
T.C

TRAKYA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

MÜZİK ANA SANAT DALI

YAYLI ÇALGILAR SANAT DALI

SANATTA YETERLİK TEZİ

AZERBAYCAN BESTECİLERİNİN ESERLERİNDE

VİYOLONSELİN YERİ

LEYLİ AKBAROVA

TEZ DANIŞMANI

DOÇ.AMİNBAY SAPAYEV

EDİRNE - 2012

i

Tezin Adı: Azerbaycan Bestecilerinin Eserlerinde Viyolonselin Yeri

Hazırlayan: Leyli Akbarova

ÖZET

Yapılan araştırmalar sonucu, Azerbaycan bestecilerinin eserlerinde

yaratıcılığın sadece Azerbaycan sınırlarında değil, O'nun sınırlarından uzaklarda da

yapıldığı, yabancı araştırmacıların araştırma objesi olarak belirlenmiştir. Azerbaycan

müziğinde viyolonsel alanında yazılan ilk besteler, ilk Profesyonel Besteci Asaf

Zeynallı tarafından 1920-1930 yılları arasında yazılmıştır. Bu eserlerin başında

“Koyunlar”, “Mugamsayağı” ve “Ninni” gelmektedir.

Ünlü Azerbaycan Bestecisi Üzeyir Hacıbeyli Azerbaycan müziğinde ilk

klasik müzik temellerini atmış olup, kendisi 20. yüzyılın birinci yarısında “Arşın Mal

Alan” Müzik Komedisi, “Köroğlu” Operası'nı bestelemiştir. Ünlü Besteci Müslim

Magomayev “Şah İsmail” Operası'nı ve Afrasiyab Badalbeyli “Kız Kulesi” balesini

yazarak Ü. Hacıbeyli'nin yolunda devam etmişlerdir. Azerbaycan bestecileri bu

büyük eserlerin temaları üzerinde viyolonsel için de eserler bestelemişlerdir. Bu

besteciler; Süleyman Aleskerov, Fikret Amirov, Sabir ALiyev, Musa Mirzoyev,

Tofik Bakihanov, Vasıf Adıgözelov, Firengiz Alizade ve Oktay Zülfigarov’dur.

Yaylı Çalgılar için yazılmış bir takım besteler hem çocuklar için eserler, hem de

büyük konçerto ve sonat form kapsamında Azerbaycan bestecilerinin bu alanda

belirli başarıları profesyonel Azerbaycan Müziği kültürünün gelişimine büyük önem

kazandırmışlardır. Sonuç olarak bu araştırmada, Azerbaycan bestecilerinin

eserlerinde viyolonselin yerinin anlaşılabilmesi ve Azerbaycan bestecilerine ait

eserlerin tarihçesinin doğru algılanabilmesi için yapılabilecekler incelenmiştir.

Anahtar Kelime: Viyolonsel, Asaf Zeynallı, Konçerto, Sonat, Azerbaycan Besteleri.

ii

Name of the Thesis: Place of violoncello in Azerbaijan composers Works

Prepared by: Leyli Akbarova

ABSTRACT

The creativity of Azerbaijan music was the object of research not only in

Azerbaijan. Foreign researchers showed interest in this field as well. The first

compositions of violoncello music was written by the first professional composer

Asaf Zeynally between years of 1920-1930. They are known as “Koyunlar”,

“Mugamsayagı” and”Ninni”.

The famous Azerbaijani composer Uzeyir Hajibeyli, laid a solid foundation

of classical music in Azerbaijan. In the first half of 20
th

 century he composed musical

comedy “Arshin Mal Alan” and “Koroglu” Opera. His successors, the famous

composer Muslim Magomayev and Afrasiyab Badalbeyli became famous with “Shah

Ismail” Opera and “Maiden's Tower” balet.

Following the great example Azerbaijan composers have created

compositions for violoncello. These composers are Suleyman. Aleskerov, Fikret

Amirov, Sabir Aliyev, Musa Mirzoyev, Tofik Bakihanov, Vasif Adıgozalov,

Firengiz Alizadeh Oktay Zülfügarov.

A number of compositions for strings including compositions for children

and a great part of the concertos and sonatas have contributed great importance to the

professional development of Azerbaijan musical culture. The conclusion: In this

study the place of violoncello in the works of Azerbaijan composers and history of

the pieces of Azerbaijan composers were investigated.

Keywords: Cello, Asaf Zeynally, Concerto, Sonata, Azerbaijan

compositions

iii

TEŞEKKÜR

Bu tezin hazırlamasında, kaynak araştırması ve verilerin

değerlendirilmesinde engin bilgi ve tecrübesiyle benden desteğini esirgemeyen

Trakya Üniversitesi Devlet Konservatuarı Okul Müdürü ve Müzik Sanat Dalı

Başkanı Sayın Prof. Süleyman Sırrı Güner'e , danışmanım Trakya Üniversitesi

Devlet Konservatuarı Yaylı çalgılar Sanat Dalı Öğretim Üyesi Doçent Aminbay

Sapayev'e, yardımları için İstanbul Üniversitesi Devlet Konservatuarı Öğretim Üyesi

Prof. Eldar İskenderov'a, sonsuz sabrı ve desteği ile eşim Trakya Üniversitesi Devlet

Konservatuarı Öğretim Üyesi Doç. Ali Akbarov'a sonsuz teşekkürlerimi sunarım.

iv

İÇİNDEKİLER

Özet ... i

Abstract ... ii

Teşekkür .. iii

İçindekiler .. iv

Örnekler Listesi .. vii

BÖLÜM I

GİRİŞ .. 1

1.1 Problem ... 5

1.1.1 Alt Problemler ... 5

1.2 Amaç .. 6

1.3 Önem ... 6

1.4 Sınırlılıklar .. 6

1.5 Tanımlar ... 6

v

BÖLÜM II

YÖNTEM .. 11

2.1 Araştırma Modeli ... 11

2.2 Evren ve Örneklem .. 11

2.3 Verilerin Toplanması ve Çözümü ... 11

BÖLÜM III

BULGULAR VE YORUMLAR ... 12

3.1 Birinci Alt Problem, Azerbaycan’da Viyolonselin İcrasına Yönelik

Temellerin Oluşturulması ... 12

3.2 İkinci Alt Problem, Azerbaycan Müziğinde Yaylı Çalgılar İcracılığının

Gelişiminde Viyolonselin Yeri ... 27

 3.3 Üçüncü Alt Problem, Tofik Bakihanov’un Viyolonsel ve Senfonik Orkestra

İçin 1 No’lu Konçertosunun İncelenmesi ... 59

3.4 Dördüncü Alt Problem, Azerbaycan Müziğinde Vladimir Anşeleviç’in

Viyolonsel Müzik Okulundaki Yeri .. 75

vi

3.5 Beşinci Alt Problem, Azerbaycan Müziğinde Sabir Aliyev’in Viyolonsel

Müzik Okulundaki Yeri .. 80

3.5.1 Azerbaycan Müziğinde Viyolonsel Sanatçısı Sabir Aliyev’in Viyolonsel için

Yazdığı Eserlerin İncelenmesi .. 82

BÖLÜM IV

SONUÇLAR VE ÖNERİLER .. 109

KAYNAKÇA .. 111

EKLER .. 114

EK-1 Azerbaycan Bestecilerinin Viyolonsel İçin Yazdığı Bazı Eserler ve Bu

Eserleri İcra Eden Viyolonsel Sanatçıları .. 115

vii

ÖRNEKLER LİSTESİ

Örnek 1: Asaf Zeynallı’nın iki viyolonsel için yazmış olduğu düette “Koyunlar Halk

Şarkısı” ndan bir kesit .. 34

Örnek 2: Tofik Bakihanov’un 2 no’lu viyolonsel sonatında kullandığı “Kalenin

Dibinde Halk Şarkısı” ndan bir kesit ... 40

Örnek 3: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Rast Makamı”ndan bir kesit ... 52

Örnek 4: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Şur Makamı” ndan bir kesit .. 53

Örnek 5: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Zabul Segâh Makamı” ndan bir kesit ... 54

Örnek 6: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Çahargah Makamı” ndan bir kesit .. 55

Örnek 7: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Şüşter Makamı” ndan bir kesit ... 56

Örnek 8: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Hümayun Makamı”ndan bir kesit ... 57

Örnek 9: Eldar İskenderov’un solo viyolonsel için yedi klasik Azerbaycan

makamından “Bayatı-Şiraz Makamı” ndan bir kesit ... 58

Örnek 10: Tofik Bakihanov’un, viyolonsel ve senfonik orkestra için 1 no’lu

konçertosundan bir kesit .. 66

Örnek 11: Tofik Bakihanov’un viyolonsel ve senfonik orkestra için 1 no’lu

konçertosundan bir kesit .. 69

viii

Örnek 12: Tofik Bakıhanov’un viyolonsel ve senfonik orkestra için 1 no’lu

konçertosunun 2. bölümünden bir kesit. .. 72

Örnek 13: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “On Dört”

isimli parçadan bir kesit ... 85

Örnek 14: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Ninni”

isimli parçadan bir kesit ... 86

Örnek 15: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Tesnif”

isimli parçası .. 90

Örnek 16: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Tesnif”

isimli parçasının devamı .. 91

Örnek 17: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “On Dört”

isimli parçasının 1. / 16. ölçülerinden bir kesit .. 92

Örnek 18: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “On Dört”

isimli parçasının 17./ 32. ölçülerinden bir kesit ... 93

Örnek 19: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “İnnabı”

isimli parçasının 9./ 24. ölçülerinden bir kesit ... 95

Örnek 20 Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “İnnabı”

isimli parçasının 25./ 40. ölçülerinden bir kesit ... 96

Örnek 21: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Ninni”

isimli parçasının 4./ 13. ölçülerinden bir kesit .. 97

Örnek 22: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Derbendi”

isimli parçası .. 98

Örnek 23: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Derbendi”

isimli parçasının devamı .. 99

ix

Örnek 24: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Derbendi”

isimli parçasının devamı .. 100

Örnek 25: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Tavuğum”

isimli parçası .. 101

Örnek 26: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Tavuğum”

isimli parçasının devamı .. 102

Örnek 27: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Irak-

Gerayi” isimli parçası ... 104

Örnek 28: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından “Irak-

Gerayi” isimli parçasının devamı ... 105

1

BÖLÜM I

GİRİŞ

Tarihsel süreç içerisinde, yaylı çalgılar ailesinden viyolonselin, fiziksel

olarak gelişimi yüzyıllar öncesine dayanmaktadır. Viyolonsel 15. Yüzyıldan 18.

Yüzyılın yarısına kadar süren proseslerden geçerek ve gelişim de göstererek, yerini

keman ailesinin bir üyesi olarak oturtmuştur. Özellikle İtalya’da halk şenliklerinde ve

bayramlarda viyolonsel, atası viyola da gamba olarak kullanılmıştır.

Viyolonsel, viyola da gambadan farklı olarak, daha çok, kuvvetli teknik

olanaklara, zengin ve kuvvetli ses rengine sahip olmuştur. Viyolonselin gelişim

tarihinde önemli yer tutan yaylı ustaları ailesi; Amati, Gvarneri ve Stradivari,

viyolonsel aletinin hangi ağaçtan yapılmasında ve viyolonselin ayrı ayrı parçalarının

ölçülerinin oturtulmasında, çok büyük rol oynamışlardır. A.Stradivari 18. Yüzyılın

sonlarında viyolonsel aletini birçok yeni değişikliler yaparak bugün kullanılan haline

getirmiştir. Ünlü Alman viyolonsel sanatçısı Golterman’ in 1862 yılında yaptığı bir

takım viyolonsel üzerindeki yenilikler ile 19.yüzyılın sonunda viyolonsel, büyük

konserlerde ve orkestranın gelişimde son çağdaş hali ile daha da ileriye doğru bir

adım atmıştır.

Viyolonselin gelişimi ile beraber bestecilerin, viyolonsel için yazmış olduğu

eserlerin repertuarı genişlemiş ve icracılık daha da kendini göstermeye başlamıştır.

Viyolonsel için en belirgin örnekler; J.S.Bach’ın ve L.Boccherini’ nin ve J.Haydn

nın bestelemiş olduğu eserlerdir. Viyolonsel tarihinde, viyolonselin icra yönünden

gelişmesi, müzik okullarında gözle görülür biçimde yoğunlaşarak, evrensel olarak

dünyaca tanınmaya ve müzisyenler tarafından tercih edilmeye başlanmıştır.

2

Bu müzisyenlerin arasında L.Boccherini, Duport kardeşler, B.Romberg, rus

K.Davıdov ve O’nun öğrencileri; A.Verjbiloviç, A. Brandukov yer almaktadır. Bu

müzisyenler sayesinde, viyolonsel icra açısından çok büyük gelişmeler göstermiş ve

yeni müzikte yerini almıştır.

Viyolonsel tarihinde önemli yer tutan büyük müzisyenler arasında;

S.Kozolupov ve A. Ştrimmer, viyolonsel icracılığında temel taşları oturtarak, yeni

nesil müzisyenlerinin, icracılık alanındaki çalışmalarına önderlik etmişlerdir. Bu iki

önemli isim; Viyolonsel alanında ve icracılıkta yapmış oldukları bütün çalışmaları

toparlayarak, Leopold Rostropoviç’e ve sonra O’nun oğlu olan Mstislav

Rostropoviç’e aktarmışlardır.

1924 yılında Azerbaycan Cumhuriyeti’nin büyük sanatçısı; Ü. Hacıbeyli

tarafından, viyolonsel sanatçısı L. Rostropoviç, Azerbaycan Devlet Konservatuarına

davet edilmiştir. L. Rostropoviç Azerbaycan Devlet Konservatuarı’nın viyolonsel

alanında ilk temel taşını oturtmuştur. Konservatuar’da viyolonsel bölümü, ‘O’nun

gelmesiyle faaliyete başlamıştır.

20.yüzyılın başlarında, Üzeyir Hacıbeyli tarafından, Azerbaycan

profesyonel müziğinin temeli konulmuştur. Sonraki aşamasında eşsiz olarak üstünlük

gösteren, geleneksel profesyonel Azerbaycan müziğinin ve makamlarının, ortaya

çıkarılması ile gelecek nesil müzisyenlere iletilmesi, Azerbaycan müzik sanatında

önemli bir olay olmuştur. Bu durum, Azerbaycan Devlet Konservatuarı’nda;

bestecilik, opera oda müziği, senfonik orkestra ve enstrümantal müzik gibi alanlarda

bir çok yenilik getirmiştir.

Ü. Hacıbeyli’ nin bestelediği ilk Azerbaycan milli operası “Leyla ve

Mecnun” ve diğer önemli besteci M. Magomayev’in “Şah İsmail” operası,

Azerbaycan müziğinde çok önemli bir yerde olup, diğer gelecek olan bestecilere yol

gösterici niteliktedir.

3

Azerbaycan müziğinde, oda müziği alanında ilk örnekler 1920 ve 1930

yılları arasında ortaya çıkmıştır. İlk oda müziği eserini, ünlü besteci Ü. Hacıbeyli ve

diğer önemli besteci A.Zeynallı bestelemiştir. Azerbaycan müziğinde, minyatür

tarzda oda müziği dalında ilk örnekler A. Zeynallı’nın eseri: iki viyolonsel ve piyano

için “Koyunlar” ve “Ninni” adlı parçaları olmuştur.

Ayrıca Ü. Hacıbeyli’nin “Aşıksayağı” piyanolu yaylı triosu da aynı

zamanlarda yazılmış olup, oda müziği tarzının olanaklarını büyütmüştür. Azerbaycan

milli müzik hazinesini de zenginleştiren bu eser, günümüze kadar gelmiştir. Bu eser

ile Ü. Hacibeyli keman, viyolonsel ve piyano gibi Avrupa enstrümanlarını

Azerbaycan müzik kültürüne dâhil ederek aynı zamanda müzik hayatında ve

profesyonel icracılıkta belirli bir yere oturtmuştur.

Azerbaycan Cumhuriyeti müzik kültüründeki gelişmeler ile icracılık

alanındaki gelişmeler, paralel olarak kendini göstermektedir. Enstrümantal müzik

alanındaki gelişmeler, yaylı çalgılar ailesinden viyolonselin icracılık ve teknik

özelliklerini de geliştirmiştir.

Ünlü viyolonsel sanatçısı L.Rostropoviç, Azerbaycan’da ilk yaylı çalgılar

kuartetini kurmuştur. Bu kuartet ile paralel olarak profesyonel anlamda eğitim

verdiği viyolonsel alanındaki ilk öğrencileri; Asaf Zeynallı, Alekper

Daşdamirov’dur. Bu iki ismin, Azerbaycan viyolonsel sanatında çok önemli yerleri

vardır.

Azerbaycan’da viyolonsel alanında, icracılık ve profesyonel anlamda

öğrenci yetiştirme alanında önemli isimlerden bazılarını belirtmek gerekirse;

V.Anşeleviç, İ.M. Turiç, ve A.S. Svarts gibi viyolonsel sanatına emek veren sanatçı

ve eğitimciler olduğunu görürüz. Bunların dışında dikkat çekici nitelikte

vurgulanması gereken isim, ünlü viyolonsel sanatçı ve öğretmeni Prof. Sabir Aliyev

dir .

4

İlk olarak V.Anseleviç’in sınıfında okumuş, daha sonra İ.M.Turiç’in

viyolonsel sınıfında eğitimini tamamlayarak zirveye tırmanan S. Aliyev, Azerbaycan

viyolonsel okulunun kurucusu ve viyolonsel sanatçısı olarak eşi bulunmaz bir müzik

tarzına sahiptir.

Prof. S. Aliyev, Azerbaycan viyolonsel okulunda bir çok başarılı viyolonsel

sanatçıları yetiştirmiştir. Onların arasında; Rasim Abdullayev, Yuri Abdullayev,

Eldar İskenderov önemli isimlerdir. Bu isimler Azerbaycan viyolonsel sanatının

icrasını çok yönden geliştirip, kendilerinden sonra gelen nesile kadar taşımışlardır.

Azerbaycan müziğinde bestecilik alanında ilk temelleri atarak dünya

müziğine duyuran, büyük bestecilerden bahsetmek gerekirse; Gara Garayev, Fikret

Amirov, Cahangir Cahangirov, Tofik Guliyev, Arif Melikov, Hayyam Mirzazade,

Agşın Alizade, Frengiz Alizade, Tofik Bakihanov, Oktay Zülfigarov gibi birçok

değerli isim Azerbaycan Cumhuriyeti’ne oldukça büyük eserler ve çalışmalar

bırakmışlardır. Bu eserlerden bazılarını söylemek gerekirse; Gara Garayev’in “ Yedi

Güzel” ve “Yıldırım Yollar” baletleri, Arif Melikov’un “Aşk Efsanesi”, Fikret

Amirov’un “Binbir Gece” baleti ve senfonik makamları en önemlileri arasındadır.

Bunun dışında, Azerbaycan bestecileri viyolonsel için birçok konçerto,

sonat, piyano eşlikli parçalar ve oda müziği parçaları bestelemişlerdir. Bu eserleri

viyolonsel dalında ve icracılığında eğitim gören viyolonselciler repertuarlarına ve

konser programlarına almaktadır. Bu önemli eserlerin bestecileri Oktay Zülfigarov,

Vasıf Adıgüzelov, Süleyman Aleskerov, Sevda İbrahimova, Azer Rzayev, Eşref

Abbasov, Nazim Aliverdibeyov, Aziz Azizli, Tofik Bakihanov, Firengiz Alizade,

Bariz Zeydman, Dilara Kerimova gibi önemli isimlerdir.

Hazırlanan bu tez ile Azerbaycan Cumhuriyeti bestecilerinin eserlerinde,

viyolonselin önemi ve icracılığı tüm detayları ile sunulmuştur. Azerbaycan

bestecilerinin eserlerindeki yorum ve eserlerin form olarak yapısının incelenmesi ile

viyolonselin önemi açıklanmıştır.

5

Azerbaycan’da viyolonsel sanatçılarının icralarının viyolonsel sanatına

getirmiş olduğu yenilikler ve yapmış oldukları çalışmalar bu araştırmada anlatılıp,

viyolonsel sanatı tanıtılmıştır. Sonuç olarak bu araştırmanın Azerbaycan dışındaki

ülkelerde viyolonsel eğitimi gören müzisyenlere bu konuda ışık tutması

hedeflenmiştir.

1.1 Problem

Bu araştırmanın problemi; Azerbaycan Bestecilerinin Eserlerinde

Viyolonselin Yeri'dir.

1.1.1 Alt Problemler

1. Birinci Alt Problem; Azerbaycan’da Viyolonselin İcrasına Yönelik

Temellerin Oluşturulması

2. İkinci Alt Problem; Azerbaycan Müziğinde Yaylı Çalgılar İcracılığının

Gelişiminde Viyolonselin Yeri

3. Üçüncü Alt Problem; Tofik Bakihanov’un Viyolonsel ve Senfonik

Orkestra için 1 no’lu Konçertosunun İncelenmesi

4. Dördüncü Alt problem; Azerbaycan Müziğinde Vladimir Anşeleviç’in

Viyolonsel Müzik Okulundaki Yeri

5. Beşinci Alt Problem; Azerbaycan Müziğinde Sabir Aliyev’in Viyolonsel

Müzik Okulundaki Yeri

6

1.2 Amaç

Bu araştırmanın amacı;

Azerbaycan bestecilerin yazdığı konçerto, sonat ve piyeslerde, viyolonselin

müzikal olarak önemini tespit etmek, bu eserlerin daha kolay, açık bir şekilde

çalınabilmesini sağlamakla beraber, Azerbaycan bestecilerinin kişiliğini ve müzikal

stilini daha bilinçli bir şekilde kavranmasını sağlamaktır.

1.3 Önem

Bu araştırmanın sonucunda elde edilen bulgular ve öneriler doğrultusunda,

Azerbaycan bestecilerinin eserlerinin daha iyi anlaşılması, viyolonselin rolü ile

müzik stillerinin uygun ve doğru yorumlanmaları bu araştırmanın önemini

vurgulanmaktadır.

1.4 Sınırlılıklar

Bu araştırma, Azerbaycan bestecilerinin yazdığı eserlerde viyolonselin rolü

ve öneminin tespit edilmesi ile sınırlandırılmıştır.

1.5 Tanımlar

Adagio: Yavaş tempo.

Akustik: Sesle, sesin doğumu özellikleri ulaşımı ve alımı ile uğraşan fizik

bilimi kolu.

Allegro non troppo: Çok hızlı değil.

7

Allegro: Önceleri yalnız ' mutlu' ve ' sevinçli' anlamlarına gelirdi.

Günümüz de hızlı tempoyu anlatmak için kullanılır.

Anarmonik: Sesdeş ; Ses yüksekliği bakımından birbirinin eş değeri olan

notalar.
1

Andante: 'yörük' anlamına gelir. Orta yavaşlıkta tempo.

Arpej: Kırılarak seslendirilen akor. İtalyanca ‘arpa’ sözcüğünden gelir. Bir

akorun seslerini arp gibi birbiri ardı sıra hızla seslendirme.
2

Artikülâsyon: Seslerin bağlı çalış, kesik kesik çalış gibi farklı ifade

şekillerine verilen ad.
3

Cantabile: Şarkı söyler gibi.

Dinamik: seslerinde sanatında seslerin gürlük derecelerini belirten

nüansların bir bütün olarak yarattığı müzikal hareket için kullanılan terim.
4

Dolce: Tatlı ve yumuşak.

Entonasyon: ses yüksekliğinin doğru olması; bir eserin seslendirilmesinde

perdeleri şaşmaz bir kesinlikte verebilmek; sesleri doğru çıkarmak.
5

Ezgi: Kulağa hoş gelen ses veya söz dizisi.

1
 Say, a.g.e,s.34

2
 Ahmet Say, Müzik Sözlüğü, Müzik Ansiklopedisi Yayınları, Ankara 2002,s.34.

3
 Say,a.g.e.,s.41.

4
 Ahmet Say, Müzik Sözlüğü, Müzik ansiklopedisi yayınları, Ankara 2002,s.150

5
 Say, a.g.e, s.180

8

Konçerto: Genellikle orkestra eşliğinde bir çalgı için yazılmış, birinci

bölüm canlı ve parlak, ikinci bölüm yavaş ve duygulu, üçüncü bölümü tekrar canlı

olmak üzere 3 bölümden oluşan yazıldıkları çalgının tüm olanaklarını zorlayan, icra

edecek sanatçının o çalgıda ustalaşmış olmasını gerektiren müzik yapıtı.
6

Makam: Bir sekizli dizinin 24 eşit olmayan aralığa bölündüğü yapı.

Motif: Bestecinin yapıtında ele alıp, yineleyerek kullandığı bir ezgi

bölümü.
7

Müzikal: Müzikli film ve müzik eşliğinde sahnelenen oyun .

Ostinato: Israrla sık tekrarlama, sürekli, inatçı.

Pipa: Çin telli halk aleti.

Piu Vivo: (İt.) Daha canlı, daha çabuk.

Pizzicato: Yaylı çalgılarda bir geçidin yayla değil, tellerin parmakla veya

tırnakla çekilerek çalınacağını belirten terim.

Rejistr: (İng.) Ses alanı. Aynı ses rengi koşullarında bulunan perdeler

grubu. Kalından inceye doğru belli aralıktaki sesleri kapsayan ses bölgesi.
8

Ritim: Zaman içinde var olan müziğinin yeni zaman içinde belirtilmesi.

Ritim müziğin 3 ana öğesinden biridir. Öbür ikisi melodi ve armonidir. Melodisiz ve

armonisiz müzik olabilir ancak ritimsiz bir müzik düşünülemez.

