim Görevlisi

 ()

Araştırma Görevlisi

 ()

Devlet Sanatçısı

 ()

mailto:aborekci@mehmetakif.edu.tr

254

Uzman

 ()

Not: Bu çalışma sekiz adet uzun hava türü ile sınırlı tutulmuştur. Bunlar;

• Arguvan Ağzı

• Barak

• Bozlak

• Çamşıhı Ağzı

• Gurbet Havası

• Hoyrat

• Maya

• Yol Havası

B-Sorular

1. Uzun havaların öğretiminde teorik bilgiler ile ezgisel ve tematik

kümelenmelerin(motif) önemli olduğu düşünüldüğünde, görüş belirtmek

istediğiniz uzun hava türünün ön plana çıkan en belirgin özellikleri nelerdir?

(Yazı ile belirtmek istemediğiniz motif örnekleri vb. ekleri yukarıda yer alan

mail adresine ses kaydı olarak da gönderebilirsiniz. Bu durumda ilgili ekler

dikte edilerek değerlendirilmeleri bu şekilde yapılacaktır.)

2. Türk halk müziğindeki uzun havaların müzikal olarak yapısal (makam, ses

alanı, seyir, perde düzeni vb.) ve karakteristik (ezgisel kalıplar, süslemeler,

üslup vb.) özellikleri size göre sistematik bir şekilde neler gözetilerek, nasıl

öğretilmeli/aktarılmalıdır? (Her bir tür için ayrı ayrı yazılabilir)

255

EK-3

“Uzun Hava Açış” Uygulama Yönergesi

Çalışmada müzikal analizler ve uzman görüşleri doğrultusunda araştırmacı tarafından

oluşturulan ezgi çekirdeklerinin hazırlanmasındaki amaç, icracının/öğrenenin bilişsel

becerilerinin gelişimine odaklanarak, uzun hava türüne uygun bir açış örneğini

yapabilmesi için yol göstermektir.

Bu çerçevede açış örnekleri hazırlanırken belli uygulama basamaklarının izlenmesi

gerekmektedir. Yönergede her bir uzun hava türü için “Giriş Çekirdekleri”, “Gelişme

Çekirdekleri”, “Sonuçlandırma Çekirdekleri” ve “Söze Giriş Çekirdekleri” şeklinde

ezgi çekirdeği havuzları oluşturulmuştur. Açış örneği üzerinde bu isimlendirmeler

uygulama kolaylığı olması için kodlara dönüştürülmüştür. Buna göre;

Giriş Çekirdekleri: “Gi”,

Gelişme Çekirdekleri: “Ge”

Sonuçlandırma Çekirdekleri: “So”

Söze Giriş Çekirdekleri: “Sö”,

şeklinde kodlanmıştır. Açış örneklerinde ve oluşturulan motiflerde kodlar ve

yanlarında rakamlar bulunmaktadır. Örnek olarak “Gi 2” şeklindeki bir ifade “Giriş

Çekirdeklerinin İkincisi” gibi bir kullanıma yönlendirmektedir. Bu ifade, kullanılacak

olan ikinci çekirdeğin “Giriş Çekirdekleri” havuzundan seçilmesi gerektiği anlamına

gelmektedir. Araştırmada aynı zamanda her bir uzun hava türü için açış örnekleri ve

bunlara ait ses kayıtları da sunulmuştur. Açış geliştirme uygulamasına başlamadan

önce uygulanacak olan tür ile ilgili açış örneklerine ait nota ve ses kayıtlarının

incelenmesinin daha uygun ve güzel bir açış örneğinin yapılabilmesi için

icracıya/öğrenene yol göstereceği düşünülmektedir.

Dikkat edilecek hususlar:

1. Her bir açış örneği “Giriş/Gelişme/Sonuçlandırma/Söze Giriş” motiflerini

içermelidir. Açış örnekleri oluşturulurken bu sıralama bozulamaz fakat buna ek olarak

“Genişletişmiş Açış” örneği oluşturulabilir. Genişletilmiş Açış örneğinde diğerinden

farklı olarak “Giriş/Gelişme/Sonuçlandırma/(Giriş)/Gelişme/Sonuçlandırma/Söze

Giriş” şeklinde bir yapılanma izlenebilir. İcracı isterse ilk sonuçlandırma motifinden

256

sonra isteğe bağlı olarak tekrar giriş motifi ekleyebilir. Burada dikkat edilmesi gereken

husus yapılacak olan cümlelemelerdeki birlikteliktir.

2. Açış örneklerinde kullanılacak motiflerin oluşturulmasında birden fazla motif

yan yana getirilebilir. Burada dikkat edilmesi gereken ise motiflerin birleşiminde

benzer ya da yanaşık seslerle başlayan yapılanmaların tercih edilmesidir.

3. Her bir motif için bir çekirdek ezgi kullanılabileceği gibi birden fazla çekirdek

ezgi de kullanılabilir. Birden fazla çekirdeğin kullanılacağı durumlarda (örn. Ge 11-

12-4 gibi) motiflerde olduğu gibi çekirdek ezgilerin bağlantılarının benzer ya da

257

yanaşık seslerden oluşmasına dikkat edilmelidir. Yalnızca giriş, söze giriş ve

sonuçlandırma motifleri oluşturulurken anlamsal bütünlük açısından ikiden fazla

çekirdeğin kullanılması önerilmemektedir.