6
 Vural Sözer, Müzik ansiklopedik sözlük, Remzi Kitabevi,Geliştirilmiş Dördüncü Basım, İstanbul

1996,s.400
7
 Feridun ÇALIŞIR, "Müzik Dili Sözlüğü",

http://www.melodik.net/sozluk_muzik/ara.asp?look_for=motif, ,(22.08.2012),s.1-1.
8
 Say, a.g.e. ,s.447.

http://www.melodik.net/sozluk_muzik/ara.asp?look_for=motif

9

Senfoni: Büyük orkestra yapıtı.

Solo: Tek, yalnız, tek sesçi yada çalıcı için yazılı beste.

Sonat: Bir ya da iki çalgı için yazılmış çok bölümlü, dil zenginliği ve

anlatım gücü yüksek çalgı müziği seri ve onun yapılanmasını kesinleştiren form.
9

Sonatine: (Fr.) Küçük kısa sonat.
10

Stakkato: Notalarda belirtilen sesleri birbirine bağlamadan tek tek ayrı ayrı

yorumlama.

Tempo: Müzikte sesin süresi üzerine kurulmuş, ses hareketlerinin süre ve

hızlarını ölçmeye yarayan sistemlerin temeli.

Tını: Bir ses dalgasının tonunu neden olduğu işitsel olduğu kısaca sesin

rengi.

Tonal: (Fr. İng.) (İt. Tonale) Bir merkez bir ses çerçevesinde kurulu

melodik ve armonik uygunlukta yazılan, belirli tonaliteye bağlı sistemdeki müzik.
11

Transpozisyon: Bir müziği tümüyle koruyarak, özgün yazıldığı tondan

başka bir tonaliteye aktarmak; Aktarım.
12

Tril: Bir notanın bir üstteki notayla çok hızlı olarak sıralanması.

Troppo: çok.

9
 Say, a.g.e, s.484

10
 Feridun ÇALIŞIR, "Müzik Dili Sözlüğü",

http://www.melodik.net/sozluk_muzik/ara.asp?look_for=sonatine,(23.08.2012), s.1-1
11

 Aktüze. a.g.e. ,s.594.
12

 Aktüze, a.g.e, s.599

http://www.melodik.net/sozluk_muzik/ara.asp?look_for=sonatine

10

Tutti: Hep birlikte,hep beraber.

Unison: (İng.) İki enstrümanın, aynı notayı çalması.

Varyasyon: Bir temanın ayrıntılı formlarda ya da değiştirilmiş çeşitli

halleridir.

Vibrato: Titreşim, salınım; daha duygulu ve güzel anlatım amacıyla sesin

çok hafif ancak düzenli, çok sık ve hızlı salınım ile titretilmesi ile oluşan çok az

frekans farklılıkları nedeniyle çıkan ses.
13

13

 İrkin aktüze, Müziği Anlamak Ansiklopedik Müzik Sözlüğü, Pan Yayıncılık, İstanbul 2003, s.636

11

BÖLÜM II

YÖNTEM

2.1 Araştırma Modeli

Bu araştırma, betimsel yönteme dayalı olarak gerçekleştirilmiştir.

2.2 Evren ve Örneklem

Bu araştırmanın evreni, Azerbaycan bestecilerinin bestelediği tüm eserler,

örneklemini ise, Azerbaycan bestecilerinin, viyolonsel için besteledikleri eserler

oluşturmaktadır.

2.3 Verilerin Toplanması ve Çözümü

Bu araştırmada verilerin elde edilmesinde görüşme ve alan taraması

yöntemleri uygulanmıştır. Konunun içeriği ile ilgili uzman kişilerle görüşülmüş

yabancı ve yerli kaynaklardan faydalanılarak araştırmanın amacına ulaşılmak

istenmiştir.

Toplanılan bilgiler ve uzman şahıslarla yapılan çalışmalar sonucunda,

Azerbaycan bestecilerin yazdığı eserlere dayalı verilere, kitaplar ve kaynaklar

incelenerek ulaşılmıştır. Viyolonselin bu eserlerdeki önemi, tüm detayları ile iyi bir

şekilde incelenip, eserlerin icrasında yararlı olabilmek için veriler çözümlenmiş ve

yorumlanmıştır.

12

BÖLÜM III

BULGULAR VE YORUMLAR

3.1 Birinci Alt Problem

Azerbaycan’da Viyolonselin İcrasına Yönelik Temellerin

Oluşturulması

20. yüzyılın başlarından bu yana, devrimden önce Azerbaycan'da özel

müzik okulları, Rus müzik toplumunun Bakü Şubesi bünyesinde müzik sınıfları,

1901-1916 yıllarında müzik okulu kurulmuştur. Azerbaycan'da Sovyet hakimiyeti

kurulduktan sonra, ülkede asıl profesyonel müzik eğitiminin her yönden gelişmesi

için ortam oluşturulmuştur. 1920 - 1921 yılları arasında Bakü'de müzik kültürünü

teşvik eden ve yaklaşık yedi bin müdavimi olan Halk konservatuarı faaliyet

göstermiştir.

Önemli bir şekilde belirtmek gerekirse, Halk konservatuarının pedagojik

içeriği yeterince geniş olup, bünyesinde 192 öğretmen çalışmaktadır.
14

 Bu

öğretmenlerin çoğunluğu Rus Müzik Derneği Bakü Şubesi öğretmenleridir. Onların

arasında Üzeyir Hacıbeyli’nin ifadesiyle söylenirse, "Bakü’nün en iyi

öğretmenleri"
15

 vardır.

14

 Azerbaycan'da Müzik eğitimi, Azeri müzik Derlemesi. Muzgiz Yayınları,Moskova 1961, s.280.
15

 U.Hacıbeyov, Azerbaycan Devlet Konservatuarı, Azerneşr Yayınları, Bakü 1972, s. 19.

13

Onların içerisinde V.İ.Blyuvşteyn, A.A.Aleksandrov, G. G. Şaroyev, Y.A.

Dobrohotova (piyano), S.L.Bretanitski, U.M.Goldşteyn (keman), G.G.Okorokov,

V.S. Dobrohotov (viyolonsel), M.İ.Çernyahovski (teori), M.A.Kolotov (Şan) en

önemli isimlerdir. Ayrıca Azerbaycan Devlet Konservatuarı Halk konservatuarının

pedagojik içeriği doğrultusunda geliştirilmiştir. Profesyonel müzisyen kadrolarının

yetiştirilmesi problemi ilk defa burada ortadan kaldırılmıştır.

Bilindiği gibi, Azerbaycan Devlet Konservatuarı’nın kurulması ve

gelişmesinde, eğitim sürecinin düzenlenmesinde, genellikle konservatuarın müzik

yaşamında; dahi besteci, akademisyen, 1939-1948 yıllarında da rektör olan ve

dünyada çok iyi tanınan, Ü. Hacıbeyli’ nin önemli rolü olmuştur. Ü. Hacıbeyli’ nin

1922'de düzenlediği Azerbaycan Devlet Türk Müzik Okulu (sonrasında lise olan)

1926 yılında Azerbaycan Devlet Konservatuarı ile birleştirilmiştir.

Kurulduğu tarihten itibaren Azerbaycan Devlet Konservatuarı’nda, öğretim

sürecinde geleneksel Avrupa müziği ile birlikte, ulusal müzik mirasının

öğrenilmesine büyük önem verilmiştir. Azerbaycan Devlet Konservatuarı'nda

bestecilik - teori, piyano, orkestra, şan bölümleri ile birlikte, Doğu Bölümü

enstrümantal icracılık da açılmıştır. Sonrasında eğitim planına Ü. Hacıbeyli’ nin

çalışıp hazırladığı “Azerbaycan Halk Müziğinin Esasları Kursu” dâhil edilmiştir.

Azerbaycan Cumhuriyet’inde Avrupa eğitiminin gelişimi, bu alanda müzik

kadrolarının yetiştirilmesi ve icracılık kültürünün oluşumu bilhassa Azerbaycan

Devlet Konservatuarı’nın içinde gerçekleştirilmiştir. Bu arada Azerbaycan Devlet

Konservatuarı'nın gelişiminde Rusya’nın S.Petersburg (Leningrad) ve Moskova

şehirlerindeki konservatuarlarından mezun olan müzisyenler ve eğitimcilerden; İ.

Buzdağı, M. Presman, L. Rostropoviç, B. Karagiçev, L. Ab, S. Bretanitski, G.

Şaroyev, L. Rudolf, N. Çumakov, M. Brenner, B. Zeydman ve bir çok önemli

müzisyenin hizmeti olmuştur.

14

1922-1926 yılları arasında Türk müzik lisesi faaliyet göstermiştir. Bu lise

çeşitli müzik bölümleri uzmanlarını yetiştirmiştir. Ü. Hacıbeyli kısa bir zaman içinde

yüksek vasıflı kadrolarının hazırlanmasında başarılı olmuştur.
16

 1923 - 1924 öğretim

yılında Türk Müzik lisesine 447 öğrenci kabul edilmiştir. Bunlardan 12 kişi

viyolonsel öğrencisidir.
17

İlginçtir ki, Azerbaycan Türk Müzik lisesinin, öğrencilerinden oluşan ve

1925 yılında oynanan "Arşın Mal Alan" operasına, Z.S. Gonçarov’ un viyolonsel

sınıfının öğrencileri; Nikolay Semyonov, Abuzittin Daşdemirov, Hüseynli Abdülheg

katılmıştır. Ayrıca onların arasında Asaf Zeynalli da olmuştur.
18

1920 yıllarında, Müzik tarihinin akademik hayatının görüntüsü göz önüne

alındığında anlaşılıyor ki, öğretmen ve profesörler, yeni neslin müzisyen kadrolarının

hazırlanması ile ciddi şekilde meşgul olmuştur. Özellikle keman, viyolonsel ve

kontrbas sınıflarında sağlam gelenekler gelişmeye başlamıştır. Öğretmenler, yaylı

çalgılar çalan öğrencilerin, sanatsal ve teknik kapasitesinin gelişmesine özel önem

vermişlerdir. İ.S. Bach’ ın polifonik eserleri “Çakona” ve diğer eserler müfredatta

önemli yer tutmaktadır.

Orkestra komisyonunun bünyesinde 1924 yılından itibaren faaliyet gösteren

öğrenci orkestrası vardır. İlk zamanlarda daha çok telli Azeri çalgılarından oluşan ve

trio olarak faaliyet gösteren bu gruplar gittikçe genişleyerek senfonik içeriğe kadar

gelişmiştir ve1925 yılında oda müziği bölümü oluşmuştur.

O dönemde Azerbaycan Devlet Konservatuarı'nın daimi yaylı kuarteti

oluşmuştur. Düzenli faaliyete başlayan kuartetin bünyesinde tecrübeli öğretmenler

S.L.Bretanitski (1. keman), N.İ.Tsimberov (2. keman), V.V. Adamski (viyola) ve

Z.S. Gonçarov (viyolonsel) yer almıştır.

16

 U.Hacıbeyov, Azerbaycan Devlet Konservatuarı, Azerneşr Yayınları, Bakü 1972, s.32
17

 U.Hacıbeyov, Azerbaycan Devlet Konservatuarı, Azerneşr Yayınları, Bakü 1972, s.34
18

 U.Hacıbeyov, Azerbaycan Devlet Konservatuarı, Azerneşr Yayınları, Bakü 1972, s.37

15

1925 yılında; Üzeyir Hacıbeyli, Devlet Konservatuarı'na Azerbaycanlı

öğrencilerinin, Avrupa enstrüman üst düzey icra üslubun ve klasik müzik

geleneklerini tam benimsemeleri için ünlü viyolonsel sanatçısı Prof Leopold

Rostropoviç’ i davet etmiştir.

Bu arada Petersburg Konservatuarı’nda Aleksandr Verjbiloviç’ in sınıfını

altın madalyayla bitiren Leopold Rostropoviç, henüz 23 yaşında iken müzik

dünyasında özellikle Polonya'da, Fransa'da İngiltere'de, ABD'de ün kazanmıştır.

1911 yılında Paris'te ünlü İspanyol viyolonsel sanatçısı Pablo Kazals’ dan

ders almıştır. Sonraki birkaç yıl boyunca Leopold Rostropoviç, Berlin'de görev

alarak elde ettiği başarılara göre Mendelsonn müzesi tarafından İtalyan ünlü yaylı

çalgılar ustası Gvarneri’ nin yaptığı özel viyolonsele layık görülmüştür.

Leopold Rostropoviç’in Bakü'ye ilk gelişi 1914 yılında olmuştur. Sanatçı,

hayır konserlerinde başarıyla çıkış yaparak senfonik orkestranın yaylı çalgılar

grubunun içinde yer almıştır. O’nun repertuar seçimi ve mükemmel sanatı

dinleyicilerin dikkatini çekmiştir. Leopold Rostropoviç’in Azerbaycan Devlet

Konservatuarı'nda çalışması tarihi bir olay olarak makalelere geçmiştir.
19

1930-1941 yılları, Azerbaycan viyolonsel sanatının gelişmesi için yeni bir

aşama olmuştur ve müzik kadrolarının kontenjanı arttırılmıştır. 1933- 1934 öğretim

yılında Azerbaycan Devlet Konservatuarı ülkede "Yetenekli Çocuklar Grubu" nun

oluşturulmasını sağlamıştır.

19

 Ş.Haydarov . L.V.Rostropoviç’in hayatından yeni sayfalar ,Müzik dünyası Yayınları, 1914-1916 ,

(1-2/31 2007), s.213

16

K. Safaraliyeva bu grubun önde gelen eğitimcilerinden biridir. 1935 yılında

"Yetenekli çocuklar grubu" nda eğitim gören 29 öğrenci arasında Bella Davidoviç

(piyano), Viktor Razumovski (viyolonsel), Sabir Sadiyev (keman), sonraki yıllarda

ise Zehra Cafarova (organ), İrina Abezgauz (müzikolog), L.V. Frolova (koro ve

orkestra şefi) ve diğer başarılı öğrenciler olmuşlardır.

Azerbaycan Devlet Konservatuarı’na bağlı başka meslekten olan, ancak

müzikle ilgilenmek isteyenler için bir “İşçi Fakültesi” kurulmuştur. Azerbaycan

Devlet Konservatuarı’nın bu fakültesinin, öğrenci yetiştirilmesinde büyük rolü

olmuştur. Bir takım önemli öğretmenleri burada faaliyet göstermişlerdir. Örneğin

"Cücelerim" çocuk şarkısının yazarı Gambar Hüseynli viyolonsel üzerine burada

A.S.Şvarts’ dan ders almıştır.

Azerbaycan Devlet Konservatuarı 1930'lu yılların sonunda oda müziği

bölümü derslerini A.S.Şvarts’a bırakmıştır. 1939 yılında V. Anşeleviç,

konservatuarda viyolonsel sınıfı için faaliyet göstermek için davet almıştır. 1933

yılında öğrenci Senfoni Orkestrası'nın oluşturulması orkestra bölümü için en önemli

olaydır. Orkestranın bünyesine İşçi Fakültesi’nin öğrencileri de alınmıştır.

Azerbaycan Devlet Konservatuarı Orkestra Bölümü’nde oldukça tecrübeli

öğretmenler ders vermişlerdir. Bunların arasında; S. Şak, V. Anşeleviç, S. Berolski,

S. Kuznetsov, V. Knyazkov, A. Kolpinski’nin adı geçmektedir.

1930 yılının sonunda Azerbaycan Devlet Konservatuarı Azerbaycan

Cumhuriyeti’nin müzik hayatında rol oynamaya başlamıştır. Konservatuarın

bağlamında bir sürü sanat topluluğu oluşturulmuştur. Böyle sanat topluluklarından

biri de 1937 yılında kurulan yaylı triosudur. Bu trioda konservatuar öğretmenleri, S.

Bretanitski (keman), A. Şvarts (viyolonsel) ve M. Brenner (piyano) yer almışlardır.

17

1940 yılında Azerbaycan Devlet Konservatuarı'nın otoritesi önemli ölçüde

artmıştır. Azerbaycan Cumhuriyeti’nin kültürel hayatının gelişmesini sağlayan,

profesyonel düzeydeki uzmanların sayısı durmadan artmaktadır. Askeri olaylar

öncesi Azerbaycan’da Devlet Yaylı Çalgılar Kuartet’i oluşturulmuştur. Kuartette yer

alan sanatçılar; A. Aslanov (1. keman), S. Saidov (2. keman), A. Hacıyev (viyola) ve

B.Haydarov(viyolonsel)dir. Onların sanatsal faaliyetleri dinleyiciler tarafından her

zaman büyük ilgi görmüştür.

İkinci dünya savaşından sonra Azerbaycan Devlet Konservatuarı’nda çeşitli

meslekler üzerinde müzisyen kadroların hazırlanmasına verilen önem daha da

artırılmıştır. 1946-1960 yıllarında Azerbaycan Devlet Konservatuarı’nda çeşitli

müzik bölümleri (özellikle viyolonsel) üzerinde çok fazla profesyonel müzisyenler

yetiştirilmiştir.

Bu dönemde icracılık bölümü dört ana kolda (piyano, orkestra, şan ve koro

şefliği) tam olarak sağlanmıştır. Orkestra icracılığı sanatı bunların içerisinde en

önemlisi olmuştur. Azerbaycan Devlet Konservatuarı’nın İcracılık Bölümü

öğretmeni F. Guluzade 1954'te Gnesin adına Moskova Devlet Müzik Pedagoji

Enstitüsünde, A.K.Vlasov’un viyolonsel sınıfını bitirerek, 1962 yılından itibaren

Azerbaycan Devlet Konservatuarı'nda ilk olarak oda müziği bölümünde

konsertmeyster daha sonra öğretmen olarak faaliyet göstermiştir.

1966 yılında viyolonsel alanında eğitimci olan F. Guluzade aynı zamanda

Üzeyir Hacıbeyli adına Azerbaycan Devlet Senfoni Orkestrası'nın viyolonsel

grubuna alınmış ve grup şefi çalışmıştır. Viyolonsel sanatçısı Azerbaycan’ın çeşitli

yerlerinde solo konserler vermiştir. Azerbaycan Devlet Konservatuarı Yaylı

Bölümü’nün gelişmesine yol açan etkenlerden biri de diğer cumhuriyetlerin müzik

eğitim kurumları ile sanatsal ilişkileri olmuştur.

18

Konservatuarın yaylı bölümünün birçok öğretmeni Azerbaycan Cumhuriyeti

tarafından düzenli olarak eğitim amacıyla kariyerlerini yükseltmek için sanatsal

bağlamda başka ülkelere gönderilmişlerdir. Diğer taraftan bölüme farklı

cumhuriyetlerden müzik uzmanlarının davet edilmesi de müzik eğitiminin

gelişmesinde gerekli ortamı sağlamıştır.

Dünyaca ünlü viyolonsel sanatçısı Mstislav Rostropoviç’in Azerbaycan

Cumhuriyeti’nin viyolonsel sanatının gelişmesinde Bakü'de yaptığı ücretsiz

masterclass derslerinin büyük etkisi olmuştur. Bu arada Bakü'de dünyaya açılan

önemli müzisyen Mstislav Rostropoviç’in masterclass derslerinin tarihi çok eskiye

dayanmaktadır (1964). Bu masterclass derslerinin kaynakları incelendiğinde

"Sovetskaya Kultura"(Sovyet Kültürü) gazetesinin 23 Mayıs 1964 tarihli sayısından

bir parçayı anmak uygundur. Büyük sanatçı:

"Azerbaycanlı dostlarım beni çok faydalı, içten bir teklifle karşıladılar:

Üzeyir Hacıbeyli adına Azerbaycan Devlet Konservatuarı viyolonsel sınıfı eğitimi

alan öğrenciler için, açık ders vermek teklifi.... Ben kendim için sevindirici bir olay

keşfettim. Meğer, Azerbaycan Devlet Konservatuarı viyolonsel sınıfının, oldukça

yüksek mesleki ve sanatsal düzeyi varmış. Bu işte, benim büyük dostum, büyük

eğitimci ve müzisyen, Azerbaycan Devlet Konservatuarı viyolonsel Bölümü Başkanı

Sabir Aliyev'in büyük katkıları inkâr edilemez. Büyük bir istekle sadece onu

vurgulamak isterim ki viyolonsel çalan öğrencilerle çalışırken, benim Azerbaycanlı

dostum, viyolonsel sanatının en gelişmiş yeniliklerinden, kazançlarından ve

bulgularından faydalanmıştır.”
20

 demiştir.

20

 E.İsgandarov . Mstislav Rostropoviç’le geçen unutulmaz günler ,“Müzik Dünyası Yayınları”, 1(2)

2000, s. 40

19

Mstislav Rostropoviç’in verdiği masterclass dersleri daima yeni bulgu

olarak adlandırılmıştır. Güçlü müzik duyumuna sahip olan ünlü sanatçı kendisinin 13

yaşında iken P.İ.Çaykovsky’nin "Rococo" konusunda varyasyonları öğrenip eseri

hem piyano eşliğinde hem de orkestra ile birlikte çalmasına dair anılarını hatırlayarak

şöyle demiştir:

 "Ben bu eseri, 19 yaşında geldiğimde fark ettim ki: geçmişin teknik

zorluklarından kurtulamamışım. Ancak, kendi tecrübemden ileri gelerek tavsiye

ediyorum ki, eser ayrı ayrı ştrihlerle çalınsın. Örneğin, triolları dört sesin legatosu

ile çalmak konusu ile ilgili vaktiyle etüd çalmıştım. Söylenenlerin üstesinden

gelindikten sonra ise iki elementli üç legatolu Etüdler kullanılabilir. Örneğin, iki

detaşe ve iki legato yahut iki detaşe ve üç legato. Bütün bunları iyi öğrendikten sonra

önümüzdeki teknik zorluklardan korkmamak gerekir".
21

1960 yılında Azerbaycan Devlet Konservatuarı’nda oda müziği sınıfı

oluşturulmuştur. Bu oda müziği sınıfının oluşturulması Azerbaycan Devlet

Konservatuarı öğretim sürecini önemli ölçüde zenginleştirmiştir. Çeşitli genç

müzisyenlerde icracılık sanatının sırlarına ulaşabilmek isteği hayata geçmiş, çeşitli

oda müziği toplulukları oluşturulmuştur.

Öncelikle Azerbaycan Devlet Konservatuarı Oda Müziği Bölümü’ne İ. M.

Turiç başkanlık etmiştir. İ. M. Turiç 1937 yılında P.İ Çaykovsky adına Moskova

Devlet Konservatuarı'nı profesör S.M.Kozolupov’ un sınıfını bitirmiştir. 1940 yılında

M. İ. Yampolsky’ nin doktora sınıfından mezun olan İ. M Turiç çok başarılı

viyolonsel sanatçısı olarak kendisini icracılık faaliyetine adamıştır.

İ.M. Turiç’ in katılımıyla gerçekleştirilen oda müziği konserleri sürekli

olarak dinleyiciler tarafından büyük ilgi görmüştür. 1947 yılından itibaren

Azerbaycan Devlet Konservatuarı’ nda Yaylı Çalgılar Bölümü faaliyete başlamıştır.

21

E. İsgandarov . Mstislav Rostropoviç’le geçen unutulmaz günler ,“Müzik Dünyası”, 1(2) 2000, s.42

20

Burada İ. Turiç, viyolonsel alanında ders vererek, bir takım yetenekli

viyolonsel icracıları yetiştirmiştir. Sabir Aliyev, İ. M. Turiç’ in en sevimli öğrencisi

ve O’nun gururu olmuştur. Genellikle İ. M. Turiç, öğrencinin müzik duyumunun

gelişmesine ve viyolonselin ılımlı ses uyumunun belirmesine özel önem vermiştir.

1961 yılında V.Anşeleviç, Azerbaycan Devlet Konservatuarı Oda Müziği

Bölümü, başkanlık görevine atanmıştır. O, kendi faaliyeti içinde 100'den fazla

öğrenci yetiştirmiştir. Belirtilmelidir ki, V.Anşeleviç Tiflis Konservatuarı’ndan 1929

yılında profesör K. Minyar’ ın (Beloruçevin) viyolonsel sınıfını bitirerek mezun

olmuştur. Uzun yıllar Azerbaycan Devlet Senfoni Orkestrası’nda viyolonsel grup şefi

olarak çalışmıştır.

V. Anşeleviç, Azerbaycan Devlet Konservatuarı Oda Müziği Bölümü

Başkanlığına başlamadan önce öğrencilere viyolonsel dersleri vermiştir. O’nun

öğrencileri arasında Nazim Aliverdibeyov, Nikolay Vinokurov, Yuri Anşeleviç, Yuri

Filatov ve Azerbaycan’ın ünlü viyolonsel sanatçısı Sabir Aliyev İ. M. Turiç’ten önce

V. Anşeleviç’in öğrencisi olmuştur.

V. Anşeleviç’in o dönemin büyük sanatçılarından M. Brenner, L. Umansky,

Y. Perevertaylo, E. Safarov ve diğerleri ile düzenlediği sonat geceleri ve aynı

zamanda senfonik orkestra ile verdiği konserler Azerbaycan dinleyicilerinin aklında

kalmıştır. Önemli bir olaydır ki, 1938 yılında piyanist M. Brenner, kemancı S. Şak ve

viyolonselci Y. Anşeleviç Bakü'de ilk kez Ludwig van Beethoven’in piyano, keman,

viyolonsel ve senfonik orkestra için yazdığı “Tripleks” eserini icra etmişlerdir.

Bölümün üyelerinden olan Behram Memmedzade (keman), düzenli olarak

viyolonsel sanatçısı İ. Turiç ve piyanist M. Brenner ile beraber oda müziği

konserlerinde yer almış ve Devlet Triosu’nun üyelerinden biri olmuştur.

21

Azerbaycan Devlet Konservatuarı'nda 1965 yılından bu yana faaliyet

gösteren Abram Neyman da ayrıca oda müziği bölümünde eğitim veren önde gelen

viyolonsel eğitimcilerinden birisidir. Bir süre Abram Neyman Azerbaycan Devlet

Konservatuarı'nın müzik tarihi, teori ve bestecilik Fakültesi Dekanı görevini de

yürütmüştür. Abram Neyman ayrıca Ü. Hacıbeyli adına Azerbaycan Devlet Senfoni

Orkestrası'nın viyolonsel sanatçısı olmuştur.

Azerbaycan Devlet Konservatuarı'nın icracılık toplulukları içerisinde en

büyüğü olan öğrenci orkestra sınıfı 1946 yılından itibaren kendi faaliyetine

başlamıştır. İlk yıllar bu öğrenci orkestrasının şefi L. Ginzburg olmuştur. Öğrenci

orkestrasının düzenlenmesi orkestranın başında duran ünlü şef Ginzburg’un

sayesinde olmuştur. O’nun çalışmaları gelecek orkestra sanatçılarının yetişmesi için

önemli role sahiptir.

Orkestranın gelişimi direk olarak Azerbaycan Devlet Konservatuarı'nın

akademik ve sanat hayatına olumlu anlamda etki etmiştir. Öğrenci senfoni orkestrası

çeşitli birçok senfoni icra etmiştir. Bu uygulamalara çeşitli dönemlere ve üsluba

sahip bestecilerin eserleri dahil edilmiştir.

Azerbaycan Devlet Konservatuarı Öğrenci Senfoni Orkestrası hızlı bir

şekilde hem bestecilik bölümünde hem de opera bölümünde bir tür yardımcı

pozisyonuna dönüşmüştür. Orkestra, devlet sınavlarında Azerbaycan Devlet

Konservatuarı mezunlarının eserlerini icra etmiştir. L. Ginzburg’ dan sonra

orkestrayı Niyazi, V. Trahimoviç, R. Abdullayev gibi şefler yönetmiştir.

1950 yılının başlarında yeni icracılık toplulukları ortaya çıkmıştır. 1951

yılında Gara Garayev’ in girişimiyle yaylı çalgılar kuarteti oluşturulmuştur. Kuartetin

tüm katılımcıları Azerbaycan Devlet Konservatuarı öğretmenleridir: Azad Aliyev (1.

keman), Murat Tağıyev (2. keman), Reşit Seyidzade (viyola), Sabir Aliyev

(viyolonsel)

22

Genç topluluğa iki yıla yakın İ. M. Turiç başkanlık etmiştir. Yaylı kuartet,

öncelikle sadece Azerbaycan Devlet Konservatuarı'nda görev yapmış, daha sonraları

ise yaylı kuartet Azerbaycan Devlet Filarmonisi'nde, radyo ve televizyonda da

konser vererek dinleyicilerin beğenisini kazanmıştır. 1954 yılında kuartet, M.

Magomayev adına Azerbaycan Devlet Filarmonisi’nin icracılık topluluklarından

birine dönüşmüştür.

Yaylı kuartetin konser etkinliği oldukça yoğundur. Örneğin 1957 yılında

kuartet, Moskova'da "Gençlerin Uluslararası Festivali" nde başarılı bir konser

vererek altın madalya kazanmıştır. Aynı yıl yapılan "Gençlerin Dünya Festivali" nde

ise ikincilik ödülüne layık görülmüştür.

Kuartetin repertuarı oldukça geniş ve renklidir. Kuartet, İ.S. Bach ve

G.F.Handel’in oda müziği eserleri ve J.Haydn, W.A. Mozart, L.Van Beethoven, İ.

Brahms, E. Griq, A. Borodin, P. Çaykovsky’nin yaylı kuartet için bestelediği eserleri

icra etmişlerdir. Yaylı kuartet aynı zamanda, Azerbaycan bestecilerinin yeni yazılmış

eserlerini G.Garayev, C. Hacıyev, S. Hacıbeyov vb.icra etmişlerdir.

1967 yılında Azerbaycan Devlet Konservatuarı'nda yeni yaylı kuarteti

oluşturulmuştur. Kuartetin üyeleri; S. Ganiyev (1. keman), B. Mehdiyev (2. keman),

Z. Rüstamzade, C.Mamedov(viyola) ve R. Abdullayev (viyolonsel)’dir. 1968 yılında

yaylı kuartet, Sofya'da yapılan “Gençlerin IX. Evrensel Festivali”nde başarılı

olmuşlardır.

Aynı zamanda Azerbaycan Devlet Konservatuarı'nda deneyimli

öğretmenlerin çabası sonucu piyano triosu da faaliyete başlamıştır. Trio’nun üyeleri;

Server Ganiyev (keman), Yuri Abdullayev (viyolonsel) ve Gülnar Sadihov

(piyano)’dur. Trio’nun ilk konseri 1971 yılında Azerbaycan Devlet Filarmonisi'nde

olmuştur. Trio'nun icra ettiği eserler; J. Haydn, W.A.Mozart, D. Şostakoviç’in triosu

ile geniş dinleyici kitlesi tarafından ilgi odağı olmuştur.

23

Azerbaycan'da viyolonsel sanatını geliştirenlerden biri de Prof Yuri

Abdullayev olmuştur. O’nun yoğun çalışmaları ve bütün zorluklara göğüs geren

başarıları, göz önüne alınması gerekmektedir.

Yuri Abdullayev, Profesör Sabir Aliyev'in sınıfından mezun olmuştur.

Bütün emeğini viyolonsel sanatının gelişmesine adamıştır. Ayrıca Türkiye’de

Anadolu Üniversitesi Devlet Konservatuarı’nda viyolonsel öğretim üyesi olarak

görev yapmıştır.

Piyano Trio’sunun icracılığa yönelik olanakları genişlemiştir. Örneğin; bu

trionun icrasında S. Hacıbeyli' nin piyano triosunun ilk icrası da, grubun katılımcıları

tarafından büyük bir icracılıkla dinleyicilere tanımlanmıştır. Bu konuda Trio'nun

yazarı S. Hacıbeyli aşağıdaki görüşlerini söylemiştir:

"Benim piyano triomun icrası hakkında konuşurken, öncelikle grubun

profesyonelliği ile ilgili konuşmak gerekir. Müzisyenlere özgü kişisel özellikler,

Gülnar Sadıhova’ nın sahip olduğu serbest piyano tekniği, Server Ganiyev’in teknik

olanaklarının genişliği ve viyolonselci Yuri Abdullayev’in şairane ve virtüöz çalgısı ,

tüm bu özellikler bu trioda birleştirilmiştir. Trio, çeşitli bestecilerin eserlerini, ,

yaratıcı niyetlerini derinden icra ederek göstermeyi başarmıştır.”
22

1960 yılının Akademik müzik hayatına, icracılık sanatının gelişmesi göz

önüne alındığında, kültürel çizgide yükselen erkek icracılarının yanı sıra, bayan

icracılar da sanatta ön plana çıkmışlardır. 1962 yılında 4 bayan icracıdan oluşan

kuartet; keman Tamilla Aliyeva, ve Haver Rahimova, viyola Saide Saidova ve

viyolonselci Nazmiye Abbaszade Ü. Hacıbeyli Adina Azerbaycan Devlet

Konservatuarı’nın giriş sınavında başarılı olarak kabul edilmişlerdir.

22

 S.Hacıbeyov, Topluluğun Doğumu, "Bakü İşçisi Gazetesi", 27 Ocak 1970

24

Bu kuartetin dersleri ünlü viyola sanatçısı ve Azerbaycan Devlet Yaylı

Kuartetinin üyesi Profesör Raşid Seyidzade’nin sınıfında geçmiştir. Çok disiplinli

öğretmen olan ve kendi işine son derece ciddi yaklaşan R. Seyidzade bu kuartetin

üyelerinin müzik eğitiminde başarılı birer sanatçı olmalarını istemiştir.

Çok geçmeden bu yetenekli genç kız öğrenciler, sanatçıya önem veren

Azerbaycan Devlet Konservatuarı’nın o zamanlardaki rektörü olan Cevdet

Hacıyev’in de dikkatini çekmiştir. Onların profesyonel yorumculuk tekniklerini

geliştirmek için P.İ.Çaykovsky adına, Moskova Konservatuarı profesörü, Sovyetler

Birliği’nin Halk Sanatçısı, ünlü viyola sanatçısı ve pedagogu, L.V. Beethoven Yaylı

Kuartetin üyesi V.V. Borisovsky’nin sınıfına Cevdet Hacıyev tarafından masterclass

dersleri almaya gönderilmiştir. Moskova Konservatuarı’nın eğitimi kuartetin daha da

yükselmesine neden olmuştur.

Bayan icracılarından oluşan kuartetin ilk konseri 1967 yılında Azerbaycan

Devlet Konservatuarı büyük salonunda gerçekleşmiştir. O konserde L.V.

Beethoven’in No.9, D. Şostakoviç’in No.6, G. Garayev’in No. 2 kuarteti ile zor ve

son derece enteresan bir program yorumlamışlardır.

Azerbaycan Cumhuriyeti’nde artan sanatçı topluluklarının sayısı, genç

müzisyen icracıların yarışmalarda yer almasına olanak vermiştir. Örneğin 1945

yılında Moskova'da düzenlenen “Genç İcracıların Uluslararası Yarışmaları”nda

kazananlar arasında viyolonsel sanatçısı M. Rostropoviç, piyanist S. Richter,

kemancı Y. Sitkovetsky olmuşlardır.

1950 yılının şubat ayında Bakü'de Rus bestecilerinin eserlerinin en iyi

icrasına ilişkin yarışmada viyolonselci Sabir Aliyev (İ. M. Turiç’in viyolonsel

sınıfından) birincilik ödülü almıştır. 1957 yılının Mayıs ayında “Gençlerin

Cumhuriyet Festivali” günlerinde Azerbaycan bestecilerin yarışması yapılmıştır Aynı

yarışmada besteci Gara Garayev’in öğrencisi olan Tofik Bakıhanov’un bestelediği

25

viyolonsel ve piyano için sonatı, keman ve orkestra için konseri ile birincilik

diplomasına layık görülmüştür

Azerbaycan Cumhuriyeti’nin müzik tarihinde önemli olaylardan biri de genç

müzisyenlerin “Kafkas Ötesi” yarışmasıdır. 1965 yılının Mayıs ayında Tiflis'te

düzenlenen “II Kafkas Ötesi” yarışmasında O. Taktakişvili Azerbaycan sanatçıları ile

gururlanarak değerlendirme yapmıştır: "Azerbaycan öğrencilerinin icrasını

dinleyerek, biz jüri üyeleri bir daha emin olduk ki, son yıllarda Azerbaycan'da

yorumculuk kültürü son derece yükselmiştir".
23

 Yarışmaya katılan 20 piyanist, 29

yaylı çalgılar, 26 şan icracısından, 15’i Azeri’dir.

Onların arasında viyolonselci Rasim Abdullayev (1.ödülü, Sabir Aliyev'in

viyolonsel sınıfı), viyolonselci Yuri Abdullayev (2. ödülü, Sabir Aliyev'in sınıfı) de

başarı kazanmıştır. Bu arada, Yuri Abdullayev genç müzisyenler “III Kafkas Ötesi”

yarışmasında da yer alarak, ödül kazanmıştır.

Aynı yarışmanın 2. ödülünün sahibi A. Mammedov, 3. ödülünün sahibi ise

E. İskenderov (her ikisi S. Aliyev'in sınıfı) olmuştur. “Kafkas Ötesi” yarışmaları

Azerbaycan Cumhuriyeti’nin genç yetenekli müzisyenlerin ilerleyişine zemin

yaratmıştır. 1966 yılının Ocak - Şubat aylarında Azerbaycan Devlet Konservatuarı;

İkinci Uluslararası Yarışmaya katılmak için viyolonsel icracılarından Yuri

Abdullayev ve Rasim Abdullayev’i (piyano eşliği E.M. Aliyeva ile) ileri sürmüştür.

1966 yılının Şubat ayının sonu, Mart ayının başlarında; Moskova'da

viyolonsel yorumcularının yarışmasında jüri heyetinin başkanı Mstislav Rostropoviç

olmuştur. Yarışma programı oldukça zordur. Program P.İ. Çaykovsky adına Üçüncü

Uluslararası yarışma programına tam olarak uygun olmuştur. M. Rostropoviç’in

23

 O.Taktakishvili, Dostluk ve Sanat Bayramı,Doğu Şafağı Gazetesi , May 25, 1965

26

söylediği gibi, "bu yarışma viyolonsel sanatçıları ve müzikseverler için gerçek

manada asıl bayrama dönüşmüştür".
24

Yarışma sonuçlarına gelince, Azerbaycan Cumhuriyetinde genç viyolonsel

sanatçılarının gelişimi özel olarak vurgulanmıştır. Azerbaycan viyolonsel sanatçıları

hususunda M. Rostropoviç hoş sözler söylemiş ve özel olarak Rasim ve Yuri

Abdullayev dehalarını, yüksek viyolonsel icracısı olarak kanıtlamışlardır.

“Kafkas Ötesi” yarışmaları gibi, bu yarışma da Azerbaycan'da viyolonsel

icracılığının gelişimini önemli ölçüde etkilemiştir. Bu, özellikle 1969 yılının Kasım

ayında Bakü'de düzenlenen viyolonsel sanatçılarının Üçüncü Uluslararası

Yarışması'nda kendini göstermiştir. Böyle bir önemli yarışmanın Azerbaycan'da

yapılması başlı başına önemli bir olaydır. Öyle ki, Azerbaycan Cumhuriyeti’nin

müzik kültürünün ve müzik icracılığının büyük ölçüde gelişimini sağlamıştır.

O yıllarda Azerbaycan Devlet Konservatuarı’nı yöneten Rektör S.

Hacıbeyov'un belirttiği gibi: "Bakü'de bu yarışmanın yapılması Azerbaycan müzik

kültürü için büyük bayramdır. Son yıllarda şehrimizde, tecrübeli hocaların

yönetiminde, üst düzey genç sanatçılar yetişmiştir. Sovyetler Birliği ve Uluslararası

yarışmalarda çıkış yaparak, onların en zor denemelerinden her zaman gururla

çıkmışlardır. Vatanımıza, Azerbaycan icracılık okuluna şöhret getirmişlerdir.”
25

Bakü'de düzenlenen yarışmada jüri üyesi olarak Sovyet viyolonsel ekolünün

önemli temsilcileri S. Kozolupov, G. Pekker ve diğerleri yer almışlardır. Jüri başkanı

D. Safran, ve sekreteri Azerbaycan Ünlü Viyolonsel sanatçısı ve öğretmeni Sabir

Aliyev olmuştur.

Yarışmaya 38 genç viyolonsel sanatçısı katılmıştır. Azerbaycan Devlet

Konservatuarı'nı Sabir Aliyev' in üç öğrencisi Y. Abdullayev, E. İskenderov, A.

24

 M.Rostropovich, Ustalığın Yükselişi ,Viyolonsel Yarışmasının Sonuçları, "Müzikal Hayat Dergisi",

1966, № 8, s.4
25

 S.Hacıbeyov. "Büyük Müzik Bayramı", "Bakü Gazetesi", 12 Kasım 1969

27

Mammadov temsil etmiştir. Yuri Abdullayev yarışmada üçüncülük ödülüne layık

görülmüştür.

Genç Azerbaycan viyolonsel icracılarının başarısı, jüri tarafından

Azerbaycan viyolonsel icracılık okulunun büyük başarısı olarak değerlendirilmiştir.

D. Şafran’ın verdiği röportajda söylediği gibi: "Yuri Abdullayev’ e gelince, O’nun III

aşamadaki performansı, anlatılanlardan daha fazladır. Yetenekli viyolonsel

sanatçılarının artık ikinci neslini yetiştiren Azerbaycan viyolonsel ekolünün

başarılarından sadece sevinmek gerekir. Birinci neslin temsilcisi, düşünüyorum ki,

Sabir Aliyev’dir. O, güzel müzisyen ve eğitimcidir "
26

3.2 Alt Problem

Azerbaycan Müziğinde Yaylı Çalgılar İcracılığının

Gelişiminde Viyolonselin Yeri

Enstrümantal müzik Azerbaycan çağdaş bestecilerinin eserlerinin içerisinde

önemli yerlerden birini tutmuştur. Azerbaycan Cumhuriyet’inde enstrümantal müzik

gibi akademik bir alanın ortaya çıkması, temel oluşturmuştur. Milli bestecilik

okulunun kurulması, Azerbaycan için önemli rol oynayarak, tarihi bir olaya

dönüşmüştür.

Azerbaycan Müzik tarihinde yeni değerlerin oluşumu ve ispatlanması için

geçilen bu zor yol; XX yüzyılın birinci yarısına dayanmaktadır. İşte bu aşama, bir

takım tarzların meydana çıkması ile önemli olmuştur. Onların içerisinde halk müziği

köklerine dayanan, karakter ve entonasyon yapısı itibariyle ifadeli ve önemli olan

eserler enstrümantal müziğin ilk örnekleri olmuştur.

26

 D.Safran, . “yetenek, sanat, ilham,” "Azerbaycan Gençlik Gazetesi", 27 Nisan 1969

28

Şunu da belirtmek gerekir ki, Azerbaycan'da enstrümantal müziğin temeli,

dahi besteci, dramaturg-akademisyen, Üzeyir Hacıbeyli tarafından atılmıştır.

Üzeyir Hacıbeyli tarafından Azerbaycan Cumhuriyeti’ne davet edilmiş

dünyaca ünlü sanatçıların ve öğretmenlerin icracılık faaliyeti, enstrümantal müziğin

temel taşlarının konulmasında önemli bir yer tutmuştur.

T. Guliyev’in söylediği gibi, "XX. yüzyılın 1. yarısında Bakü'nün konser

salonlarında popüler müzik sanatçılarının yanı sıra; B. Sibor, Y. Eydlin, S.

Bretanitsky, U. Goldşteyn, M. Lednik, M. Paltsev (keman), V. Adamsky (viola), G.

Okorkov, M. Horoşansky, A. Şvarts (viyolonsel), B. Blyufşteyn, V. Gordon, G.

Şaroyev, M. Pressman (piyano) ve diğer müzisyenler konserler vermişlerdir
27

.

Onların icracılık mahareti, hiç kuşkusuz, bir yandan, geniş dinleyici kitlesine

enstrümantal müziğin gösterişli örneklerine ilgi odağı olmuş, diğer yandan ise,

bestecileri bu alana çekerek, bu dalda eşsiz örneklerin yaratılmasına yol açmıştır.”

Azerbaycan Cumhuriyet’inde enstrümantal müziğin gelişimi ve hızlı

yükselişinde bir faktörün de önemi hiç de az değildir. Bu faktör, mesleki eğitim

kurumlarının oluşturulmasıdır. Bu eğitim kurumlarını oluşturulmasında temel amaç,

müzik icracılığı alanında yüksek nitelikli uzmanların yetiştirilmesinden ibarettir.

Eğitim sürecinin önemli derecede zenginleşmesinde diğer Cumhuriyetlerin, özellikle

Rusya'nın müzik okullarının temsilcileri ile işbirliği ve karşılıklı ilişkleri iyi sonuç

vermiştir.

Avrupa ve Rusya'nın çeşitli bestecilik okulları ile temasta olarak ilk

Azerbaycan bestecileri tarafından modern akademik güzel sanatlardaki ilerleyen

eğilimlerin, zengin ulusal kültürel miras ile sentezi düşüncesinin hayata geçirilmesi

tamamen yasaldır. Bu temelde, Avrupa’ya yakın bir takım tarzlar meydana çıkmış ve

onların arasında enstrümantal müzik önemli bir yer tutmuştur. Azerbaycan'da

27

 T. Guliyev ,Yaylı çalgılar için Azerbaycan oda ve enstrümantal konser müziği. Az.Gos.Izdat.Baku

1971, 125c, s.7

29

enstrümantal müziğin ilk örnekleri 1920-1930'lu yıllar arasında meydana çıkmıştır.

Azerbaycan müzik kültüründe enstrümantal müziğin varoluş tarihi başarılı bir

süreçtir.

T. Guliyev’in söylediği gibi: “Üzeyir Hacıbeyli ve Müslüm Maqomayev’in

erken operalarından yayla çalınan müzik aletlerinin kullanım yöntemleri büyük rol

oynamıştır. Bu aletlerin estetik ve teknik imkânlarına Azerbaycan'da ilk bestecilerin,

sanatçı ve dinleyicilerin katılımı önemli gelişmelerden biri olmuştur".
28

Gittikçe Azerbaycan bestecileri, yaylı çalgılarda daha karmaşık partiler ve

esas olarak makamları kullanmışlardır. Zamanla oda ve enstrümantal müziği

bağımsız olarak gelişmiş ve 1920 yılının sonu ve 1930 yılının başında, oda ve

enstrümantal müziğin ilk örnekleri ortaya çıkmıştır.

Bu örnekler içerisinde A. Zeynallı’nın iki viyolonsel ve piyano için

"Koyunlar", keman ve piyano için "Muğamsayağı", "Laylay" parçaları ayrıca, Üzeyir

Hacıbeyli’nin "Aşıksayağı" triosu vardır. İlginçtir ki, oda ve enstrümantal alanın

oluşması, trio ("Koyunlar") ve konser parçalarının("Muğamsayağı") de meydana

çıkması ile sonuçlanmıştır.

Bu dönemde, önemli bir yer tutan bestecilerin eserlerinde; enstrümantal

müzik için varyasyon ve fantezi tarzların oluşmasına önem verilmiştir. Bu eserlerde

bestecilerin müzik temalarını yeni bir görüşle sunmaları yeni bir girişim olmuştur.

Bu etken, bir yandan dinleyiciler tarafından Azerbaycan müzik kültüründe

yeni olan enstrümantal alanın benimsenmesini kolaylaştırmış, diğer yandan ise

bestecinin yapıtı için geniş ufuklar açmıştır. Öyle ki, enstrümantal müzik icracılığı

imkanlarının gerçekleştirilmesi ve yeni icra araçlarının arayışında orijinal deneyler

yapmak için özümsenmiştir.

28

 T. Guliyev ,Yaylı çalgılar için Azerbaycan oda ve enstrümantal konser müziği. Az.Gos.Izdat.Baku

1971, 125c,s.5

30

Üzeyir Hacıbeyli’nin "Arşın Mal Alan" operasının temaları üzerine N.

Karnitskaya’nın keman ve piyano için Fantezisi, Üzeyir Hacıbeyli’nin "Köroğlu"

operasından Nigar’ın aryasının teması bazında; B.Zeydman’ın viyolonsel ve piyano

için Varyasyonu ve yine B. Zeydman’ın ; S.Aleskerov’ un "Yıldız" müzikli

komedisinde temalar üzerine yazdığı keman ve orkestra için Rapsodisi iyi

bilinmektedir.

Daha sonra, 1940 yılında besteci Cevdet Hacıyev, Azerbaycan halk

şarkılarının üzerine varyasyonlar bestelemiştir. Diğer bir besteci Eşref Abbasov ise,

kendi konuları üzerine varyasyonlar yazmıştır. Bu eserler ses genişliği açısından

çeşitli yöntemlerin arayışı, tema, melodiler, aynı zamanda temanın işlenmesi ve

genel müzik yapısının oluşturulması konularında kendini göstermiştir.

Bu konuya dayanarak, Üzeyir Hacıbeyli’nin tar ve halk çalgı aletleri

orkestrası için yazdığı iki fantezinin "Cahargah" ve "Şur" önemini vurgulamak

gerekir. Öyle ki, bu eserler Avrupa’ya yakın enstrümantal müziğe özgü olan

materyalin açıklamasına bir örnektir.

Üzeyir Hacıbeyli’den sonra, enstrümantal müzikte yeni oluşan bestecilik

okulu ile genç Azerbaycan bestecileri başarıyla çalışmaya başlamışlar ve buna göre

sonraları parlak başarılar elde etmişlerdir. Örneğin, 1940 yılında yaylı çalgılar

kuarteti ve fügler, ayrıca oda müziği için sonatin ve sonatlar ortaya çıkmıştır. Bu

eserlerin yazarları Gara Garayev, Cevdet Hacıyev, Soltan Hacıbeyov, Eşref Abbasov,

Süleyman Aleskerov, Cihangir Cahangirov, Hacı Hanmammadov’dur.

Bu besteciler, müzik konularının form ve icrasına yönelik, çeşitli

kompozisyon ve teknik yöntemlerle icracılık yollarının doğal bir şekilde

uyarlanmasını sağlamışlardır. Yirminci yüzyılın ikinci yarısında, ulusal bestecilik

okulunun ve yüksek vasıflı uzmanların, icracılık kadrolarının hazırlanmasına yönelik

program büyük önem arz etmiştir.

31

Oktay Zülfüqarov, Azer Rzayev, Vasif Adıgüzelov, Hayyam Mirzazade,

Tofik Bakihanov, Mehmet Guliyev, Firengiz Alizade, Rahel Hasanov ve diğer

bestecilerin enstrümantal eserleri özel olarak dikkat çekmektedir.

Bilindiği gibi, Azerbaycan'da oda ve enstrümantal müziği alanında ilk eser

Üzeyir Hacıbeyli’nin "Aşıksayağı" triosudur. Aynı eser; keman, viyolonsel ve piyano

için bestelenmiştir. "Aşıksayağı" triosu grupla çalınan oda enstrümantal müziğin ilk

örneklerinden biridir.