4. Motifler ya da çekirdekler birbirine bağlanırken içten ya da dıştan genişletme

motifleri kullanılabilir. Burada dikkat edilmesi gereken yapılacak genişletmenin,

çekirdeğin/motifin bittiği ses ile aynı sesten oluşarak onu tekrar etmesi ya da

genişletme öncesinde kullanılan çekirdeğe benzer bir yapılanma içermesidir (a-a’

gibi). Tutan seslerle yapılacak olan genişletme durumlarında çekirdeğin bittiği ses

üzerinden farklı ritmik yapıdaki kümelenmeler eklenerek genişletmeler ve bağlantılar

yapılabilir. Buradaki genişletme durumu icracının/öğrenenin yaratıcılığına bırakılan

özgün bir durumdur.

5. Motif örnekleri hazırlandıktan sonra icracı/öğrenen isterse hazırlanan motifin

özetlenmesi yardımıyla da motif örneğini genişletebilir. Yapılan bu özetleme

sayesinde yeni ezgi çekirdeklerinin üretilmesi de sağlanabilir.

258

6. Çekirdek ezgilerin başka bir perde üzerinden yapılan tekrarı (sekvens) ile ya

da çekirdek ezgilerin bir bölümünün aynen kullanılmasıyla ezgilerin yapısında

değişim ve gelişim sağlanabilir.

7. Çekirdek ezgiler üzerinde makamsal açıdan da değişimler yapılabilir. Örneğin

kürdi makamı içerisinde oluşturulmuş bir çekirdek doğru perdelerin değiştirilmesiyle

makamsal açıdan hicaz makamı içerisine aktarılarak bu anlamda yapılacak açış için

hazırlanmış olur. Bu sayede yeni çekirdeklerin üretimi sağlanabilir.

8. Geliştirilecek açış örneği öncesinde, hangi esere yönelik geliştirilecekse o

eserin makamsal yapısı incelenmeli, kullanılan dizi, seyir, aralık vb. yapılar analiz

edilmelidir. Analiz sonucunda çekirdek havuzlarından buna uygun çekirdek ezgiler

seçerek açış örneğinin geliştirilme sürecine başlanması daha doğru olacaktır.

259

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı : Alper BÖREKCİ

Doğum Yeri ve Tarihi : Çankırı, 19.07.1992

Eğitim Durumu

Lisans Öğrenimi : Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik

Öğretmenliği Ana Bilim Dalı

Yüksek Lisans Öğrenimi : Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Güzel

Sanatlar Eğitimi Bölümü, Müzik Eğitimi Bilim Dalı

Bildiği Yabancı Diller : İngilizce

Bilimsel Faaliyetler

Makaleler:

• A. BÖREKCİ ve M. AKPINAR, “Bağlamada Yöresel İcra Teknikleri Eğitimine

Yönelik Etüt Egzersiz ve Ön Alıştırmalar,” Kalem Uluslararası Eğitim ve İnsan

Bilimleri Dergisi, vol. 10, no. 1/18, pp. 167–193, Jun. 2020.

• A. BÖREKCİ ve Z. NACAKCI, “Türkiye Deki Uzun Havaların Yapısal ve

Karakteristik Özelliklerinin Bilinirliğine Yönelik Bir Değerlendirme,” Mehmet Akif

Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, no. 32, pp. 84–99, Nov. 2020.

• A. BÖREKCİ ve E. DALKIRAN, “Bağlama Eğitimine Yönelik Örnek Eser Analizi

Modeli,” Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi, no. 51, pp. 60–89,

2019.

• A. BÖREKCİ ve Z. NACAKCI, “The Cry of Teke Region Computer-Supported

Musical Analysis of Gurbet Havası,” Porte Akademik, no. 18–19, pp. 25–41, Dec.

2019.

• A. BÖREKCİ ve Z. NACAKCI, “Çekiç Ali’nin Bozlak Açışlarının Müzikal

Analizi,” Journal of Turkish Studies, vol. 13, no. Volume 13 Issue 18, pp. 285–320,

Sep. 2018.

Bildiriler:

• A. BÖREKCİ ve K. Y. ERDAL, “TRT Türk Halk Müziği Repertuvarında Yer Alan

Neşet Ertaş’a Ait Türkülerdeki Müzik Dokusunun Bilgisayar Destekli Analizi,”

presented at the Uluslararası Sanad Kongresi 1, İstanbul, 2019.

• A. BÖREKCİ ve Z. NACAKCI, “Bağlama’ da Transpoze İcra Sırasında 24 Ton Eşit

Tamperaman (24 TET) Sisteminin Uygulanabilirliği,” presented at the Uluslararası

Sanad Kongresi 1, İstanbul, 2019.

İş Deneyimi

Çalıştığı Kurumlar: Burdur Mehmet Akif Ersoy Üniversitesi, Türk Müziği Devlet

Konservatuvarı, Arş. Gör., 2016- Devam ediyor

İletisim

E-Posta Adresi: aborekci@mehmetakif.edu.tr

Tarih: 09.12.2020

260