Bilindiği gibi, Trio parlak şarkı ve dans karakterlerini sergilemektedir.

Eserde yaratıcı biçimde aşık müziği motiflerinden, ritimlerinden, lad-uyum

araçlarından oda-enstrümantal müziği dalında ve grup icracılığında ilk kez olarak

kullanılmıştır.

İlginçtir ki, Avrupa profesyonel sanatının müzik formlarının örnekleri

üzerine yazılmış ilk oda-enstrümantal eserlerinden biri olan "Aşıksayağı" triosunda

Azerbaycan profesyonel müziğinde oda-enstrümantal müziği tarzının ve formunun

gelişiminin en önemli ilkelerinin esasları konmuştur. Grup için yazılmış bu eserde

piyano ve viyolonselin başlangıçtaki dueti aşık şarkılarının girişini hatırlatmıştır.

Müzik araştırmacısı G. Mahmudova’ nın söylediği gibi, “bu müzik

materyalinin aşık icracılığının örneklerine sıkı bağlılığı, ayrıca keman partisinin

müzik materyalini de dikkatle hesaba katmalıyız. Parça, doğaçlamalı serbestlikte

fark atarken, eserin esas tematik yükünü taşıyor ve adeta aşık şarkılarının "canto"

partisini sergiliyor. Besteci, piyano ve viyolonselin ritmik olarak organize eşlik

partilerini, keman partisinin ise ılımlı ve akıcı sesi birleştirerek, aşık müzik

örneklerinin şan ve enstrümantal materyal yapısının özellikleri ile derinden bağlı

olan müzik yapıtını yaratmıştır ".
29

29

G. Mahmudova , Üzeyir Hacıbeyov'un "Aşıqsayağı" eserinde ostinato prensibi , "Müzik dünyası",

2005, 1-2/23

32

Dikkat çekilmesi gereken bir diğer konu, Üzeyir Hacıbeyli’nin "Aşıksayağı"

triosunun diğer önemli özelliği onun polifonik yapısıdır. Bu eserde, besteci

tarafından aşık icracılığının halk örneklerinden alınmış temalarda polifonik yapı

kendini göstermektedir. "Şur” makamının seslerinin sıralanması bazında polifonik

müzik dokusunu oluşturan birkaç melodik çizgi vardır ki, burada viyolonsel ve

piyano partilerinde ostinatoluluk ve keman partisinde ise anlamlı bir melodi duyulur.

Piyano ve viyolonsel partisindeki ostinatolu hareket süreklilik duygusunu

yaratır ve bu eserin form yapısında önemli rol oynamıştır. Profesör N. Aliyeva' nın

söylediği gibi: "aşık şarkılarının harmonik fonunun dörtlü ve beşli aralıklar ile onun

net bir şekilde aksettirmeden çalınmasından sonra, sanki bir anda dağılırmış gibi,

Hacibeyov tarafından tema yüzeye çıkartılır. Eserin tematizminin gelişimi ile dörtlü

ve beşli aralıkların makamların fonksiyonel ilişkilerini esas alarak, eserin makamsal

özelliklerini belirlemiştir.”
30

Tüm bu özelliklerden başka, eserin viyolonsel partisinde Azerbaycan halk

müziğinin diğer önemli özelliği olan versiyon prensibini de izlemek mümkündür.

Seçenek süreçlerinin, prensiplere uygunluklarının bağlamında sabit bir melodi tipi

oluşmuştur.

Burada kalıcı ve sürekli tematik öğenin işlenmesi ve bu tematik öğenin

kapsamında güçlü bir şekilde geliştirilen entonasyonun, sürekli melodik kadansı

("mi" tonik ses ile esas olarak lad-tonalitesinin "Şur" makamına entonasyon

materyaline dönüşümünün sürekliliği
31

) hüküm sürmektedir. Ayrıca, Üzeyir

Hacıbeyli’nin "Aşıksayağı" piyano triosundan sonra Azerbaycan oda enstrümantal

müzik alanında Asaf Zeynalli, Gara Garayev, Fikret Amirov, Cevdet Hacıyev, Eşref

Abbasov, Tofik Bakihanov’un ve diğer besteciler yaratıcılıklarından dolayı takdir

edilmişlerdir.

30

 N,Aliyeva, Azerbaycan müziğinde çoksesliliğin öğeleri hakkında, "Azerbaycan sanatı Yayınları", №

12, Bakü 1968, s.64-65
31

R.Mammadova,"Azerbaycan makamı". "Bilim Yayınları" Bakü 2003, s. 213

33

Özellikle, Asaf Zeynallı’nın halk müziğinden, melodik ve armonik dilinden,

makamların metre-ritim ve lad-makam özelliklerine dayanarak, bestelediği oda

enstrümantal eserleri tanınmıştır. A. Zeynallı oda ve enstrümantal müziği

yaratıcılığında yaylı çalgılar için eserler bestelemiş, solo ve oda müziği icracılığını

zenginleştirmiştir.

A. Zeynallı’nın, keman ve piyano için yazdığı "Muğamsayağı" (Makam

gibi), viyolonsel ve piyano için "Ninni" ("Beşik şarkısı"), aynı adlı halk şarkısı

bazında viyolonsel ve piyano için "Koyunlar", iki viyolonsel düeti için "Koyunlar"

ve başka parçalarında bir profesyonel besteci olarak halk müziğine ve müzik

folkloruna yaklaşım göstermiş ve kendini somut olarak ifade etmiştir.

Sayıca az olmasına rağmen, bestecinin bu eserleri, enstrümantal tarzın ve

oda müziği icracılığının gelişmesinde önemli rol oynamıştır. Bu eserlerde

Azerbaycan enstrümantal ve oda müziği karakteristik özellikleri ile birlikte, yeni

polifonik başlangıç oluşmuştur.

A. Zeynallı’nın viyolonsel ve piyano için "Ninni" ("Beşik şarkısı"), aynı adlı

halk şarkısı bazında viyolonsel ve piyano için "Koyunlar", iki viyolonsel düeti için

"Koyunlar" adlı parçaları Azerbaycan Cumhuriyet’inin milli üslupta viyolonsel için

yazılmış ilk eserlerindendir. Bu eserlerde besteci, "Koyunlar Halk Şarkısı”nın lirik

melodisini, üzüntüsünü, viyolonsel aracılığı ile sesin tını, teknik olanaklarını ve

genişliğini ifade etmiştir.

Bu eserlerde A.Zeynallı’nın halk müziğine yaklaşımı ilginçtir. Halk

müziğinin çeşitli formlarına başvuran besteci, kendi yaratıcılığını onlardan farklı bir

şekilde kullanmıştır. Halk müzik örneklerini değiştirmeden, onlardan alıntı olarak

yararlanmıştır veya bazen onları değiştirmeden parçalar bestelemiştir. Örneğin

"Koyunlar Halk Şarkısı”na başvuran besteci, onu hem değiştirmeden hem de ritmik

değişikliklerle kullanmıştır. Halk müziğinin melodi, ritim, lad- entonasyon

özelliklerinden yararlanmıştır.

34

Örnek 1: Asaf Zeynallı’nın iki viyolonsel için yazmış olduğu düette

“Koyunlar Halk Şarkısı”ndan bir kesit

Asaf Zeynallı, hem büyük bir besteci hem de enstrüman sanatçısı olmuştur.

Önce, trompet sınıfında eğitim almış, daha sonra ise viyolonsel sınıfına geçmiştir. O,

ünlü viyolonsel ustası Mstislav Rostropoviç’in babası Leopold Rostropoviç’ den ders

almıştır.

Büyük besteci hakkında söylenenlerden anlaşılıyor ki, O’nun viyolonsel

sınıfına geçmesinin nedeni, sağlık sorunlarından dolayı olmasıdır. Çünkü sağlığı ile

ilgili olarak doktorlar kendisine nefesli enstrüman çalmayı yasaklamışlardır. Bu olay,

Asaf Zeynallı’nın kısa sürede viyolonsel sanatında usta bir sanatçı olmasına neden

olmuştur. İki yıllık yoğun çalışmaları kendisine, öğrenci orkestrasında aktif katılım

ve solo konserler vermesini sağlamıştır.

35

A.Zeynallı’nın bu konserlerinden biri hakkında; büyük besteci ve yaşıtı

olan, A.Zeynallı’dan bir yıl sonra 1924 yılında müzik lisesine dâhil olan, seçkin

besteci ve müzik adamı, Halk Sanatçısı Said Rüstamov kendi anılarında şöyle

bahsetmiştir:

“1924 yılında müzik okuluna girdim ve tar sınıfında okumaya başladım.

Asaf’la ilk okula girdiğimden beri tanışırım. O, Rostropoviç’in yönetimindeki

viyolonsel sınıfında eğitim görüyordu. O’nunla ilk kez ortak konserimiz 1925 yılı

Mayıs ayında oldu. Öğrenci Orkestrası ile Üzeyir beyin "Arşın Mal Alan" müzikli

komedisini gösterdik. Sahnede yer alan sanatçılar gibi orkestradaki icracılar

öğrencilerden oluşuyordu. Prof Fuad Efendiyev, besteci Afrasiyab Bedelbeyli,

orkestra şefi Eşref Hasanov, çevirmen Mircabbar Miryahyayev Keman, Asaf

viyolonsel, ben ise tar çalıyordum. Kısa sürede büyük başarılar elde eden Asaf iki yıl

sonra müzik okulunun devlet opera tiyatrosunda gösterdiği "Arşın Mal Alan"

operasında orkestranın viyolonsel grubunun grup şefi olarak atandı "
32

Üzeyir Hacıbeyli’yi takip eden A. Zeynallı, oda enstrümantal müziği

eserleri ile halk müziğinden yararlanarak kendisine özgü kişisel üslubunu yaratmıştır.

Bununla birlikte Azerbaycan oda enstrümantal müziğinin gelişimi için yeni

geleneklerin temelini atmıştır.

Sovyetler Birliği döneminde yetişen ilk müzik adamlarından en büyüğü olan

A.Zeynallı, Azerbaycan müzik tarihinde oda enstrümantal müziği tarzının

yaratıcılarından biri olarak Azerbaycan müzik sanatını yeni biçimlerle

zenginleştirmiştir.

Halk müziğini derin sevgiyle seven ve derinden bilen biri olarak, büyük

bestecinin oda enstrümantal müziği eserlerinde halk müziğinin ruhu duyulmaktadır.

Ayrıca, müzik hislerinin içtenliği, melodinin akıcılığı ve saflığı, formun hassas

duyumu, yeni melodik - armonik dili ve ilginç polifonik üslubu dikkat çekicidir.

32

 N.Kazımov , Asaf Zeynalli,"Bilim ve Eğitim Ders Kaynağı",Bakü 2009, s. 17-18

36

Kendisinin viyolonselci olması ve viyolonsel tekniğini iyi bilmesinden

dolayı bestelediği viyolonsel için eserler, viyolonsel müfredatın zenginleştirmiş ve

günümüz viyolonsel sanatçılarının repertuarına kadar gelmiştir.

Asaf Zeynallı, viyolonsel ve piyano için "Ninni”, aynı adlı halk şarkısı

bazında viyolonsel ve piyano için "Koyunlar", iki viyolonsel düeti için "Koyunlar"

adlı parçaları ile kendi yaşamındaki Batı müziğinin formları ve tarzlarını,

Azerbaycan halk müziği ile bağdaştırmıştır. Bu bağdaşma ile başarılı bir senteze

ulaşmış, müzik yaratıcılığının gelişmesinde kendine has tarihi bir rol oynamıştır.

Yirminci yüzyılın ikinci yarısında enstrümantal müzik hayli gelişmiştir.

Bestecilerin oda müziği alanındaki yaratıcılığı daha da yoğunlaşmıştır. Gara

Garayev, Cevdet Hacıyev’in ünlü kuartetlerinin ardından, Hayyam Mirzazade, Arif

Melikov, Musa Mirzayev, Oktay Zülfüqarov ve diğer besteciler oda müziğine

yönelmişlerdir. Hayyam Mirzazade, Arif Melikov, Musa Mirzayev’in kuartetleri,

Oktay Zülfügarov’un triosu buna örnektir.

Oktay Zülfügarov için, oda müziği 1950-1960 yıllarında özellikle verimli

olmuştur. Aynı zamanda, müzik okulunda ilk öğrenimini viyolonsel alanında yapan

besteci, henüz öğrencilik yıllarında viyolonsel için ilginç enstrümantal parçalar

yazmıştır. Bunlar; viyolonsel için iki piyes, yaylı kuarteti için etüd, keman,

viyolonsel ve piyano için triolardır.

Özellikle, ilk kez Konservatuar profesörleri A. Amiton, İ. Turiç ve T.

Sedankina tarafından icra edilen bu trio çok kısa sürede kendilerinin repertuarında,

ayrıca Bakü ve diğer şehirlerin sanatçılarının repertuarında kendine sağlam bir yer

tutmuştur. Eserin 1973 yılında Moskova'da yayını, Trio'nun icracılarının

repertuarında sağlamlığı bir kez daha onaylanmıştır.
33

33

 S. Gasımova, Z. Abdullayeva, Azerbaycan müzik Edebiyatı, II (Ders kitabı). "Bilim ve eğitim",

Bakü 2011, s.59

37

Azerbaycan Cumhuriyeti’nde oda müziği eserlerinin başarısından dolayı,

Oktay Zülfügarov da, büyük formdaki eserler bestelemeye yönelmiştir. Kendisi,

sevdiği aleti viyolonsel için, üç bölümlü konçerto ile Azerbaycan Devlet

Konservatuarı'ndan mezun olarak eğitimini tamamlamıştır. Sonraki yıllarda ise

viyolonsel için bir sonraki konçertosunu da bestelemiştir.

Bu 2 konçertonun müziğinde; melodizm, armonik ve orkestra dilinin

zenginliği dikkat çekicidir. Besteci, genellikle klasik biçimsel yapılara referans

etmekle, onları bireysel, entonasyon açısından ulusal içerikle zenginleştirmiştir.

Konçertoların müzik içeriği, karakter-entonasyon bütünlüğü ile kompozisyon

açısından anlaşılır ve yapısal açısından uygun biçimlerde ifade edilmiştir.

Konçertoların önemli bir özelliğini vurgulamak gerekirse; Oktay Zülfügarov’un tüm

eserlerinde olduğu gibi, viyolonsel konçertolarında da, ulusal kişilik, parlak bir

şekilde açıkça görülmektedir.

Yirminci yüzyılın ikinci yarısında, enstrümantal müzikten söz edildiğinde,

besteci ve keman sanatçısı Azer Rzayev’in sanatında; oda müziği ve enstrümantal

eserlerin üzerinde durmak gerekir. Sanatına 1950 yılının ortalarında başlayan A.

Rzayev’in yöneldiği tarzın içerisinde, trioların ve kuartetlerin isimlerini belirtmek

gerekir. İlk sanat yıllarından itibaren bestecinin yaratıcılığında, konçerto ve oda

müziği tarzı üstünlük göstermiştir.

Kendisinin yazmış olduğu enstrümantal eserler hem virtüözlük hem de şan

ahengi içerir. Bestecinin yazmış olduğu oda müziğinin başlıca özelliği; klasik

geleneklere ve kendi halkının müziğine sıkı bir şekilde bağlı olmasıdır. A.Rzayev’in,

bestelediği viyolonsel ve orkestra için "Poem", keman ve senfonik orkestra için

konçertolar, keman, viyola ve senfonik orkestra için ikili konçertosu eserleri

arasındadır. Bestecinin, viyolonsel ve orkestra için "Poem" adlı eseri, konçerto

formuna yakın niteliktedir.

38

Aynı zamanda, bu eser; Azerbaycan Cumhuriyeti viyolonsel müzik

müfredatında; viyolonsel ve orkestra için yazılmış diğer bestecilerin eserleri dahil

olarak, Oktay Zülfügarov ve Eşref Abbasov’un yazdığı "Poem" leri ile aynı

düzeydedir.

A. Rzayev’in 1960 yılında yazmış olduğu yaylı kuarteti, kendi tarzının

duygusal bir ifadesini kapsayarak keman konçertolarına yakındır. Bu eserden belli

olmaktadır ki, yaylı çalgıların doğasını çok iyi hissetmektedir.

Yaylı çalgılarının imkânlarını ve özelliklerini iyi bilen A. Rzayev’in, birçok

yaylı çalgılar için yazdığı eserlerde, kendisinin müzik dilinin temel özelliğini

göstermektedir. Bu da konçerto üslubunun parlak bir ifadesidir. Samimi ve etkili bir

lirik tarzı, O’nun oda müziği ve enstrümantal eserlerinin ana karakter çizgisini

oluşturmuştur. Bu eserler, Azerbaycan ulusal oda müziğinin, bugüne kadar gelmiş

örnekleri arasındadır.

Geniş, uyumlu ve verimli yaratıcılığa sahip bestecilerden biri olan Vasif

Adıgüzelov’un, geniş dinleyici kitlesinin beğenisini kazanan eserleri içerisinde,

viyolonsel ve senfonik orkestra için Konçertosu unutulmayan eserler arasındadır.

Konçerto 1990 yılında yazılmıştır.

Eser, ilk defa bir yıl sonra büyük viyolonsel sanatçısı Eldar İskenderov ve

Azerbaycan Devlet Senfoni Orkestrası eşliğinde icra edilmiştir. (orkestra şefi Yalçın

Adıgüzelov).

Konçerto; besteci tarafından bir bölümlü sonat-senfonik dizi gibi

düşünülmüştür. Bu eserde, Azerbaycan halk müzik kaynaklarının besteci tarafından

orijinal şekilde kullanımı dikkat çekicidir. Aynı eseri viyolonsel sanatçısı E.

İskenderov Türkiye’de İzmir Dokuz Eylül Senfoni Orkestrası ile de şef Yalçın

Adıgüzelov yönetiminde icra etmiştir.

39

Uzun yıllar Bakü Müzik Akademisi Oda Müziği Bölümü’nde ders yapan,

keman ve oda müziği alanında müzisyen kadrolar hazırlayan besteci Tofik

Bakihanov’un yorumculuk ve pedagojik faaliyeti, Bakü Müzik Akademisi açısından

oldukça önem taşımıştır.

Kendisinin yorumculuk ve pedagoji faaliyetini, bestecilik ile geliştirmesi

enstrümantal eserlerinin ortaya çıkması için büyük bir motivasyon olmuştur.

Bestecilik alanında kendi yaratıcılığının önemli bir çizgisini oluşturmuştur.

Tofik Bakihanov’un Oda müziği ve enstrümantal eserleri, Azerbaycan

Cumhuriyeti’nin müzik kültürü hazinesine bıraktığı önemli bir miras niteliğindedir.

Oda müziği ve enstrümantal müzik dalında, muazzam olarak bu alanı tercih eden

besteci, kendi üslubunu dolgunlukla gerçekleştirebilmiştir. Her bir eser, onun

yaratıcılık çizgisinin çeşitli yönlerini açıklamakla beraber, müzik üslubunu, müzik

dilini yeni nitelikler ve yeni çizgilerle zenginleştirmiştir.

Bu eserlerde oda müziğinin temel özellikleri ve Azerbaycan’ın ulusal

kimliği birleşmiştir. Bundan dolayı, bestecinin oda müziği eserleri yorumculuk

deneyiminde ve öğretim repertuarında sağlam bir yer tutmaktadır. O’nun viyolonsel

ve piyano için üç sonatı (No.2"Romantik"), piyano üçlüsü (No.1 "Gençlik") ve

piyano kuinteti eserleri arasındadır.

Tofik Bakihanov’un oda müziği ve enstrümantal eserlerin icrası

incelendiğinde keskin Çatışmalar ön plandadır ancak, sert dokunuşlar bu eserler için

karakteristik özellik değildir. Bu eserlerde Azerbaycan halk melodilerinin uyumlu

dokusu ön plandadır. Örneğin, viyolonsel ve piyano için 2 No’lu sonatında besteci,

"Kalenin Dibinde Halk Şarkısı”nın melodilerini kullanmıştır.

40

Örnek 2: Tofik Bakihanov’un 2 No’lu viyolonsel sonatında kullandığı

“Kalenin Dibinde Halk Şarkısı”ndan bir kesit

Önemli bir detaydan bahsetmek gerekirse; Rus bestecisi M. İ. Glinka

kendisinin "Ruslan ve Ludmila" operasında ünlü Persian korosu için bu şarkı

üzerinden alıntılar yapmış ve bu şarkıdan yaratıcı biçimde yararlanmıştır. T.

Bakıhanov’un yazdığı viyolonsel ve piyano için 1 No’lu sonatında "Ey Zalim Yar"

halk şarkısının melodisini kullanmıştır.

Ayrıca, T. Bakihanov Azerbaycan makamlarını esas alarak, lad tonalitesini

kullanmış ve lad entonasyonlarını eserlerinde uygulamıştır. Kendisinin viyolonsel

sonatlarının karakterlerinde sevinçli bir hava hüküm sürmektedir. Bu sevinçli

motifleri kullanarak, besteci ayrı ayrı konuları lirik temalarla kullanmış olup, his,

heyecan, düşünce ve fikirleri melodik yorumlarla kullanmıştır.

Bu arada, T. Bakihanov’un viyolonsel ve piyano için üç sonatı, kendi

tarzının konçerto dalında bestelediği eserleri anımsatmaktadır. Özellikle, lirik

konularda daha açık bir şekilde anlatım sergilemiştir. Akıcılık ve anlam bakımından

bu eserlerde halk melodilerinin ruhu güçlüdür.

41

Bir numaralı sonatta, farklı olarak, sonraki 2 sonattaki ustalık daha net bir

şekilde duyulur. İki ve üç numaralı sonatlarda hissedilmektedir ki, besteci kendi

tarzının özelliklerini daha yakından göstermiştir. Viyolonsel ve piyano için 1

numaralı sonat büyük viyolonsel sanatçısı Sabir Aliyev'e ithaf edilmiştir. S. Aliyev,

sonatın ilk icracısıdır. Eser üç bölümden oluşmaktadır.

Sonatın başlangıç teması lirik bir tarzdadır. Birinci bölümün ilk konusu,

lirikanın çeşitli yönlerini yansıtmaktadır. Bale adagiosuna yakın yardımcı tema

kendisini ana temaya bağlar. İkinci bölüm, zarif ve üzüntülü bir karakterdedir.

Üçüncü bölümde ise, sevinçli, halk danslarına yakın ritimler üstünlük göstermiştir.

Bestecinin viyolonsel ve piyano için 2 No’lu Sonatı (fis-moll) oldukça

dikkat çekicidir. Sonatın birinci bölümü polifonik üslupta yazılmıştır. Bu bölümde

"Çargâh" ve "Bayati-Şiraz" makamlarının entonasyon özelliklerinden

yararlanılmıştır. Makam kullanılması tesadüfî değildir. Çünkü bestecinin babası

büyük makam ustası Ahmet Bakihanov olup, besteci halk müziğini, makamları

babasından mükemmel bir şekilde öğrenmiş ve onları yaratıcı biçimde kullanmıştır.

Yukarıda bahsedilen sonatın ikinci bölümü ile birinci bölüm çelişmektedir.

Bu bölümün sesleri tatlı şarkı niteliğindeki lirik ve ılımlı bir havadadır. Eserin orta

bölümünde belli bir heyecan, coşkunluk fark edilse de, röprizde yani üçüncü

bölümde hassas bir ruh hali sergilenmektedir.

Üçüncü bölüm (Final) ise; şenlik, sevinç hislerini uyandıran bir bölümdür.

Aşık müziğinin özellikleri, bu bölümde oldukça kullanılmıştır. Ayrıca, besteci bu

sonatta viyolonselin kendine has özelliklerini ve olanaklarını ustaca kullanmıştır.

Sonatta teknik tam olarak görülmektedir ve buna rağmen üçüncü bölümde sağ el ile

icra daha zordur. İcracının yüksek teknoloji ile birlikte, müziği derinden anlaması

gerekir. Eğer bu özellik sanatçıda varsa, parçanın icrasında uyum sağlanabilir.

42

1 No’lu sonattan farklı olarak, ikinci sonatta profesyonel çizgi oldukça

yüksektir. Sonat 3 bölümlüdür. Birinci bölümde halk ezgileri güçlüdür ve aşık

temalarının etkisi net duyulur. Lirik yardımcı tema belirtildiği gibi, "Kalenin

Dibinde" halk melodisi üzerine kuruludur. Sonatın ikinci bölümü, viyolonselin

samimi melodilerini izlemektedir. Sinkoplu ritme dayalı küçük girişten sonra esas

konu seslendirilir. Bu kısımda coşku ön plandadır.

Bileşik formda yazılan ikinci bölümün orta bölümü, gelişmiş bir karakter

üslubuyla işlenerek, tekrar yeniden yalınlaştırılıp, aynı tonalitede karar kılınarak

bölüm sonlandırılmıştır. Üçüncü bölüm oldukça yoğun halk ezgilerini içermektedir.

Genel olarak, halk şenliğin etkisini vermektedir. Genellikle 2 no’lu sonatı, kendisinin

karakteri, esas temanın parlaklığı ile ayrılır. Eser "Kafkas Ötesi" müzik festivalinde

icra edilerek oldukça yüksek derecede değerlendirilmiştir.

T. Bakihanov’un viyolonsel ve piyano için 3 no’lu sonatı, 1972 yılında

bestelenmiştir. Bu sonatta, 2 no’lu sonatın müzik karakteri sürdürülmüştür. Burada

bestecinin oda-enstrümantal müziği için karakteristik olan kendine has tarzı somut

bir şekilde görülmektedir. Sonatta, Azerbaycan halk ezgileri geniş bir şekilde yer

tutmaktadır. Bu halk ezgileri, parçanın sonuna kadar gösterişli bir şekilde devam

etmektedir. T. Bakihanov’un 1 no’lu sonatında olduğu gibi, 3 no’lu sonatta da

monotematizm hâkimdir. Bu monotematizm, giriş bölümünün ana teması ve

yardımcı temanın kendisinde belirtilmiştir. Besteci, çeşitli biçim ve icra üsluplarını

kullanarak birbirinden farklı karakterler yaratmıştır.

Sanatbilimci Z. Gafarova’nın yazdığı gibi: "Kompozisyon yapısına göre

klasik seri olarak sunulan sonatların her birinin içeriği özgün özelliklere sahiptir.

Modern insanın karakteri, onun zengin iç dünyasının aydınlığı, iyimserliği ve

güzellik duygusunun tasviri, bu eserlerin temel içeriğini oluşturmaktadır ".
34

34

 C. Hasanova, Tofik Bakıhanov - 70 , Tofik Bakıhanov portresinden çizgiler, ADPU Matbası, Bakü

2003, s.93

43

Tofik Bakihanov’un 3 no’lu sonatında, viyolonselin icracılık yöntemleri

daha da zengindir. Eserde bulunan bazı bölümlerde dramatik hisler kendini

göstermektedir. Bu durum, "Hümayun" makamının sesleri ile hayata geçirilmiştir.

Tofik Bakihanov’un viyolonsel ve piyano için üç sonatı, hem konser repertuarı hem

de müzik okullarının öğretim programlarında ve sanatçılar tarafından sürekli çalınan

eserler arasındadır. Besteci, bu eserlerinde viyolonseli, icracılık yöntemlerinden,

ulusal renklerden, halk müziğinin güzel ve ahenkli konularını göstermek için

ustalıkla kullanmıştır.

Bestecinin, her 3 viyolonsel ve piyano sonatı, 1971 yılında M. Magomayev

adına Azerbaycan Devlet Filarmoni’sinde viyolonselde V. Anşeleviç, piyanoda A.

Vekilova tarafından başarıyla seslendirilmiştir. 1977 yılında Tofik Bakıhanov’un

onuruna yapılan gecede, bestecinin piyano sonatları viyolonsel sanatçısı Y.

Abdullayev, piyanist A. Abdullayev tarafından seslendirilmiştir.
35

Tofik Bakıhanov’un viyolonsel için bestelediği eserlerde, Kendisinin üç

sonatı, "Elegie" si, viyolonsel, keman ve orkestra için ikili konçertosu, Y.

Abdullayev, E. İskenderov gibi viyolonsel sanatçıları tarafından büyük bir ustalıkla

icra edilmiştir. Bu arada, bestecinin viyolonsel için yazdığı tüm eserleri, 1978

yılında, O’nun adına düzenlenen konser gecesinde icra edilmiştir.

Tofik Bakihanov’un sanatı, her zaman diğer besteci ve müzisyenler

tarafından oldukça kıymet görmüştür. Örneğin, tanınmış besteci Murat Kajlayev

"Tofik Bakihanov müziğinin gücü nedir?" Sorusunu şöyle cevaplamıştır:

"Bazı yeni formların, karmaşık armoni uyumlarının gösterilmesinden çok,

orijinal entonasyonların belirtilmesinde Tofik Bakihanov’un eserlerinde halk

müziğinin etkili gücünü kendisinin büyük bir samimiyetle uyuşturarak geliştirmesi

çok doğaldır.

35

 H.Aliyeva, T.Bakihanov,Müzik Düşünceleri,Bilim Yayınları, Bakü 2006,s.15

44

Bestecinin müziği, sonuna kadar dinleyiciyi sürükler ve kendi iç dünyamıza

girer ve bizi adeta büyüler. Onun müziğindeki güzel niteliklerin ortaya çıkması bize

sıcaklık, iyilik ve içtenlik hissini vermektedir "
36

Azerbaycan Cumhuriyet’inde viyolonsel için yazılmış önemli eserlerden biri

de, besteci Sevda İbrahimova’nın viyolonsel ve piyano için "Azizlerimin Anısına"

isimli birbirine bağlı piyeslerden oluşan bir eser bestelemiştir. Eser 2005 yılında

Azerbaycan Besteciler Birliği'nin 70 yıllık jübilesine adanmış müzik festivalinde,

sanatçı Eldar İskenderov (viyolonsel) ve Kemale Neymanova (piyano) tarafından ilk

kez seslendirilmiştir. Ayrıca 2010 yılında viyolonsel sanatçısı A.Miltıh tarafından

L.ve M. Rostropoviçlerin ev müzesinin konser salonunda icra edilmiştir.

Sevda İbrahimova’nın, viyolonsel ve piyano için bestelediği birbirine bağlı

piyeslerden oluşan bu eseri, masum-lirik, hüzünlü ruh halini yansıtmaktadır.

Bestecinin yaşadığı üzücü olaylardan, insan kalbinin sızıntılarının, yakın

çevresindeki insanların kaybından doğan hazin duyguların tümünü bu eserde ifade

etmiştir. Bestecinin bu eserinin kendine özgü bu karakteri sayesinde,O’nun

müziğinde bir üstünlük teşkil etmektedir.

Sevda İbrahimova’nın bu eserinde, viyolonselin insan kalbini etkileyen

müzik temaları, viyolonsel ve piyanonun diyalogu ile belirtilmiştir. İcracılar

tarafından büyük profesyonellikle yorumlanmıştır. Bu eser Azerbaycan müzik

camiası tarafından çok büyük ilgi görmüştür. Sevda İbrahimova yazdığı tüm eserler

gibi, bu eseri ile de dinleyicilerin ilgi odağı olmuştur.

O, bir besteci olarak sürekli yeni eserler yaratırken kendi yaratıcılık

ilkelerine sadık kalmıştır. İçtenlik, yüksek profesyonellik, halk ezgilerine düşkünlüğü

ve dahi besteci hocası olan Gara Garayev’in geleneklerine dayanarak, bütün bu

hususlar göz önüne alındığında, kendisini bu eserde ifade etmiştir.

36

 C. Hasanova, Tofik Bakıhanov - 70, Tofik Bakıhanov portresinden çizgiler, ADPU Matbası, Bakü

2003, s.101

45

Eserin hoş melodisi; eser içerisindeki melodilerin birbirini izleyerek düzgün

bir döngüde nöbetleşe takipleri ön plandadır ve özellikle onun harmonik dili dikkat

çekicidir. Sevda İbrahimova hem deneyimli müzisyen hem de öğretmendir. O

eserlerini bestelerken, daima gelecekteki icracıları düşünmüştür. Bu sebepten dolayı,

bestecinin eserleri, sanatçılar tarafından çabuk algılanmış ve onların repertuarında

daima kalmıştır.

Yaylı çalgılar müzik alanında verimli çalışmalar yapan bestecilerden biri de

Firengiz Alizade’dir. Viyolonsel için besteci, hem solo, hem de oda müziği için

eserler bestelemiştir. Bu eserler içerisinde viyolonsel ve piyano için "Habilsayağı",

solo viyolonsel için "Uyan" kompozisyonları, viyolonsel ve vurmalı enstrümanlar

için "monolog"ve Çin Cumhuriyeti’nin ulusal telli aleti pipa, keman, viyolonsel ve

hazırlıklı piyano için "Sabah" kompozisyonu ve ayrıca "Hazar" kuinteti ve diğer

eserleri oldukça dikkat çekicidir.

Önemli bir detayı vurgulamak gerekirse, Firengiz Alizade kendi eserlerine

çoğu zaman dikkat çekici isimlerle adlandırmıştır ve eserlerine verdiği bu isimlerle

yazdığı müziğin stilini ve karakter özelliklerini ifade etmiştir. Bu kısa ve anlatımı

açık olan isimler, bestecinin müzik düşüncelerini ve bakış açısının iyi bir şekilde

anlaşılmasını sağlamıştır.

Bestecinin viyolonsel için yazdığı eserleri ele alındığında; 1979 yılında

Leningrad'da Firengiz Alizade’nin viyolonsel ve piyano için "Habilsayağı" eserinin

ilk icrası olmuştur. "Habilsayağı" eserinde besteci, sanatının temel yönlerini ve

müzik stillerini belirlemiştir. Besteci, tarafından makamın çağdaş müziğin içerisine

alınması ilk defa bu eserde uygulamıştır.

46

Ünlü kemençe ustası Habil Aliyev’in sanatı, O’nun icracılığına özgü

makamın özellikleri ve hassas tarzdaki yorumlaması bestecinin dikkatini çeker ve F.

Alizade, viyolonsel sanatçısı İvan Monigetti’den "İtalyan enstrümanının Azerbaycan

kemançesine çeviren eser"
37

 yazmasının teklifini almıştır.

F.Alizade’nin bestelediği "Habilsayağı" adlı eserinin, İ. Monigetti

tarafından 1983 yılında "Varşova Sonbaharı" festivalinde başarılı icrasından sonra,

eser, uluslararası çapta birçok kez ve farklı ülkelerde tanınmaya ve icra edilmeye

başlanmıştır. F. Alizade "Habilsayağı" eserinde, makamı öne çıkararak, makamın

yeni versiyonunu yaratmıştır.

Sanatbilimci A. Hüseynova’nın da söylediği gibi: "Habilsayağı" eseri hem

Habil Aliyev’in katkıları hem de bestecinin kişisel üslubunun göstergesidir.
38

Genellikle, müzisyenlere göre, makam; F. Alizade’nin sanatında önceliği olan bir

yapıdır.
39

 Bestecinin, müzik stilinde dinamik ve parlak düşünce tarzı ve O’nun bakış

açısı makam köklerini canlandırmıştır".
40

1993 yılında F. Alizade’nin viyolonsel için yazdığı bir diğer önemli eseri

"Muğamsayağı" dinleyiciler ve icracılar tarafından yoğun ilgi görmüştür. "Kronos

Kuartet" bu eseri, Newyork’un ünlü Lincoin Merkezinde başarıyla icra etmişlerdir.

San Fransisko’da sanat yaşamlarını sürdüren, dünyaca tanınmış olan bu kuartet, F.

Alizade ile bu konser sayesinde, sanatsal olarak sık sık bir araya gelmeye

başlamışlardır.

37

 Samed Vurgun ,G. Dubinsky . "Benim ülkemin eski doğu kapısı" ,”Kronos Kuartet, F. Alizade’nin

Makam Sayağı”, Proqram notları.
38

A. Hüseynova, F. Alizade’nin yaratıcılığının estetik ve üslup alanı, Müzik dünyası Yayınları, 1-2/31,

s.88
39

 F. Alizade “Müzik Güzellik gerektirir" (M. Kareva röportajı) ,Müzik Akademisi Yayınları, 2002,

s.190
40

 F. Aliyeva, “F.Alizade’nin İpekyolu” , The Village Voice Yayınları, 20 ŞUBAT 2000.

47

1995 yılında "Kronos Quartet"in icrasını üstlendiği, F.Alizade’nin

eserlerinden oluşan bir kayıt ortaya çıkmıştır. Bu kayıtta, "Muğamsayağı", "Abseron

Kuinteti" ve "Gazis" eserleri seslendirilmiştir. F.Alizade’nin eserlerinin bir diğer

önemi özelliği de; Batı ve Doğu Müziği’nin ilkelerini eserlerinde bir araya

getirmiştir. O’nun müziğinde çeşitli medeniyetlerin sesleri karşılaşır ve bütünleşir.

F. Alizade’nin müzik dünyası sınırsızdır.

Örneğin, "Yarın" isimli eserinde; pipa çalgısı ile keman, viyolonsel ve

hazırlıklı piyanoyu birlikte kullanmıştır. "Habilsayağı" ve "Muğamsayağı" gibi

eserlerinde de viyolonsel ve kemançayı birleştirmiştir. Bütün bu eserlerde görüldüğü

üzere; besteci sıra dışı bir form kullanmıştır. Bu eserlerden anlaşılıyor ki, F. Alizade

Avrupa enstrümanları ile Azerbaycan müziğinin sergilenmesi taraftarıdır.

Bestecinin eserlerinin birçok kısmında makamın çok yönlü etkisini duymak

mümkündür. Makamın biçim ve dramatik özellikleri, lad ve entonasyon esas olarak

"Habilsayağı" eseri, "Crossing 2" isimli eserine öncülük etmiştir. Besteci, bu

eserlerindeki bir çok pozisyonlarda makam doğrudan alıntılar yapmıştır.

2000 yılında besteci F. Alizade ünlü viyolonsel sanatçısı Yo-Yo Ma' nın

"Silk Road" ("İpek Yolu") adlı kıtalar arası projesinde yer almaya davet edilmiştir.

Bestecinin eserleri, bu proje çerçevesinde dünyanın saygın konser salonlarında icra

edilmştir.

Azerbaycan Cumhuriyeti’nin büyük Şan ustası Âlim Kasımov’un

katılımıyla seslendirilen "Derviş" eseri ise projenin en büyük başarılarından birisidir.

Altı yıl sonra, 2006 yılının Mayıs ayında Bakü’ye davet edilen Yo-Yo Ma,

kendisinin "Mstislav Rostropoviç’in, F. Alizade ‘nin ve A. Kasımov' un memleketine

geldiğinden memnun olduğunu bildirmiştir”.
41

41

 A.Hüseynova, F.Alizade’nin yaratıcılığının estetik ve üslup alanı, Müzik dünyası Yayınları, 1-2/31,

s.85

48

F. Alizade 2003 yılında Bakü'de kendi adına düzenlenen ilk konserinde,

ünlü viyolonsel sanatçısı İvan Monigetti’nin icrasıyla viyolonsel konseri ve O’nun

katılımıyla "Crossing II" adlı eseri ve "Ölümsüzlüğe Seyahat” adlı oratoryosu

seslendirilmiştir. 2005 yılında F. Alizade Paris'in "de la Ville de Paris" tiyatrosunda

düzenlenen genç viyolonsel sanatçılarının Mstislav Rostropoviç adına Uluslararası

yarışması için "Uyan" isimli eserini bestelemiştir.

Bu uluslararası yarışmada özellikle icra edilen bu eser "Uyan!" farklı

sanatçılar tarafından icra edilerek, eserin çeşitli yorumlarının oluşmasına neden

olmuştur. Bu eser, bestecinin "Habilsayağı", "Muğamsayağı" eserlerinden

esinlenerek, kendine özgü müzik üslubunu bir kez daha doğrulamıştır ve defalarca

üstünde durduğu viyolonselin teknolojik imkânlarına sahip olduğunu göstermektedir.

Diğer eserlerde olduğu gibi “Uyan” ismini verdiği bu eserde de, makam öğeleri ön

plandadır ve eserin entonasyon yapısı doğaçlama üzerine kuruludur.

Araştırmacı M. Aliyeva' nın söylediği gibi "besteci burada viyolonselin ses

imkanlarına ek olarak, viyolonselin icra ve tını özelliklerini oldukça gösterişli bir

icra tarzında yaratmıştır. Geleneksel halk ezgileri ve aynı zamanda kendine has

müzik üslubu ile kendi müzik fikrini oluşturmuş, virtüöz icra düzeyinde

çözümlemiştir"
42

.

F. Alizade bu eserde özellikle viyolonselin yeni icra olanaklarının ve teknik

kapasitesinin ortaya çıkmasını sağlamıştır. Viyolonsel solo için yazılmış olan bu

eser, makam dramatizminin bir çok önemli yönlerini vurgulamış ve genel yapısı

itibariyle doğaçlamanın duyumu, yoğun ve seyrek olarak entonasyon makamlarının,

serbest ve net bir ritim duyusu ile tercih edilen epizodların değişimi gözlenmiştir.

42

 M. Aliyeva , F. Alizade "Uyan” Viyolonsel için solo, Müzik dünyası Yayınları, 1-2/31 2007, s.61

49

Eser içerisinde yaygın olarak uygulanan ritmik ve melodik ostinatolar,

tekrar ve versiyon prensipleri de makamdan gelmektedir. F. Alizade’ nin bu eserinde

temanın başlangıçtaki ritmik modelin temelini eserin melodik yapısı oluşturur.

Teknik icra açısından tema, profesyonel olarak icra gerektirir.

Temanın gelişmesi sırasında, ikili notalar oldukça karışıklık yaratmış ve

eserin adını doğrulamaktadır. "Uyan" ismi; "Kendine dön! Kendine güven, cesur ol,

yeni gün, güzel işler için, güneşli sabah " anlamlarına gelmektedir. Eser içerisinde

doğaçlamalı gelişmeler sonucunda ana temanın yeni seçenekleri belirmiştir.

Tema üzerinde ritmik özelliklerin rolü büyüktür. Bu eserin ismi ile ilgili

önemli bir açıklama, eserin adının Almanya'da yayımlanmış bir kopyasının

olmasıdır. Sanki F. Alizade’ nin eseri gibi, girişte bir açıklama yapılarak, Almanca

ve Fransızca dillerinde eserin karakteri, yapısı ve icracılık özellikleri açıklamıştır.

F.Alizade’ nin "Muğamsayağı" adını verdiği yaylı kuarteti de aynı zamanda

Azerbaycan makam geleneği üzerinde kurulan eserlerinden birisidir. Bu eserin

partitürüne bakıldığında anlaşılmaktadır ki; besteci, yaylı kuarteti modern teknolojiye

yönlendirmiş, yeni tını-efekt özellikleri yaratmıştır.

Yaylı kuartetin enstrümantal içeriğini genişleten besteci, esere geleneksel

olan 1.keman, 2. keman, viyola ve viyolonselin yanı sıra, vurmalı enstrümanları ve

orgu da eserin icrasına eklemiştir. Böyle bir içerikte eser bestelemeyi oda müziği ve

enstrümantal alanda bestecinin deneylerinden biri olarak düşünülebilir.

“Muğamsayağı" kuartet yapısal olarak serbest bir forma sahiptir. Hem

içeriğine göre hem de tarz özelliklerine ve biçimine göre eser; yaylı çalgılar kuartet

tarzının çerçevesinden dışarı çıkmıştır. Eserde, vurmalı enstrümanlar bir tür ritm ve

tını desteği vermektedir.

50

Ayrıca, bestecinin birçok eserinin partitüründe olduğu gibi, "Muğamsayağı"

kuartetinin Almanya'nın "Edition Sikorsky" firmasında ortaya çıkmış partitüründe de

F. Alizade’nin eserinin ön sözünde icrası ve ses efektleri ile ilgili görüşleri

bildirilmiştir.

“Muğamsayağı” eserinde viyolonselin rolü büyüktür. Öyle ki, ilk

cümlelerden müzik fikri viyolonsel solosuna bırakılmıştır ve viyolanın icrasında eser

sürmektedir. Enstrümantal yapıda makama benzeyen bir gelişme üstünlük

göstermiştir.

Tüm bu gelişmeler sırasında ise; yaylı çalgıların doğaçlamasıyla onların tüm

teknik imkânları gösterilmiştir. Genellikle, F. Alizade’nin viyolonsel eserleri

dünyanın ünlü viyolonsel yorumcuları tarafından başarıyla icra edilmiştir.

Besteci, kendi sanatı için viyolonsel tarihinde önemli yer tutan büyük

müzisyen Mstislav Rostropoviç, Basel Müzik Akademisi'nin profesörü İvan

Monigetti, Yo-Yo Ma ve Alexander İvaşkin gibi önemli viyolonsel sanatçıları ile

birlikte çalışmıştır.

Ünlü viyolonsel sanatçısı Mstislav Rostropoviç, F. Alizade’nin birçok

eserlerinin sanatçısı olmasının yanı sıra, ayrıca bestecinin yeni operası olan “İntizar”

projesine ön ayak olmuştur. F. Alizade’nin 2002 yılında bestelediği viyolonsel ve

orkestra için konçertosunu ünlü viyolonsel sanatçısı İvan Monigetti’ye adamıştır. İ.

Monigetti, F.Alizade’ye beslediği sevgi ve saygıyı şu sözlerle dile getirmiştir: "Bir

sanatçı olarak F. Alizade’nin eserlerini memnuniyetle icra ediyorum. O, bana sadece

kendi müziğini değil, aynı zamanda makamları da öğretmiştir. "
43

43
 G.Sadıhzade, “İsa Mesih yılında Bliss Gazetesi”,10 MART 2000

51

F. Alizade ve C. Guliyev’in müzik hayatı tecrübelerinde önemli bir detay;

dev müzik projesi "Büyük İpek Yolu" na katılım göstermeleridir. Projenin başkanı

ünlü viyolonsel sanatçısı Yo-Yo Ma’ nın talimatı ile hem icra hem de tekniği ile

modern yazılmış eserleri 2001 - 2005 yılları arasında yapılan 14. festival

çerçevesinde sunmuşlardır. Aynı festivalde C. Guliyev’in "Kervan" isimli eserinin

viyolonsel partisini Yo-Yo Ma icra etmiştir. Uyruğu Çinli olan Amerikalı müzisyen

Yo-Yo Ma, aynı eserin yorumlanmasını ustalıkla kendi yorumuyla yeniden

yaratmıştır. O’nun viyolonsel icracılığına yeni soluk getirmesi önemli bir olaydır.

C. Guliyev’in de söylediği gibi: "bu eski ve harika sese sahip viyolonselin

tanıtımı yolunda Yo-Yo Ma, eserin icra tekniğine yeni öğeler dâhil etmiş ve

viyolonselin yeni özelliklerini göstermiştir.”
44

Azerbaycan Cumhuriyeti viyolonsel

tarihinde önemli bir detaydan bahsetmek gerekirse; Azerbaycan Cumhuriyeti

viyolonsel sanatçısı Eldar İskenderov, besteci olmamasına rağmen, viyolonsel

müfredatına birçok viyolonsel için eserler düzenleyerek katkıda bulunmuş ve

zenginleştirmiştir.

Özellikle solo viyolonsel için hazırladığı 7 adet klasik Azerbaycan

makamları kitabı, bu alanda viyolonsel müfredatına çok büyük bir değer olarak

katkıda bulunmuştur. Kitabın içinde; viyolonsel sanatçıları için hem teknik yönden,

hem de icra yönünden makamların sergilenişi detaylı bir biçimde Eldar İskenderov

tarafından anlatılmıştır. Bu makamlar şöyle sıralanmaktadır:

1. Rast

2. Şur

3. Zabul-Segah

4. Çahargah

5. Bayatı- Şiraz

6. Şüşter

7. Hümayun’dur.

44

 C. Guliyev, Yo-Yo Ma "Müzik Dünyası Dergisi", 3-4/5 2000, s.20

52

RAST MAKAMI: Rast farsça “doğru düzgün” demektir. Hayatta görülen

bütün doğru düzgün işlerin rast gitmesi ile alakalıdır. Buna göre; “Rast” adı bu

anlama göre verilmiştir. Diğer makamlar, oluştuğu dönemlerden bugüne kadar

muhtelif doğu ülkelerinde değişikliğe uğrasalar da, rast makamı daha da gelişerek

hem özünü korumuş hem de büyük bir makam ailesini oluşturmuştur. Tesadüf

değildir ki, Rast makam ailesi yalnızca Şur makam ailesiyle mukayese olunabilir. Bu

nedenle, “Rast”ı makamlar arasında en büyük olarak sayılır.

Örnek 3: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Rast Makamı”ndan bir kesit

53

ŞUR MAKAMI: “Rast” ve “Segah” makamlarından sonra, Azerbaycan’da

en çok yayılan, icra olunan “Şur” makamıdır. Azerbaycan makamları arasında derin

lirika, neşeli mutlu durumlar, temkinli ve akıcı melodiye sahip olan “Şur” makamı

çok eski tarihe sahiptir.

Örnek 4: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Şur Makamı”ndan bir kesit

54

ZABUL-SEGÂH MAKAMI: Azerbaycan makamlarından “Segâh”

makamı Azerbaycan’da ortaya çıkmıştır.”Zabul Segâh” makamı ise, “Segâh”

makamının perdesinden türemiştir. Bu makamlar genel olarak sadece Azerbaycan

müzisyenleri tarafından icra edildiği büyük sanatçılar tarafından söylenmektedir.

“Zabul” ve “Segâh” makamları çok eskiden ayrı ayrı icra edildiği tarihi kitaplarında

yazmaktadır.

Örnek 5: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Zabul Segâh Makamı”ndan bir kesit

55

ÇAHARGAH MAKAMI: Azerbaycan makamlarının her birinin kendine

mahsus, bireysel icracılık hususlarında olduğu gibi, her makamında adı ile bağlı

bireysel form kuruluşu, icra tarzı mevcuttur. Bu bakımdan “Çahargah” makamı

kuruluş ve kompozisyon hususlarına göre anatomisi olmayan program esasına

sahiptir.

Örnek 6: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Çahargah Makamı”ndan bir kesit

56

ŞÜŞTER MAKAMI: “Şüşter” makamı, temelinde “hümayun” makamının

perdesinden gelmektedir. 20. yüzyılın birinci yarısından başlayarak, az icra edilen

makamlardan biridir. Bu makam sadece bireysel enstrümancı için değil, hem de

şarkıcılar tarafından da ustalıkla icra edilen makamdır.

Örnek 7: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Şüşter Makamı”ndan bir kesit

57

HÜMAYUN MAKAMI: “Hümayun” farsça bir kelime olup; uğurlu,

saadetli, mübarek ve padişahlara mahsus anlamında işlenmiştir. Üzeyir Hacibeyli’nin

“Azerbaycan Halk Müziğinin Esasları” adlı kitabında, Hümayun makamının Şüşter

makamına göre dinleyici de daha derin bir etki bıraktığı anlamına geldiği

açıklanmaktadır.

Örnek 8: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Hümayun Makamı”ndan bir kesit

58

BAYATI-ŞİRAZ MAKAMI: Azerbaycan müziğinde armonik minör

gamından oluşan ses düzenini hatırlatan bir makamdır. Eski yıllarda bu makam,

“Bayatı-İsfahan” olarak söylenmiştir. Bu makam, enstrümantal makam yazısını iyi

bilen, ünlü tarcı ve tecrübeli pedagog Elhan Mirzaferov’un icracılığından notaya

dökülmüştür.

Örnek 9: Eldar İskenderov’un solo viyolonsel için yedi klasik

Azerbaycan makamından “Bayatı-Şiraz Makamı”ndan bir kesit

59

Azerbaycan Müzik Akademisi’nin Yaylı Çalgılar Sanat Dalı Başkanı Halk

Sanatçısı Prof. A. Rzayev, E.İskenderov’un hazırladığı bu kitap hakkında şunları dile

getirmiştir:

“Azerbaycan Halk Sanatçısı, Prof. Eldar İskenderov tarafından Azerbaycan

makamların birkaç tanesinin, solo viyolonsel için işlenişleri, takdire layık ve oldukça

dikkat çekicidir. Çünkü makamlarımızı, başka ülkelere tanıtılmasını ve özellikle batı

müziği aleti sayılan viyolonsel vasıtasıyla takdim olunmasını alkışlamak gerekir. E.

İskenderov’un bu işlemeleri ile bizzat ilgilendim. Bu işte viyolonselin teknik

imkânlarından istifade edilmesi gerektiğini düşünmekteyim. Şunu görmekteyim ki ; E.

İskenderov bir icracı olarak yüksek teknik imkanlarına sahiptir ve solo icra tarzında

doğaçlama yeteneğini her yönden gösterebilmiştir. Önemle dikkate alınmalıdır ki;

makamlarımızın ekseriyeti nota olarak yazılmamıştır. Bu bakımdan E. İskenderov ve

A. Asadullayev’in solo viyolonsel için işlemeleri ve notaya aksettirmelerini, ben çok

zahmetli düşünüyorum ve düşüncemi toparlayarak, böyle bir cesur işi yaymaktan

ötürü ve yayınlanıp maksadına ulaşılmasını tebrik eder, E. İskenderov ve

A.Asadullayev’in böyle bir işi devam ettirmelerini arzu etmekteyim.”
45

3.3 Üçüncü Alt Problem

Tofik Bakihanov’un Viyolonsel ve Senfonik Orkestra İçin 1

No’lu Konçertosunun İncelenmesi

Azerbaycan Cumhuriyeti’nin halk sanatçısı, "Şöhret" nişanı olan ünlü

besteci Prof. Tofik Bakihanov, Azerbaycan ulusal profesyonel müziğinin seçkin

temsilcilerindendir. O, Azerbaycan halkının müzik kültürüne değerli eserler vermiş

büyük bestecilerinden biridir. T. Bakihanov’un 1950-1960 yılları arasında başladığı

sanat hayatında; enstrümantal, Senfoni, müzikli sahne ve şan eserleri üzerine

çalışmalar yapmıştır.

45

 E.İsgandarov, A. Asadullayev, Solo Viyolonsel için İşleme ,Ders Kitabı, “7 Klasik Azerbaycan

Makamı”, Elm ve Tahsil Yayınları, BAKÜ 2011.

60

Bu arada O, Azerbaycan Devlet Konservatuarı'nı iki sanat üzere bitirmiştir.

Keman alanında Profesör A. Amitondan, bestecilik alanında akademik Gara

Garayev’den ders almış, onların sanatının sırlarını kapsamlı olarak benimsemiştir.

Verimli besteci olarak tanınan Tofik Bakihanov’un müzik mirasını, birçok tarzda

yazdığı eserler oluşturmaktadır.

Kendisi, üç balenin ("Hazar Balladası", "Doğu Poeması", "Hayır ve Şer"),

N. Mammadov ile beraber üç müzikal komedinin ("Altı Kızın Biri Peri", "Memedali

Dinlenmeye Gidiyor", "Kız Görüşmeye Koşuyor"), tar ve senfonik orkestra için dört

konçerto, çeşitli çalgılar için 25 konçerto, 20 sonat, 7 senfoni, 5 Senfoni poema, 5

Senfoni makam, üvertür, ve çeşitli oda müziği eserleri, şan ezgileri ve diğer eserleri

yazmıştır.

50 yılı aşkın bir süredir, Tofik Bakihanov Bakü Müzik Akademisi Oda

Müziği Bölümü’nde çalışmıştır. O, öncü bir profesör olarak yüzlerce genç yetenekli

sanatçılar yetiştirmiştir. Tofik Bakihanov’un gerek bir besteci olarak, gerekse

müzikal olarak iyi bir isim ve eğitimci olarak büyük çalışmaları basında yer almış,

bilimsel olarak da tanınmıştır.

Müzik camiası Tofik Bakihanov’u; oda-enstrumental, senfoni ve bale

müziği alanlarında başarılar elde etmiş bir besteci olarak tanımıştır. Bestecinin bu

alanlarda bestelediği eserler, bale ve opera, müzikli tiyatrolar sahneye konmuş,

enstrümantal konçertolar, sonatlar, triolar, romans ve şarkılar icracıların konser

repertuarında kendisi için onurlu bir yer tutmaktadır.

Şunu da belirtmek gerekir ki, enstrümantal müzik, Tofik Bakihanov’un sanat

hayatında önemli sayfalardan biridir. O, ülkede konçerto tarzının gelişmesine katkıda

bulunan bestecilerden biridir. Bestecinin konçerto dalında bestelediği eserler

incelenirken şöyle bir sonuca varılabilir: Bu eserler bestecinin kendi milli

duygularını, kendi duygusallığını ve profesyonel düzeydeki mesleki özelliklerini

içermektedir.

61

Tofik Bakihanov’un, henüz 1953 yılında Gara Garayev’in bestecilik

sınıfında eğitim gördüğü dönemde önemli bir çalışması olan keman ve senfonik

orkestra için yazdığı 1 No’lu konçertosu, kendisi tarafından icrası edildiği devlet

sınav komisyonu tarafından yüksek puanla değerlendirilmiştir.

Ünlü eğitimci ve Devlet Öğretmeni M. Tsimberov kendi öğrencisinin

yaratıcılığı hakkında şunları söylemiştir: "Benim öğrencilerim arasında T. Bakihanov

yetenekli ve çalışkan bir kemancıdır. Kendisinde çocuk yaşlarda sanatçılık ve sahne

kültürü kendini kazanmıştır. Ben şahsen T. Bakihanov’la iftihar ediyorum. O’nun

yaratıcılığını, Azerbaycan Cumhuriyet’inde genç kadroların yetiştirilmesi rolünde

özenle işliyorum"
46

Tofik Bakihanov’un, sonraki yıllarda bestelediği farklı enstrümanlar ve

senfonik orkestranın eşliğinde birçok eserleri mevcuttur. Bu eserleri, keman için altı

konçerto, tar için dört konçerto, viyolonsel için iki konçerto, viyola için iki konçerto,

trompet için bir konçerto, obua için iki konçerto, flüt için iki konçerto, keman, tar ve

orkestra için ikili konçerto, keman, viyolonsel ve orkestra için ikili konçertosu bu

alandaki verimli çalışmalarından en önemlileridir.

Görüldüğü gibi, T. Bakihanov’un yaratıcılığında enstrümantal konçertonun

farklı türlerine rastlanır. Kendisi, farklı enstrümanlar ve senfonik orkestranın

eşliğinde yazılmış 25 konçertonun yazarıdır.

Tofik Bakihanov bununla birlikte, Azerbaycan müziğinde viyola,

viyolonsel, flüt için sonat; obua, klarnet, trompet için konçerto dalında ilk defa

başvurmuştur. Bu konçertoların içerisinde viyolonsel ve orkestra için 1 No’ lu

konçertosu özel bir yer tutmaktadır.

46

 N. Aliyev,N. Bakıhanov, Tofik Bakıhanov portresinden çizgiler, ADPU Matbası, BAKÜ ,s.68.

62

Önemli bir detayı gündeme getirmek gerekirse; 1958 yılında Azerbaycan

Besteciler Birliği Yönetim Kurulu tarafından yapılan bestecinin viyolonsel ile

senfonik orkestra için 1 no’lu konçertosunun ilk kez dinlenmesinden sonra Gara

Garayev kendisini tebrik ederek şunları söylemiştir:

"Tofik Bakihanov’la iftihar edebilir ki, Azerbaycan müzik tarihinde ilk

viyolonsel konçertosunun yazarıdır. Hocasının büyük desteği ile şevklenen T.

Bakihanov sonraki yıllarda da Azerbaycan müziğinde hiç kullanılmamış tarzlara da

başvurmuştur. Bu sebeple; O’nun flüt, obua, klarnet, trompet, viyola için

konçertoları Azerbaycan müziğinde bu enstrümanlar için yazılmış ilk konçertolar

olarak belirtilmelidir."
47

Tofik Bakihanov’un, viyolonsel ve senfonik orkestra için 1 No’lu

konçertosu, O’nun yaratıcılığının çeşitli yönlerini temsil etmektedir. Konçertonun

müzik dili, parlak renklerle, tutkulu melodik gelişim ve duygusal dolgunluğu ile

akılda kalan bir eserdir. Besteci, bu eserle Azerbaycan Müziğinde, konçert

enstrümantal tarzı alanını zenginleştirerek özgün ses rengi ile, müzik dilinin

parlaklığını yaratmıştır.

Sanatbilimci Elmira Abbasova’nın belirttiği gibi: "Müzik enstrümanları

içerisinde Tofik Bakihanov’un en çok sevdiği enstrümanlardan biri de viyolonseldir.

O, henüz Konservatuarda eğitim alırken, viyolonsel için bir takım akılda kalıcı

eserler yazmıştır.1959 yılında ise, genç besteci kendisinin büyük gösterişli

eserlerinden birisi olan senfonik orkestranın katılımıyla viyolonsel çalmak için

yazdığı konçertosunu bitirmiştir. Bu konçertoyu yazması ile Azerbaycan müziğinde

önemli bir olay olmuştur. Bu eser aynı zamanda, viyolonsel için yazılmış ilk

Azerbaycan eseridir.

47

 U. Garaqızı , Besteci ömrü,"Ekspres" gazetesi, 3 Temmuz 2001.

63

Bu konçerto, Azerbaycan Cumhuriyeti’nin genç bestecilerinin

yaratıcılığının bakış açısını zenginleştirmiş ve büyük müzisyenler tarafından oldukça

yüksek derecede değerlendirilmiştir. "
48

Tofik Bakihanov’un, Viyolonsel ve senfonik orkestra için 1 no’lu

konçertosu; ilk kez Moskova'da Prof. S. Knuşevitsky’nin icrasında, sonra ise Bakü'de

Prof. S. Aliyev'in icrasında yorumlanarak, büyük başarı kazanmıştır. Sonraları ise,

viyolonsel konçertosunun dikkat çekici ve başarılı açıklamasını bestecinin yapması

ile, Azerbaycan Cumhuriyet’inin ünlü viyolonsel ustalarından biri olan, Prof. Eldar

İskenderov icra etmiştir. Tofik Bakihanov’un 70. yıldönümü münasebetiyle

düzenlenen konserde bu eseri, sanatçı Eldar İskenderov tarafından ustalıkla

sergilenmiştir.

Tofik Bakihanov’un, viyolonsel ve senfonik orkestra için 1 no’lu

konçertosu, Sabir Aliyev'e ithaf edilmiştir. Azerbaycan’da bu konçertonun ilk

icracısı da S. Aliyev’dir. Genellikle besteci, eserlerini yaratırken hangi sanat dalında

olursa olsun, çoğu zaman özel olarak belli bir sanatçıya ithaf etmiş ve eserin varoluş

sürecinde bu icracılarla yapılan çalışmalar çarpıcı sonuçlar elde edilmiştir.

Bunun Sonucu olarak; Tofik Bakihanov’un enstrümantal eserlerinin ilk

yorumcuları: Viyolonsel sanatçısı S. Aliyev, kemancılar A. Aliyev, V. Ahundov, Ö.

Babayev, S. Gəniyev, A. Alizade, flütçüler A. İskenderov, V. Vekilova ve L.

Hasanova Hüseynova, klarnet sanatçısı Ali Akbarov ve diğer sanatçılar belirtilebilir.

Tofik Bakihanov aynı zamanda orkestranın teknik ve müzikal özelliklerini

iyi bilmektedir. Orkestra enstrümanlarının kullanım yöntemleri, orkestra renklerinin

uyumu ve ayrı ayrı enstrümanlar arasındaki ahenklik, O’nun viyolonsel ve senfonik

orkestra için 1 no’lu konçertosuna orijinallik ve parlaklık vermektedir.

48

 E.Abbasova , Yaratıcı gençlik. Tofik Bakıhanov, BAKÜ 14 Kasım 1961.

64

Eserde, viyolonselin yorumculuk prensiplerinden, ses genişliğinden, teknik

olanaklarının ustaca kullanılması açık görülmektedir. Viyolonsel ve senfonik

orkestranın enstrümanlarının icrası ve tını özelliklerini derin bilen besteci T.

Bakihanov viyolonsel ile orkestrayı abartılı bir şekilde uzlaştırmış, eserin gidişatında

her iki kombinasyonun sağlam birliğini başarmıştır.

Viyolonsel ile orkestrası için 1 No’lu konçertosu e-moll (mi minör)

tonalitededir. Viyolonsel solosu ile senfonik orkestra için yazılmış bu konçerto

virtüöz karakterinde yazılmış bir eserdir. Tofik Bakihanov, klasik enstrumental tipi

konçerto tarzı için karakteristik olan başlıca özellikleri, solist ile orkestranın

yarışması, karşılaştırması ve viyolonsel solosunun parlaklığını yansıtmıştır.

Tofik Bakihanov’un, Viyolonsel ve senfonik orkestra için 1 no’lu

konçertosu, üç bölümlü sonat formundadır. Birinci bölümünde röprizden sonra

kadans çalınır. Üç bölümden oluşan konçertonun birinci bölümü (Sonat Allegrosu)

iki tema üzerine kurulmuştur. Burada çelişkili şekilde verilmiş bu iki tema (ana ve

yardımcı olarak) gitgide geliştirilerek, farklı şekillerde karşılaştırılır.

Konçertonun ana teması e-moll (mi minör) tonalitededir (Allegro Non

Troppo). Ölçü sayısı 4/4’dür. Bağlayıcı tema (r.6) gelişimi C-dur (Do Majör)

tonalitesinde sürüklenir ve yardımcı temayı hazırlar. Yardımcı tema (r.8) C-dur(Do

Majör) tonalitededir. Ölçü sayısı 6/8’dir. Hem ana hem de yardımcı temalar

Azerbaycan ulusal müziği ezgileri esas alınarak bestelenmiştir. Söz konusu

iyimserlik olduğu halde, yardımcı tema lirik huyludur.

Konçertonun işleme bölümü, (r. 18'de), CIS-moll (Do diyez minör)

tonalitesinde başlar. İşleme bölümünde müzik, ana temanın materyallerine göre

kadansa doğru geliştirilir. Kadans için, viyolonsel solosuna çift notalar uygundur. Bu

arada, 1. bölümün sonundaki viyolonsel solosunun kadansında solist karşısında icra -

teknik olarak bir takım karmaşık pasajların çözümü yapılmıştır.

65

Rengârenk ştrihler, pasajlar ve çift notalar ile kadans oldukça dikkat

çekicidir. Konçertonun kadansında solist, kendi icracılık tarzını, viyolonselin icra

teknik imkânlarını kapsamlı olara sergilenmiştir. I bölüm Koda ile tamamlanır (r.40).

Burada E-Dur (Mi Majör) tonalite de sunulmaktadır. Koda iyimser ve olumlu ruh

hali içerisindedir.

Konçertonun Azerbaycan’ın ulusal çizgileri ile donanmış 2. bölümü H-Dur

(Si Majör) tonalitededir.2. bölüm, lirik şarkı formundadır. Konçertonun 3 bölümlü

biçime sahip olan 2.bölümünün müziği Azerbaycan ulusal halk ezgileri ile

süslenmiştir. Özellikle orta bölümün (r.6 -14) ifadesinin akıcılığı ve içtenliği ile ayrı

bir önem arz etmektedir.

Eserin üçüncü bölümü e-Moll (mi minör) tonalitesinde olmasına rağmen,

büyük sevinç duyguları uyandırmaktadır. Final bölümü, 12 ezgiden oluşan bir girişle

başlar. Azerbaycan şarkı ve dans müziği ile entonasyon ibaresine bağlı olan final

bölümü, eklem ve coşkun bir tarzda olup, müziği duygusal etki gücüne sahiptir.

İyimserlik, tüm bölümün müzik cümlelerine yansımıştır. Şekil itibariyle

işleme sonatı yapısına sahip olan bu bölüm, çeşitli olarak ana ve yardımcı temaların

müzik materyallerine göre bestelenmiştir. Konçertonun sürekli ilerleyen ana teması,

halk şarkı ve dans motiflerini hatırlatmaktadır. Ana ve yardımcı temalar birbiriyle

karşılaştırılır. Temalar, birbiriyle hem tonalite, hem makam hem de karakter

açısından çelişkilidir.

66

Ayrıca, final bölümünün yardımcı teması, konçertonun birinci bölümünün

ana teması ile hem entonasyon hem de form yönünden sıkı sıkıya bağlıdır. Bu özellik

konçertoyu bir bütün halinden tutmasından dolayı oldukça önemlidir.

Örnek 10: Tofik Bakihanov’un, viyolonsel ve senfonik orkestra için 1

no’lu konçertosundan bir kesit

67

Konçertonun final bölümündeki röprizde temalar birbirlerine oldukça

benzemektedir (r.23). Burada öncelikle yardımcı tema(r.41), sonra ise söz konusu

ana tema (r.43) sergilenmektedir.

Konçertonun viyolonsel solo partisinde, viyolonselin çalma özelliklerine

özgü çeşitli ştrihlerden doğal ve kapsamlı şekilde kullanılması konçertonun dolgun

seslendirilmesinde önemli rol oynamıştır. Konçertonun icrasında, viyolonsel icrası

büyük ustalık gerektirmektedir.

Sanatçı, aynı zamanda hem melodik hem de belirtilen ştriklerin icrasına

dikkat etmelidir. Buna ulaşmak için icracı, fikir ve onu hayata geçirmek isteği ile

formsal incelik özelliklere sahip olmak gerekir.

Tofik Bakihanov, kendi konçertosunda içerik ve teknik ifade yollarının

bütünlüğünü başarmıştır. Kendisinin başarılı keman sanatçısı olması, konçertonun

müziğinin melodik yapıya sahip olmasını sağlar. Ayrıca, henüz öğrencilik yıllarında

iken besteci, keman ile birlikte, viyolonsele de büyük bir önemle dikkat ayırmıştır.

Tofik Bakihanov’un, viyolonsel ile senfonik orkestra için yazdığı "Elegie" si

ve bir çok başka eserleri halen Azerbaycan Devlet Konservatuar’ında eğitim gören

genç müzisyenlerin dikkatini çekmiştir. Bestecinin yazdığı viyolonsel ve piyano için

1 ve 2 nolu sonatları, kendisinin bu alanda özel başarılarıdır. Bu eserlerin, müzik

dilinin zarafeti, lirik yorumculuğu farklıdır ve duygusal yönden oldukça etkilidir.

Tofik Bakihanov’un viyolonsel için yazdığı sonatta ve konçertolardaki

iyimser ruh, zengin doğaçlama, Azerbaycan ulusal halk ezgileri dinleyicilerin kalbini

derinden etkilemeyi başarmıştır. Besteci, oda müziği alanında oldukça tecrübelidir.

Bakü Müzik Akademisi’nin profesörü olarak doğrudan bu bölümde uzun yıllar

oldukça verimli çalışmıştır.

68

Özellikle T. Bakihanov’un keman sanatçısı olması, O’nun yaylı çalgılar için

yazdığı eserlerde kendi olumlu etkisini göstermiştir. Bütün bu hususlar Tofik

Bakihanov’un enstrümantal konçertolarında ve genellikle, onların icracılığında, yaylı

çalgıların önemini ve bu konçertoların Azerbaycan oda müziği, enstrümantal ve

senfonik müziğinin gelişiminde önemli bir rol oynamıştır.

 Viyolonsel konçertosunun tüm bölümleri için karakteristik olan iyimser

ruh, sevinç hisleri, doğallık, rahatlık ve şiirsel coşkunluk finalde daha da artmaktadır.

Bu kısımda, hayatın nefesi özel olarak bilhassa duyulmaktadır. Besteci, uygun müzik

dili ile bu karakterleri dinleyiciye ulaştırmayı başarmıştır. İyimser ve lirik başlangıç,

eseri özgün bir ahenkle sona erdirir.

T. Bakihanov’un viyolonsel konçertosu için keskin dramatik çatışma

karakteri uygun değil, tam aksine bestecinin diğer eserlerinde olduğu gibi, bu eserde

de karakter, lirik-dramatik bir tarzda oturtulmuştur.

Tofik Bakihanov, enstrümantal müzik alanında verimli çalışan bir besteci

olarak keman ailesine mensup olan yaylı çalgıların, aynı zamanda viyolonselin

yorumculuk özelliklerini iyi bilmekte ve onun imkanlarını kapsamlı bir şekilde

kullanmayı başarmıştır.

Bestecinin, yukarıda analiz edilen konçertosunda viyolonsel konser

enstrümanı olarak sunulmaktadır. İlk önce viyolonselin tenor ses genişliğini dolgun

bir şekilde kullanılmıştır. Aynı zamanda viyolonselin solo partisinde onaltılık

notalarla zengin olan figürasyonunun kullanımı oldukça dikkat çekicidir.

69

Örnek 11 : Tofik Bakihanov’un viyolonsel ve senfonik orkestra için 1

no’lu konçertosundan bir kesit.

Telden tele karmaşık bağlantıların olması İcracı için oldukça yüksek bir

teknik gerektirir. Viyolonsele özgü olan temel sanatsal ifade yolları dâhil, ezgisel

tema konçertoda geniş bir şekilde uygulanmıştır. Bu ezgisel tema, özellikle I ve III

bölümlerin yardımcı temaları, ayrıca II bölümün öncü temasında kendini

göstermektedir.

70

Besteci aynı zamanda, pasaj tekniğine de ayrı bir önem vermiştir. Ezgisel

melodik tema ile pasaj tekniğini birbiriyle değiştirerek sıralamayı başarmıştır. Ayrı

ayrı tellerin tını ve çeşitli ses alanlarından ustalıkla kullanılmıştır.

Bir keman sanatçısı olarak Tofik Bakihanov, elbette ki keman icracılığında

edindiği tecrübelerden yeterince faydalanmıştır. Tüm sanat yaşamı boyunca yaylı

çalgılar için çok sayıda eserler adamış, enstrümantal konçertolar yaratmıştır.

Tofik Bakihanov’un viyolonsel ve orkestra için 1 no’lu konçertosu,

konçerto-enstrümantal alanında, Azerbaycan’ın ilk örneği olmakla birlikte, aynı

zamanda form bütünlüğü, viyolonsel partisinde dinamikliğin çok titizlikle yapılması,

dinamik işaretlerden geniş kullanımı ile sağlanmıştır.

Bu konçerto için 1. bölümün sonunda bu tarzın gerektirdiği özel yazılmış

kadansta, besteci icracıya doğaçlama imkânları sağlamıştır. Konçertonun dış

bölümlerinde, pasaj, arpej tekniği, çift notaların olması, ayrıca ilgi uyandıran ştrik

tekniği ile (yaydan-yaya atlanma, staccato) çıkışlar görülmektedir.

Konçerto, teknik olarak karmaşıktır. Tofik Bakihanov büyük viyolonsel

sanatçısı, Sabir Aliyev'in imkânlarını bilerek, ona özel olarak bu eseri bestelemiştir.

İcracılık açısından oldukça ilgi uyandıran olan bu konçerto, solo ve tutti bölümler

düzgün bir şekilde ayarlanmıştır.

Ritmik yelpazesine göre bu eserde ştrik tekniği yüksektir. "Motor" tekniği

daha içerikli, yavaş bölümlerde ise ezgisel melodi, derin ifade özelliklerine sahiptir.

Besteci, viyolonseli insan gibi konuşturmayı hedeflemiş ve başarmıştır. Dinleyicilere

bile etki bırakmak için, T. Bakihanov zengin dinamik renklerini de ustalıkla

kullanmıştır.

71

Ayrıca çeşitli ştrik ve tuşe tekniği de sergilenmektedir.Tofik Bakihanov’un

viyolonsel ve orkestra için 1 no’lu konçertosunun, çabuk - yavaş – hızlı olarak

birbirini takip eden bölümlerin sahip olduğu klasik form ve 3 bölümlü olması,

bestecinin yaratıcılığında sonat Allegrosu’nun gelişimini net bir şekilde izlemeye

olanak vermiştir.

1. ve 3. bölümlerdeki ana ve yardımcı temalar birbirine zıttır. bu

bölümlerdeki işlemeler ise gelişmiş şekilde kendini göstermektedir. Özellikle 3.

bölümün işlenmesi oldukça dolgun ve geniştir. Tofik Bakihanov, 1 no’lu viyolonsel

konçertosunun, daha sanatsal ifadeli olması için kontrast prensibinden oldukça geniş

olarak kullanmıştır.

Bu prensip, hem bölümler arası ve temalar arası hem de tonalite ve eserin

dinamiğinde bulunmaktadır. Eserin karakterinin daha iyi anlaşılabilmesi için çeşitli

hız terimleri kullanmıştır. Eserin icrasında ve temposunda birçok küçük değişiklikler

yapmıştır. (yavaşlama –hızlanma)

1. Bölüm “piu mosso, poco a poco cresc., Dim gibi..”.; 2. Bölüm “poco

dolce, espress., Allargando gibi...”; 3. Bölümde “poco rit gibi..”.) müziğin

karakterinin net bir şekilde belli olmasını amaçlamamıştır.

Tofik Bakihanov’un viyolonsel ve orkestra için 1 no’lu konçertosunun

karakterini vurgulamak gerekirse; parlak, iyimser bir ruh hali içerisinde kendini

göstermektedir. Yavaş bölüm olan 2. Bölüm, melodik ve hüzünlü bir ruh halini

yansıtmaktadır. Bölüm içerisinde ritmik hareketler, bölümün melodisi ile birlikte

örülmüştür.

72

Örnek 12: Tofik Bakıhanov’un viyolonsel ve senfonik orkestra için 1

no’lu konçertosunun 2. bölümünden bir kesit.

73

Tofik Bakihanov’un viyolonsel ve orkestra için 1 no’lu konçertosunun

temalarının sıkı bir şekildeki ilişkileri olması önceden de söylendiği gibi, eserin

icrasını tam olarak oluşturmuştur. 1. bölümün ana temasının, 3. bölümden yardımcı

tema ile hem entonasyon hem de tüm olarak eserin materyallerinin birbirine bağlılığı,

konçertonun bütünlüğüne neden olmuştur.

Tofik Bakihanov’un viyolonsel ve orkestra için 1 no’lu konçertosunun,

önemli özelliklerinden biri de Azerbaycan halk müziğinin özelliklerini eser içerisinde

parlak bir biçimde göstermesidir. Eserde, hak ezgileri ve dans müziğinin entonasyon

özellikleri ile ilişkisi açıkça görülmüştür. Ayrıca, viyolonselin dokunaklı sesiyle

melodik çizgiler ulusal müzikle beraber ön plana çıkarılmıştır. Konçertonun işleme

sonat biçimi eserin finaline halk dans öğeleri ile kendini göstermektedir.

Genellikle, konçerto Azerbaycan ulusal enstrümantal müziğine özgü üslup,

ve özelliklerinden oluşturmaktadır. Eserin icra özelliklerinde halk müzik ezgilerinin,

eserin icrasında, estetik üsluba uygun olarak kendini göstermektedir. Bu ise bir

tesadüf değildir. Çünkü bilindiği gibi, Tofik Bakihanov büyük tar ustası Ahmed

Bakihanov’un ailesinde doğup büyümesi, kendisinin Azerbaycan halk müziğini iyi

bildiğini göstermektedir.

Makam gibi yüzyıllardır gelişen muazzam bir değeri, besteci T. Bakihanov,

henüz çocuk yaşlarından itibaren çok iyi bilmektedir. T. Bakihanov, halk

müziğinden alıntı yapmaya çok sıcak bakmadığı halde besteci, hayal gücünden

oluşan müzik temalarının ezgi ve renklerini oluştururken sanki makamsal bir formun

doğal uzantısı gibi ortaya çıkarmıştır.

Besteci, konçertolarının müzik diline halk müziğinin karakteristik

özelliklerinin doğal biçimde dâhil edilmesi, Azerbaycan profesyonel müziğinin temel

özelliklerinin tam olarak uyduğu görüşünün yüksek sanatsal düzeyde kanıtıdır.
49

49

 R. Guliyev, Geçmişimizden Geleceğimize Eserlerini Yönelten Besteci , Azerbaycan 8 Aralık 2000.

74

Azerbaycan müziğinin, dikkat çeken özelliklerini severek yaşatan Tofik

Bakihanov’un yazdığı bu viyolonsel konçertosunda, faydalı ve önemli hususlarından

biri de bu eserdeki zenginlik ve melodik akıcılıktır. Tofik Bakihanov’un 1 no’lu

viyolonsel konçertosu, Azerbaycan viyolonsel müzik edebiyatında konçerto

formundaki ilk örneği olmasından dolayı önemli olmuştur. Konçerto, viyolonsel

müfredatı ve repertuarına dâhil edilmiş ve viyolonsel sanatçısının güzel tona ve

esnek yay tekniğine sahip olmasını gerektirir.

Tofik Bakihanov’un viyolonsel konçertosu hakkında yazılan bu araştırma

çerçevesinde şöyle bir sonuç çıkarılabilir: Azerbaycan müzik kültürünün gelişiminde

Tofik Bakihanov’un kendine has ve büyük bir yeri vardır. O’nun eserlerinin en

önemli yönü, eserlerin kendi kökleri ile Azerbaycan halk müziğine bağlı olmasıdır.

T. Bakihanov’ un sanat hayatı klasik trio, yaylı kuartet, sonat ve konçerto

gibi tarzların geliştiği bir döneme rastlamıştır. Bu tarzların şekillenmesinde

bestecinin rolü çok büyüktür. Bestecinin enstrümantal konçertoları, O’nun genel

olarak enstrümantal icracılığı, bu türün gelişmesinde etkisini göstermiştir. O, oda

müziği özelliklerini derinden bilerek, enstrümanların teknik imkânlarını tam olarak

kullanmayı uygun görmüştür.

Bu yüzden de bestecinin enstrümantal konçertoları, oda-enstrümantal

müziğini zenginleştirmiştir. Bu araştırmada, Tofik Bakihanov’ un 1 no’lu viyolonsel

konçertosu kendi sanatsal ve pedagojik değerine göre günümüze kadar önemini

korumaktadır. Yazıldığından bu döneme kadar bu konçerto geçmişteki birçok

viyolonsel sanatçısının eğitiminde yer almıştır. Tofik Bakihanov’un viyolonsel ve

senfonik orkestra için bu konçertosu viyolonsel tarihinin en parlak örneklerinden

biridir.

75

3.4 Dördüncü Alt problem

Azerbaycan Müziğinde Vladimir Anşeleviç’in Viyolonsel

Müzik Okulundaki Yeri

Çok erken yaşlarda viyolonsel eğitimine başlayan V. Anşeleviç, Tiflis

Konservatuarı’nda tecrübeli ve başarılı viyolonsel öğretmeni Prof.K.A.Minyar-

Beloruçev(Jeltobruhov)’in öğrencisi olmuştur.Bu viyolonsel öğretmeni,Moskova

Konservatuarından mezun olup, A. Glenn’nin öğrencisidir.

A.Glenn ise, ünlü Rus viyolonselci, viyolonsel dalında rus ekolünün

temellerini koyan K.Davidov’un başarılı bir öğrencisidir. V. Anşeleviç, öğrencilik

yıllarında bu dev isimlerin ekolü altında çok başarılı ve parlak bir müzik hayatı

geçirmiştir.Kendisi çok yetenekli olmasını,1926 yılında Tiflis’te 14 yaşındayken

Paganini’nin 1 No’lu Viyolonsel için konçertosunu icrasıyla kanıtlamıştır.

Bir yıl sonra, gene Tiflis’te sadece kendisi solo olarak resital vermiştir.

Henüz daha 15 yaşındayken bu resitali veren V. Anşeleviç, kendinden yaşça büyük

viyolonsel ustaları için zor olan eserleri, çok rahat ve başarılı bir şekilde icra etmiş ve

yeteneğinin olağanüstü olduğunu bir kez daha kanıtlamıştır.

Bu resitalde icra ettiği eserlerden bahsedersek; Eklessa’nın Sonatı,

J.S.Bach’ın ve Kampinioni’nin viyolonsel için eserleri ve J.Haydn’nın viyolonsel

için D.Dur Konçertosu, P.Tchaikovsky’nin Rococo isimli varyasyonları,

F.Chopin’nin c-moll valsi; konserin sonunda ise, viyolonselci ve besteci D.Popper’in

Nokturn ve Tarantella’sı ile resitali sonlandırmıştır. Bu başarılı konserlerden sonra

1929 yılında V. Anşeleviç’in öğretmeni K.A.Minyar-Beloruçev,V.Anşeleviç’i

Leningrad ve Moskova’ya konser vermesi için göndermiştir.

76

Bu gittiği yerlerde V. Anşeleviç, Bach,Purcell, Fresgobaldi, Boccherini ve

Locatelli’nin eserlerini çok başarılı bir şekilde icra etmiştir. Bu çok başarılı icraları,

Moskova’da kültür ve sanat dergisi ‘Sanatın Hayatı’ isimli dergide yer almıştır. Bu

genç viyolonselci hakkında olağanüstü yeteneğinin dışında, kendisinin öğretmeni

K.A.Minyar-Beloruçev’nin de verdiği eğitiminden övgüyle bahsedilmiştir.

V. Anşeleviç’in o dönemde, sanat hayatının en parlak yıllarını yaşamakta

olup birbiri ardına birçok konserler vermiştir.1930 yılında genç müzisyen,

Moskova’ya yerleşmiştir. Burada müzik çalışmalarına devam etmiştir. Moskova’da

ünlü viyolonselcilerle çalışmış ve beraber konserler vermiştir. Aynı yıl, I.Sovyet

Birliği’nin viyolonsel yarışmasında, yüksek derecede ödül kazanmıştır. Bu yarışma

ile sanat yaşamında yeni bir ufuk açılmış, ünlü müzisyenlerin dikkatini çekerek,

Ukrayna’nın başkenti Harkov şehrinde Devlet Beethoven Yaylı Trio’sunda çalışmak

üzere davet almıştır.

Ukrayna’da icracılığın yanı sıra, V. Anşeleviç konservatuarda ilk

öğretmenlik tecrübesini de kazanmıştır.1935 yılında V. Anşeleviç Leningrad’a

gitmiştir. Aynı yıl II. Sovyet Birliğin viyolonsel yarışmasında, dünyaca tanınmış ünlü

müzisyenlerle tanışma fırsatı yakalamış ve onlarla beraber icra etmeye nail olmuştur.

Bu isimler: Piyanist Y.Flier ve kemancılar D.Oistrach ve E.Gilels’tir.

V.Anşeleviç bütün bu başarılarıyla, Azerbaycan bestecisi ve Azerbaycan

Devlet Konservatuarı’nın kurucusu Ü. Hacıbeyli’den, Azerbaycan Devlet

Konservatuarı’nda çalışmak üzere davet almıştır.1936 yılında ailesi ile birlikte

Azerbaycan’ın baş şehri Bakü’ye yerleşmiştir.

1936 yılından itibaren V. Anşeleviç 56 yıl boyunca Azerbaycan

Cumhuriyeti’nde çalışmıştır. Kendisi Azerbaycan Devlet Konservatuarı’nda

viyolonsel ve oda müziği öğretmeni olarak emek vermiştir. Bunun dışında 10 yıl

süreyle kurulan bir başka müzik okulunda(şimdiki adıyla Bülbül) viyolonsel ve oda

müziği alanlarında dersler vermiştir.

77

1938 yılında O, Azerbaycan Devlet Senfoni Orkestrası’nın viyolonsel grup

şefi olarak görevine başlamıştır. Öğretmen olması kendisinin icra faaliyetinin

gerilemesine asla engel olmamıştır. Kendi solo ve oda müziği konserlerine devam

etmiştir. Azerbaycan Devlet Senfoni orkestrası ile beraber solist olarak konserler

vermiştir.

Daha sonra Sonat konserleri adında Azerbaycan’da düzenlenen birçok

konserde, başarılı piyanistler M.Brennerom ve V.Kozlovım ile beraber viyolonsel ve

piyano için sonatlarla; yaylı trio içerisinde piyanist M. Brennerom ve kemancı

S.Şakom ile konser ve yaylı kuartet içerisinde S. Şakom, L.Rossomahinım ve V.

Reitihom ile konserler vermiştir.1958 yılında kendisi kariyer hayatında Doçent

unvanını almaya hak kazanmıştır.

1960 yılında Azerbaycan Devlet Konservatuarı’nda, çok ünlü viyolonselci

ve öğretmen İ.M. Turiç tarafından oda müziği bölümü açılmıştır.1962 yılından 1976

yılına kadar bölümün başkanı V. Anşeleviç olmuştur. Bölüm Başkanlığı yaptığı

dönemde V. Anşeleviç, bölümde icracılık ve eğitmenlik hususlarında birçok yenilik

yaparak bölümü yükseltmiş ve başarıya taşımıştır.

Ünlü şan sanatçısı M. Magomayev’in kendisinin yazmış olduğu ‘Melodi

Benim sevgilim’ adlı kitabında, V. Anşeleviç’in viyolonsel icracılığı ve oda

enstrümantal tarzda eğitmenliği hakkında övgü dolu sözlerle bahsetmiştir.

V. Anşeleviç’in hayatının en önde gelen şeyi müzik olmuştur. Kendisinin

sevgi dolu kalbi ve iyi niyetiyle her müzisyene, öğrenciye yardım elini uzatmış, sanat

birikimini, bilgi ve tecrübelerini paylaşmıştır. Azerbaycan Halk Sanatçısı,

Azerbaycan Devlet konservatuarı viyolonsel ustası Prof. Eldar İskenderov,

eğitiminin ilk iki yılını V. Anşeleviç’in sınıfında okumuştur. Eğitiminin diğer kalan

kısmını 10 yıllık şimdiki Bülbül adıyla müzik okulunda tamamlamıştır.

78

Eldar İskenderov tüm sanat yaşamı boyunca V. Anşeleviç’ten aldığı bilgi

birikimini hiçbir zaman unutmamıştır. Eldar İskenderov V. Anşeleviç hakkında

şunları dile getirmiştir:

“ Ben öğrencilik yıllarımda o kadar şanslıydım ki böyle büyük öğretmen ve

Azerbaycan’da o yıllarda kurulan müzik sisteminde eğitim gördüğüm için…

Öğrenciyken, ayrıca eğitimin 2 yönü ile karşılaştım. Birincisi; teknik, ikincisi ise;

profesyonellikti. V. Anşeleviç, başta olmak üzere el tekniğinde, viyolonsel tekniği

konusunda sırları çok iyi bilen özellikle ştrik-stakkato tekniği konusunda bir

uzmandı. Benle bu sırları açık yüreklilikle paylaşmış ve derslerden sonra öğrencinin

kendi başına çalışmasına özellikle dikkat ediyor ve sistem olarak büyük önem teşkil

ettiğini düşünüyordu.”Diğer bir öğrencisi, V. Babin’de Eldar İskenderov’un bu

sözlerine ek olarak şunları ilave etmiştir: “V. Anşeleviç, teknik yönün dışında müzikal

açıya yani yorumculuğa, müzik formunun hissedilmesine ve müzik kültürüne çok

önem vermişti. Ancak hiçbir zaman kendi yorumunu bizim üzerimizde baskı yaparak

kullanmamızı istemiyordu. Her öğrencinin kendi icra özelliğini önemsiyordu.”

V. Anşeleviç, Azerbaycan Devlet Senfoni Orkestrası’nda 1960 yılına kadar

grup şefi olarak çalışmıştır ve kendisi solo viyolonsel sanatçısı olarak konser vermeyi

bırakmamıştır.1987 yılında Anşeleviç’in 75. Yaşı üzerine düzenlenen konserine

kendisinin eski öğrencileri, ancak kendi meslektaşları sayılan genç viyolonsel

müzisyenleri ile beraber konser vermiştir.

V. Anşeleviç, kendisinin konser için seçtiği eserleri çok dikkat ve itinayla

seçerek, konser programını her zaman çok özen göstermiştir. Öğrencileriyle beraber

yaptığı konserde de aynı özeni göstermiştir. Bu konserdeki eserler: L.V. Beethoven

Si bemol Majör yaylı triosu, Myaskovsky’ nin viyolonsel ve piyano için Re Majör

Sonatı, E. Grieg’in viyolonsel ve piyano için la minör sonatı önemli eserleri

arasındadır.

79

Geleneksel olarak Azerbaycan Devlet Konservatuarı’nda V. Anşeleviç’in

sınıfı yılda 2 kez, kendisinin de katılımıyla konser vermişlerdir.1989 yılında kendisi

adına düzenlenen sanat gecesinde, Gara Garayev adına Azerbaycan Devlet Oda

Orkestrası ile beraber, P.Tchaikovsky’nin Rococo isimli varyasyonlarını icra

etmiştir.

Azerbaycan Cumhuriyeti, böyle büyük bir sanatçıyı, 50 yıldan daha fazla

süre bir fiil öğretmenlik yapmış, birçok solo ve orkestra ile konserler vermiş ve bir

çok yetenekli ,başarılı viyolonsel sanatçıları yetiştirmiş olan böyle büyük bir değeri

kaybetmemiş ve unutmamıştır.

Azerbaycan Cumhuriyeti için viyolonsel alanında yetiştirdiği önemli

isimlerden bahsetmek istersek; Sabir Aliyev,Bariz Geyman, V. Rubaşevky, Nazim

Aliverdibekov, Yuri Çiparov, V. Vekilov, Abran Neyman, Anatoli Filatov, N.

Vinokurov,Eldar İskenderov,Elmira Safharova Azerbaycan için viyolonsel alanında

ünlenmiş isimlerdir.

V. Anşeleviç hakkında yazılacaklar özet olarak dile getirilirse; O,

Azerbaycan Cumhuriyeti için her zaman çok değerli ve büyük viyolonsel sanatçısı

olarak oldukça kıymet görmüş ve Azerbaycan’da viyolonsel alanında yaptığı

çalışmalar, verdiği konserler ve Konservatuar’da viyolonsel bölümünde 50 yıldan

fazla zaman verdiği emek ile çok büyük bir değer ve bu önemli isim çok büyük bir

müzik varisi olarak kalmıştır.

80

3.5 Beşinci Alt problem

Azerbaycan Müziğinde Sabir Aliyev’in Viyolonsel Müzik

Okulundaki Yeri

Ünlü Rus Şan sanatçısı F. Şalyapin viyolonsel hakkında: “Viyolonselin ses

rengi gibi, bir şan eserini öylesine dokunaklı söylemek gerekir…” söylediği bu sözler

ile viyolonselin ses renginin çok derin ve etkileyici olduğunu vurgulamak istemiştir.

Bir enstrüman, iyi bir icracı tarafından çalınmadığı sürece keşfedilmeyen kapalı bir

kutu olarak kalır.

Bu kutuyu açabilen sanatçıların arasında, Azerbaycan Cumhuriyeti Halk

Sanatçısı Prof. Sabir. Aliyev vardır. Prof. Sabir Aliyev, Azerbaycan Cumhuriyeti

viyolonsel okuluna temel taşı koyan önemli sanatçılarından biridir. Azerbaycan

viyolonsel okulunda var olan değerlerin üstüne kendisi, Azerbaycan viyolonsel

müziğinin gelişmesinde ve büyümesinde çok büyük rol oynamıştır. Kendisi, küçük

yaşlarda merdivenden düşerek belini incitmesi sonucu, sakat kalmıştır. Ancak, O’nun

yüksek yaşam sevinci ve müziğe bağlı olan ruhu ile hayatta kalmayı ve bu hastalığı

pozitif enerjisi ile atlatmayı başarmıştır.

1951 yılında Sabir Aliyev parlak bir şekilde Azerbaycan Devlet

Konservatuarı’nı V. Anşeleviç’in sınıfında bitirmiştir. Daha sonra kendisi

Azerbaycan Devlet Konservatuarı’nda viyolonsel öğretmeni olarak görev yapmaya

başlamıştır. Aynı zamanda Azerbaycan Devlet Filarmoni Orkestrası’nın viyolonsel

grup şefi olmuş ve Azerbaycan Cumhuriyeti’nin Devlet triosunda ve kuartetinde yer

almıştır. Ayrıca solist olarak Azerbaycan Cumhuriyeti’nin bestecilerinin o dönemde

bestelediği eserlerin ilk icrasını gerçekleştirmiştir. Önemli bir husus olarak,

Azerbaycan bestecileri, o dönemde besteledikleri bazı eserleri Sabir Aliyev’e ithaf

etmişlerdir.

81

Viyolonsel, O’nun ayrılmaz bir parçası olmuş ve viyolonsele özel bir şefkat

ve sevgiyle yaklaşmıştır. Azerbaycan viyolonsel müzik okulunun kurucusu, büyük

viyolonsel sanatçısı Sabir Aliyev, eşi bulunmaz bir müzik tarzına sahip olmuştur.

Virtüöz teknik olanakları, viyolonselin ses kalitesini zarif bir üslupla birleştirmesi,

serbest ve derin bir müzik stilinde her bir eserde değişik anlatımı, duygusal ve

özellikle lirik bir tarzda dolgun müzik duyumu, O’nun yüksek müzik medeniyetinin

bir göstergesidir. Kendisi, viyolonsel sanatçısı olarak Azerbaycan’da çok erken

yaşta tanınmıştır.

1950 yılında, Uluslararası Gençlik ve Öğrenci Festivali’nde oda müziği

alanında Sabir Aliyev yaylı kuartet grubu ile başarısından dolayı ödül kazanmıştır.

Ayrıca, Sovyet Birliği’nin zafer bayramının 40. Yıl kutlamaları için düzenlenen

Uluslararası Tiyatro, Oda müziği ve Koro yarışmasında yaylı kuartet ile beraber

icrasındaki başarısından dolayı ödül almıştır. Ödül kazandığı bu yaylı kuarteti,

kendisi kurmuş ve Azerbaycan Devlet Kuarteti adında görevlerini sürdürmüşlerdir.

Sovyet Birliği’nde bazı yayınlanan gazetelerde Sabir Aliyev’ in kurduğu bu

kuartet ile ilgili olarak, aldıkları ödüller çerçevesinde icracılık açısından başarılarını:

“Kuartetin icracılığı o kadar zarif, zekice ve duygusal ki, diğer daha meşhur rakip

kuartetler onları çekemeyebilirler.” sözleriyle kuartetin müzik icra gücünün

kalitesini vurgulamışlardır.

Sabir Aliyev, viyolonsel öğretmeni olarak çok başarılı olup, kendisini pratik

yönde ve pedagojik formda geliştirip ispatlamıştır. Öğreticiliği konusunda diğer

pedagoglardan saygı ve hürmet görmüştür.1957-1983 yılları arasında Azerbaycan

Müzik Okulu Yaylı Çalgılar Ana Sanat Dalı Başkanlığı yapmıştır. Azerbaycan müzik

okulunda profesyonel kadro yetiştirmede oldukça enerji ve bilgi birikimi ile emek

vermiştir. Bunun dışında, S.Aliyev’in viyolonsel için metotlar, Azerbaycan halk

ezgilerinden oluşan viyolonsel ve piyano için birçok parçanın düzenlemesini

yapmıştır.

82

Sabir Aliyev’in viyolonsel sınıfından, viyolonsel icracılığında çok başarılı

olmuş isimler mezun olmuştur. Bu isimler sadece Azerbaycan sınırları içinde değil,

ülke dışında da icralarını göstermiş ve başarılı olmuşlardır.

Buna örnek olarak, 1968 yılında “3.Kafkas Ötesi Müzisyen ve İcracı”

yarışmasında, O’nun üç öğrencisi, yarışmanın ilk üçüne girerek, ödül kazanmışlardır.

Azerbaycan’da viyolonsel okulunun geleneksel ananelerinin yaratıcısı ve viyolonsel

sanatının var oluşu Sabir Aliyev’in sayesindedir.

O’nun öğrencileri sadece yorumcu ve eğitmen olmakla kalmamıştır. Onun

dışında da Azerbaycan viyolonsel okulunun geleneklerini devam ettirmişlerdir. Prof.

S. Aliyev’in öğrencileri arasında; Ramiz Melik Aslanov, Rasim Abdullayev, Yuri

Abdullayev, Eldar İskenderov, Nazmiye Abbaszade, Anatoli Mamedov, Adil

Babayev, Etibar Dadaşlı, Salim Gayıbov gibi isimler yer almaktadır.

Azerbaycan müziği viyolonsel okulunda, günümüzde halen öğretim gören

yeni nesil viyolonsel müzisyenleri ve öğretmenler, bu büyük viyolonsel ustasının

ekolünü halen sürdürmektedir. O, Azerbaycan Cumhuriyeti Müzik Okulu’nda hiçbir

zaman unutulmayacak bir sanatçıdır.

3.5.1 Azerbaycan Müziğinde viyolonsel sanatçısı Sabir

Aliyev’in Viyolonsel için Yazdığı Eserlerin İncelenmesi

20. yüzyıl’da Azerbaycan müziğinde viyolonsel kültürü gelişirken,

viyolonselin geleneklere dayanan özel yorumculuk ve pedagoji alanındaki

müzisyenlerin başarılarını önemle vurgulamak gerekir. Azerbaycan viyolonsel sanatı

tarihine onurlu katkılar veren büyük sanatçı, eğitimci ve viyolonsel için pedagoji

kitapları olan Sabir Aliyev'in çalışmaları oldukça önemlidir.

83

Viyolonsel ekolünün kurucusu Sabir Aliyev viyolonsel sanatının

gelişmesine yol açmış ve klasik viyolonsel ekolünün oluşmasını sağlamıştır. Sabir

Aliyev’in icracılık ve pedagojik alanlarındaki çalışmaları birbiriyle paralel gitmiştir.

Sabir Aliyev’in viyolonsel sanatındaki geniş kapsamlı çalışmaları, Azerbaycan'da o

döneme kadar artık oluşmuş viyolonsel icracılığında karakteristik özellikler hakkında

fikir oluşturmuştur. Bunlar Sabir Aliyev’in icrasının parlaklığı ve mütevazı

dolgunluğu, ses kültürü ve virtüöz ustalığına bağlı olan özelliklerdir.

Sabir Aliyev’in müziğinde parlak virtüözlük ve müzikal icracılık birbirini

tamamlamıştır. Serbestlik ve yüksek beceri, O’nun icrasına has bir özelliktir. Sabir

Aliyev'in icracılık üslubu, Azerbaycan müziğinde viyolonsel tekniğine birçok yenilik

getirmiştir. O, viyolonsel tekniğinde pasajlar, kromatikler, ikili notalar, Akorlar,

flajoletler, "arco" ve "pizzicato" tekniklerini birleştirmiştir. Ayrıca, zarif "atlanan

ştrihleri” geniş bir şekilde kullanmıştır.

Azerbaycan'da halk müziği üzerine viyolonsel ve piyano için repertuar ilk

kez Sabir Aliyev tarafından oluşturulmuştur. 20. yüzyılın büyük viyolonsel sanatçısı

olan Sabir Aliyev viyolonsel pedagojisinde kendini kanıtlamıştır. O, viyolonsel

icracıları için yedi parçadan oluşan kitabı yazmıştır. Bu kitap, hiç şüphesiz ki, müzik

ve metodik değere sahiptir ve viyolonsel edebiyatının metodik - pedagoji tarzlarının

gelişiminde önemli bir yer tutmaktadır.

Bu kitap, 1971 yılında "Azerneşr Yayınevi”ne ışık tutmuştur. Ayrıca bu

kitap, çocuk müzik okullarının, küçük viyolonsel icracıları (3-4'üncü sınıf

öğrencileri) için tasarlanmıştır.

İcracıların, özellikle de küçük viyolonsel icracılarının ulusal ruhta

yetiştirilmesi için ve çocukların Azerbaycan müziği ile eğitmek için bu kitap, 1971

yılında oluşturulması son derece yerindedir. Ayrıca bu kitap, Azerbaycan müziğinde

viyolonsel sanatının gelişmesinde önemli rol oynamıştır.

84

Kitap, pedagojik eser olarak büyük önem arz etmektedir ve müzik tarihi

içerisinde kendi sanat hükümleri ile metodik değeri oldukça yüksektir. Sabir

Aliyev'in viyolonsel için yazdığı bu kitap, pedagoji repertuarındaki geniş kullanımı,

viyolonselin icra ve teknik imkân alanında genişlemesine yardımcı olmuştur.

Genel olarak, Sabir Aliyev'in öğretme stilinin avantajı sistematik olmasıdır.

O’nun kitabında da belirtildiği gibi, sanat düzeni özel önem taşımaktadır. Çünkü

çeşitli nitelikteki parçaların ardı ardına bir kitap içerisinde birleştirilmesi estetik

zevkin eğitimini sağlamıştır.

 Kitapta, seçkin örnekler üzerinde durulmaktadır. Aynı zamanda, bu küçük

parçalarla viyolonsele olan ilgi artmış ve viyolonselin teknik, sanatsal özelliklerinin

kapsamlı olarak açılmasına neden olmuştur.

Sabir Aliyev kendi parçalarında viyolonselin zengin icracılık imkânlarını

geniş bir şekilde kullanmıştır. Sabir Aliyev’in büyük viyolonsel sanatçısı olması, bu

kitapta viyolonselin teknik - virtüöz ve müzikal özelliklerini kapsamlı olarak

uygulamıştır.

Kitap, hem mesleki teknik alışkanlıkların geliştirilmesi (örneğin, "On Dört")

hem de müzik icracılık amaçlarına (örneğin, "Ninni") sağlamaya yöneliktir. Sabir

Aliyev, bu iki yönü birbiriyle birleştirmeye başarmıştır.

85

Örnek 13 :Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“On Dört” isimli parçadan bir kesit

86

Örnek 14: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Ninni” isimli parçadan bir kesit

87

Sabir Aliyev’in icracılık ve pedagoji çalışmalarının genişliği ve verimli

icracılık alanı ile ilgili bu kitap, Azerbaycan Cumhuriyeti’nde viyolonsel müziği için

sanatsal önem arz etmektedir. Kitabın, genç icracıların gelişmesine büyük etki

göstermesi açıkça görülmektedir.

Şunu da belirtmek gerekir ki Sabir Aliyev, viyolonselin sanatsal icra

imkânlarının sırlarını ustalık derecesinde bilmektedir. O’nun meydana getirdiği bu

kitap, viyolonsel ve piyanonun imkânlarından yararlanma kapasitesini göstererek

bunu bir kez daha kanıtlamıştır.

Kitabın önemli bir özelliğini belirtmek gerekirse nüasnlar, teknik olanaklar,

ştrihler, çeşitli ritim değişiklikleri net bir şekilde gösterilmiştir. Kitapta, viyolonselin

teknik olanakları ustalıkla kullanılmıştır. Bu ise, Azerbaycan müziğinde viyolonsel

icracılığı ve edebiyatının daha yüksek düzeye çıkarılmasını sağlamıştır.

Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabı oluşturan parçaların

isimleri aşağıda gösterilmiştir:

1. Tesnif

2. On Dört

3. İnnabı

4. Ninni

5. Derbendi

6. Tavuğum

7. Irak-Gerayi

88

Sabir Aliyev’in yazdığı parçaların isimlerinden anlaşılacağı gibi, bu kitapta

Azerbaycan müzik folkloruna geniş şekilde başvurulmuştur. Kitapta Sabir Aliyev,

dans, tesnif ve renk makamları gibi Azerbaycan ulusal müziğin zengin hazinesinden

yararlanmıştır. Ayrıca, parçalar karakter özellikleri açısından çok çeşitlilik

göstermiştir. Örneğin bunlardan, lirik tarzda "Ninni" veya dans müziğinde "İnnabı",

kahramanlık türküsü olarak "Derbendi" veya neşeli bir havada yazılan "Tavuğum”

farklı tarzlarda öne çıkan parçalardır.

Kitapta hem biçim olgunluğu hem de sanat karakterlerinin icracılığı tercih

edilmiştir. Kitaptaki viyolonsel partisinin tematik materyali dinamik ve renkli bir

şekilde yazılmıştır. Cümlelerin daha iyi çalınması için viyolonsel sanatçısı ustalık

derecesine ulaşmak zorundadır. Şunu da belirtmek gerekir ki, Sabir Aliyev

viyolonsel partisine eşlik eden piyano partisini de yüksek bir yaratıcılık ile yazmış,

dolayısıyla viyolonselin ve piyanonun icrasına sunmuştur.

Viyolonsel partisinin rolü piyanoya nispeten daha önemlidir. Ama iki

enstrümanın birlikteliği oldukça ilginç ve akılda kalan gelişmelerden biri olarak

dikkat çekmektedir. Örnek olarak, "Tesnif", "On dört", "İnnabı" ve "Irak Gerayi" bu

gelişmeleri göstermiştir. Bu kitapta, viyolonsel öğretim stili için, pratik materyali

konu olarak alınmıştır. Örneğin, "On dört" denilen parçada yukarı ve aşağı oktav

dinleme alışkanlığı geliştirilmiştir.

"İnnabı" adlı parçada aynı müzik materyalinin çeşitli nüansları (örn. müzik

karakterinin değişimi, "Forte" den "piyano") zarif bir bağlantı şeklinde kendini

göstermektedir. Sabir Aliyey’in yazdığı parçalar ile ilgili dikkat çeken önemli bir

husus, viyolonselin dinamik nüansları ve icranın karakteri için uygun ifadeler Sabir

Aliyev tarafından net bir şekilde gösterilmiştir.

89

Örneğin "Tesnif" Andante sostenuto, "On dört" Allegro, "İnnabı" Allegretto,

"Ninni" Andante, "Derbendi" Moderato vb. Nüans konusu, parçaların içeriği ve

müzik biçimi ile sıkı sıkıya bağlıdır. Parçalar, müzik materyali açısından oldukça

dikkat çekicidir. Bu parçaların derin bir içeriği vardır. Parçaların icrası sırasında

müzisyenlerden kusursuz icracılık ve ek olarak sanatsal bir yaklaşım beklenmektedir.

İyimserlik, parçaların karakterini oluşturmaktadır. Sabir Aliyev’in parçaları detaylı

bir şekilde incelendiğinde, "Tesnif" adlı birinci parça, Andante sostenuto

temposunda, 2/4’lük ölçüdedir.

"Rast" makamının tonalitesi esas alınmıştır. Parça D-dur (re majör) tonunda

yazılmştır.Parçaya 2 ölçü piyanonun girişi ile başlanır.Parça melodik olarak,

okunaklı, lirik bir şarkı tarzındadır. Tesnif Arapça kökenli bir kelime olup, sınıflara

ayırma sınıflandırma anlamındadır. Azerbaycan ’da ‘Deskah’ formda, şan ve

enstrümantal makamların çeşitleri arasında icra olunan şarkı müziği parçasıdır.

‘Deskah’ kelime anlamı olarak; tam, bütün yer, mevki anlamındadır. “Tesnif”

makamın etki gücünü arttırır, çeşitleri arasında zıtlık yaratır. Aynı zamanda, çeşitleri

birbirine bağlar.

Tesnifler, oluştuğu makamın tüm özelliklerini içerir ve bileşik biçim

formuna sahiptir. Tesnifler serbest bir şekilde yorumlanır ve okunduğunda onun

öncesinde veya orta bölümünde ait olduğu makam parçasından kullanılır (örneğin,

Rast Tesnifi, Hisar Tesnifi vb.). Tesniflerin temelini; Gazel, koşma, bayati, geraylı

vb. şiir biçimleri oluşturur. Sabir Aliyev’in "Tesnif" parçası form itibariyle periyodu

oluşturur. Periyot, üç cümleden ibarettir. Her cümle iki kez tekrar edilir. Periyodun

ilk iki cümlesi, soru cümleleri havasındadır. Üçüncü cümle ise cevap cümle

niteliğindedir (Allargando, mf, in tempo). Eserin icrasında kullanılan ştrikler arşenin

kök ve uç kısımlarında değiştirilirken, cümlenin kesik kesik olmamasına dikkat

etmek gerekmektedir. Yumuşak arşe kullanımı, lirik bölümlerin çalınmasına özel

parlaklık verir. Parça acele etmeden, sabırla icra edilmelidir. Parçanın melodisi,

armonik yönden oldukça renklidir. Yardımcı kuvart sekst(dörtlü-altılı) akorların

parçanın melodisinde birbirini takip etmesi oldukça dikkat çekicidir.

90

Örnek 15: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Tesnif” isimli parçası

91

Örnek 16: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Tesnif” isimli parçasının devamı

Sabir Aliyev’in "On dört" adlı ikinci parçası Allegro temposundadır. Parça,

C-dur (Do Majör) tonalitesinde yazılmıştır. Azerbaycan halk dans müziği ezgileri

parçada kullanılmıştır. Ayrıca parçada, konçerto formu etkisi de görülür.

92

Parçanın sınırları oldukça geniştir ve yapı itibariyle üç bölümden oluşur.

Parçanın 1. ve 3. bölümleri, aynı müzik materyali üzerine yazılmıştır. Orta bölümde

ise piyanonun çaldığı tema daha ön plana çıkmaktadır. Aynı zamanda viyolonsel

partisinde yukarı ve aşağı yönde do sesi üzerinde oktav değişiklikleri

gözlenmektedir. Piyano eşliğinde Azerbaycan halk dans müziği için karakteristik

olan 6/8 ritim özelliklerini görülmektedir. Parçanın armonik zenginliği 2. Derece 7’li

ve eksilmiş dominant 7’li akorları kullanılarak gösterilmiştir.

Örnek 17: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“On Dört” isimli parçasının 1. / 16. ölçülerinden bir kesit

93

Örnek 18: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“On Dört” isimli parçasının 17./ 32. ölçülerinden bir kesit

94

Sabir Aliyev’in “İnnabı" adlı üçüncü parçasında da , “On Dört” adlı

parçasında olduğu gibi Azerbaycan halk dans müziği ezgilerinden kullanılmıştır.

Parça, Allegretto(çabukça) temposundadır.

 Giriş 4 ölçü piyano solosu ile başlar. Parça, e-moll (mi minör) tonalitesinde

yazılmıştır. Parça, üç bölümlü hafif formda yazılmıştır.Parçanın 1. bölümünün

müzik materyali tekrar yapılı ve varyasyon gelişmeli olarak devam etmelidir.

Melodinin rengini artırmak için anlamlı harmoniler kullanılmıştır. Örneğin

3. ve 5. dereceler aracılığıyla e-moll (mi minör) kapsamında C-dur (Do Majör)

tonalitesini belirginleştirmiştir.

Parçada e-moll (mi minör), g –moll (sol minör), Es dur (Mi bemol Majör)

ve C-dur (Do Majör) tonalitelerinin karşılaştırılması ile parça oldukça dikkat çeken

bir havada sonlandırılır.

İkinci bölümde, piyano partisinin canlılığı hüküm sürmektedir. Piyanoya,1.

bölümden viyolonsel partisinin gelişiminin devamı aktarılmış ve böylelikle de,

sürekli gelişim önce viyolonsel, sonrasında ise piyano partisinde aralıksız bir biçimde

devam etmektedir.

Aynı zamanda, viyolonsel partisinde önce "si",daha sonra "sol" sesleri

üzerinde yukarı ve aşağı yönde oktav değişiklikleri görülmektedir. 3. Bölümde, G-

dur (Sol Majör), g-moll (Sol minör), d-moll (Re minör) tonalitelerinin değişimleri

armonik rengi oluşturur. Parça G-dur(Sol Majör) tonalitesinde sonlandırılır.

95

Örnek 19: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“İnnabı” isimli parçasının 9./ 24. ölçülerinden bir kesit

96

Örnek 20: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“İnnabı” İsimli parçasının 25./ 40. ölçülerinden bir kesit

Sabir Aliyev’in "Ninni" adlı dördüncü parçası Andante temposundadır. A-

dur (La Majör) tonalitesinde yazılmıştır. Yedi temel Azerbaycan makamlarından biri

olan "Segah", Lad makamının tonalitesi temelinde yazılmıştır. Yapısına göre parça,

iki cümleden oluşmaktadır. Cümleler tekrar yapılı ve varyasyon gelişmelidir.

97

Viyolonsel partisi parçaya eksik ölçü ile başlar. Piyano eşliğinde baştan

sona sekizlik ve ikilik notalardan oluşan tema hüküm sürmektedir. Dinamik işaretlere

özel dikkat edilmiştir. Tekrar yapılı cümleleri aynı sesle değil, çeşitli ses nüansları

elde etmek koşulu ile icra edilmesi tavsiye edilmiştir.

Örnek 21: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Ninni” İsimli parçasının 4./ 13. ölçülerinden bir kesit

Sabir Aliyev, "Derbendi" adlı beşinci parçası Moderato temposundadır.

Parça, d-moll (re minör) tonalitesinde yazılmıştır. 6/8 ölçüde yazılmıştır. Parça, 6

ölçü piyano girişi ile başlamıştır. Parça, yapısına göre hafif iki bölümlüdür. 2.

Bölüm, 1. bölümün bir oktav yukarıda tekrarıdır.

98

Tema, viyolonsel partisinde sekvens şekilde sunulmuştur. Parçada, d-moll

(re minör) dominant 3’lüsünün tersi sesinden başlayarak tonaliteye kadar aşağı yönde

sekvens kendini göstermektedir. Parçada, daha sonra sekvensin varyasyonu

gösterilmiştir. Gelişme varyasyon üzerinde ilerler ve bir oktav yukarıda viyolonsel

partisinde tekrar edilir. Parçanın armonisi, Tonik-subdominant, 6’lı ve 7 ‘li,

Dominant 3’lü ve Dominant 9’lu olarak sürdürülmüştür. 2. Bölümün eşliğinde

6/8’lik ritm ile dans havası daha da güçlenmiştir.

Örnek 22: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Derbendi” isimli parçası

99

Örnek 23: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Derbendi” isimli parçasının devamı

100

Örnek 24: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Derbendi” isimli parçasının devamı

Sabir Aliyev’in "Tavuğum" adlı altıncı parçası, Azerbaycan halk şarkısı

üzerine kuruludur (Seni yanasan tavuk aparan). Eser 6/8’lik ölçü sayısındadır.

Andante temposunda yazılmıştır . "Segah" makamının tonalitesine dayanmaktadır.

Parça, iki ölçü piyano girişi ile başlamıştır. Azerbaycan halk şarkıları için

karakteristik olan varyasyonlu gelişme bu parçada da kendini göstermektedir. Piyes

yapı itibariyle iki cümleden oluşur ve tekrarlı yapıdadır.

101

Piyano partisi de oldukça yoğundur. Partide küçük ikili aralıkların rolü

oldukça büyüktür. Piyano partisinde olan küçük ikili aralıklar, bir çeşit tavuk

gıdaklamasını anımsatmaktadır. Parçanın armonik yapısı, C-dur (Do Majör) Tonik

Dominant 3’lüsü ve Es-dur (Mi bemol Majör) tonlarının karşılaştırılması özel bir etki

oluşturmuştur.

Örnek 25: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Tavuğum” isimli parçası

102

Örnek 26: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Tavuğum” isimli parçasının devamı

103

Sabir Aliyev ‘in "Irak-Gerayi" adlı yedinci parçası adından da anlaşılacağı

gibi, aynı isimli "Irak-Gerayi” reng müziği temelinde kurulmuştur. Reng,

Azerbaycan halk müziğinde deskah biçimli makamların çeşitleri arasında söylenen

enstrümantal melodilerdir.

Rengler, düzenli yapıda ve belirgin ritmik formüle sahip olup, serbest

yapıdaki makam çeşitleri ile çelişmektedir. Bu özellikte bu parçada görülmektedir.

Bazı rengler, melodik özelliklerine göre makam çeşitlerini birbiri ile ilişkilendirir.

Reng, ayrıca şarkıcının nefesini ayarlamak için olanak sağlar.

Makamların her bir bölümüne uygun çoklu geleneksel Rengler vardır.

Rengler, müzik içeriği ve biçimi (fıkra formu, iki bölümlü biçim vb.) itbariyle bir

bütün olup, karakter olarak şarkı, dans tonu ve marşlara yakındır.

Bu özellik de Sabir Aliyev’in bu eserinde görülmektedir. Eser, Allegro

temposundadır ve G-dur (Sol Majör) tonalitesinde yazılmıştır. 2/4 ölçü sayısındadır.

Viyolonsel partisinde temel müzik fikri tekrar yapılı ve sekvensli gelişim üzerine

kuruludur.

Sekvens aşağıya yönelmiştir. Piyano eşliğinde oldukça dolgun materyal

kendini göstermektedir. Materyalin temelini sekizlik ve onaltılık notalar

oluşturmaktadır. Parçanın sonlandırılması oldukça ilginçtir. Eserin armonik yapısı, 7.

derecenin eksilmiş Dominant 7’lisine çözümü ve aynı zamanda A-dur (La Majör)

tonalitesine yönelmesi oldukça dikkat çekici niteliktedir.

104

Örnek 27: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Irak-Gerayi” isimli parçası

105

Örnek 28: Sabir Aliyev’in viyolonsel ve piyano için yazdığı kitabından

“Irak-Gerayi” isimli parçasının devamı

106

Eserin analizinden anlaşıldığı gibi, 20. yüzyılın 1970 yılında Azerbaycan’ın

büyük viyolonsel sanatçısı Prof. Sabir Aliyev tarafından viyolonsel için yazılmış

parçalardan oluşan kitabın oluşturulması viyolonsel repertuarının sanatsal eserlerle

zenginleşmesine neden olmuştur. O’nun pedagojisi pratik görevlere maksimum

derecede yakın ve etkin metodik bakış açısı deney yoluyla kanıtlanmıştır.

Günümüzde, hem pedagojik hem de icracılık yönünden mütevazı derin ve

klasik formda viyolonselin doğasına uygun anlatılan melodik ve virtüöz tekniğe

sahip olan bu kitabın rolü oldukça önemlidir. Öğrenciler için sanat yönünden oldukça

önemli bir etkisi olup, dolgun materyal üzerinde kurulan Sabir Aliyev'in viyolonsel

ve piyano için yazdığı yedi parçadan oluşan kitap, yüksek sanatsal önemini bugüne

kadar kaybetmemiş ve modern viyolonsel ustalarının repertuarına kalıcı olarak dâhil

edilmiştir.

Azerbaycan'da, Avrupa enstrümanlarının yaygınlaşması ve enstrümantal

müziğin gelişiminde halk müzik ezgilerinin notaya geçirilmesinin özel bir rolü

vardır. Sabir Aliyev' in bu kitabında bu tür geçirilmelere ve aranjmanlara yer

verilmiştir. Müzikte aranjman, bir enstrüman için yazılmış eserin, başka bir

enstrüman için düzenlenmesine denir.

Sabir Aliyev'in bu kitabı, Azerbaycan halk müziği üzerine kurulmuş belli

parçalardan oluşan küçük biçimli çalışma olarak, hem icracıya, hem de dinleyiciler

arasında geniş popülerlik kazanmıştır. Özel olarak belirtmek gerekirse; Sabir

Aliyev'in kitabında Azerbaycan halk müziğinin makamları geniş bir şekilde

kullanılmıştır. Sabir Aliyev, kitapta "Rast" ve "Segah" makamlarının tonalitesini

daha çok tercih etmiştir. Kitapta bütün olarak, Renglerin kullanımı amaçlandığı

düşünebilir. Kitaptaki tüm müzik parçalarının melodik yapısı samimi ve dikkat

çekicidir.

107

Genel görünümünde parçalar duygusal ruh hali izlenimi vermektedir. Her

bir eserin icrası sırasında, viyolonselin arşesinin hareketinin düzgün dağıtımı

üzerinde durmak gerekir.

Aynı zamanda, parçalarda rastlanan karakteristik Azerbaycan halk müziği

ritminin icrasının net çalınmasını da vurgulamak gerekir. Örneğin; 6/8 ritminin

gerekli keskinliğini düzgün gösterilmesi tavsiye edilmiştir. Eserin piyano partisinden

bahsetmek gerekirs, piyano sadece eşlik rolünde değil aynı zamanda serbest müzik

karakterini oluşturmaktadır.

Bunu, piyanoda geçen gösterişli ritim, materyal ve armoninin düzenli olarak

gösterilmesi kanıtlamaktadır. Eserde melodi itibariyle, piyano viyolonsel partisini

taklit etmektedir. Bununla da beraber, iki enstrüman arasında düet olduğu

görülmektedir. Viyolonsel partisinde başlanan müzik teması, piyano partisinde

devam etmiş ve geliştirilmiştir. Viyolonsel partisinde uyumlu, zarif doku, zengin tını

ve çeşitli ştriklerden ustaca kullanılmıştır.

Viyolonsel icracısı, parçaları icra ederken her zaman aynı tür icra ile tatmin

olmamalıdır. İcracı parçaların temiz bir entonasyonda çalınmasına ve dinamiğine

özel önem vermelidir. Buna çalışmalar sırasında çeşitli ştriklerin kullanılması ile

ulaşılabilir. Yukarı ve aşağı seslerin her birinin ayrı ayrı öğrenilmesi sürecinde buna

ulaşmak gözlenebilir. Hem sağ hem de sol elin hareketinin uyumu önemli bir

faktördür.

Viyolonsel partisinde arşenin düzgün kullanımı oldukça önemlidir. Arşe

hareketlerinin uyumlu yönetilmesi, viyolonselin ses bütünlüğü açısından büyük rol

oynamaktadır. Öyle ki arşenin düzgün bölüştürülmesi ve gereksiz arşe itişlerinin

giderilmesine yardımcı olur.

108

Vibrato ile ilgili önemli bir noktaya değinmek gerekirse; genel olarak

öğrenciler arasında lirik parçaların icrası sırasında "gecikmiş" yani icradan sonra

başlayan vibratoya rastlanır. Bunun sonucunda icrada ses boşlukları oluşabilir. Bu

yanlış bir tekniktir. Çünkü böyle bir durum öğrenciler arasında kısa sürede teknik

olarak oturur ve başlıca eksikliklerden biri haline dönüşür. Bu yüzden de icraya

başlamadan önce notanın daha fazla titreşim olunmasını kontrol etmek gerekir.

Sabir Aliyev’in çok renkli, ilginç ve kitabın içinde birleşen parçalar ise çok

çeşitlidir. Parçaların her birinde Azerbaycan halk müziği ezgilerine yaratıcı biçimde

yaklaşılmış ve çeşitlilik gözlenmiştir. Parçalarda bir diğer önemli nokta; kitapta Batı

Avrupa ve Rus klasik geleneklerine dayanarak, Azerbaycan müzik folklorunu,

geleneklerini profesyonel müzik ve Azerbaycan kompozisyon ile yoğun ilişki

kurulmuştur.

Kitap, konçerto repertuarında, ayrıca öğretim programlarında, küçük

kapasiteli parçalara ihtiyaçla alakadar olarak belirmiştir. Sabir Aliyev'in kitabından

dolayı bu büyük emeğine, oldukça kıymet gösterilmiştir. Bu parçalarda geniş

viyolonsel materyali, ştrikler, çalgı üzerinde parmakların nasıl kullanılacağını

gösteren işaretler vb. gibi yöntemler uygulanmıştır. Bu parçalar, ayrıca eğitimin ve

konçerto icracılık kültürünün gelişmesine yol açmıştır.

Viyolonselin teknik olanaklarına ve tınısına derinden bilen Sabir Aliyev,

büyük ustalıkla kendi kitabında viyolonselin melodik doğasını, teknik özelliklerini

sergilemiştir. O’nun viyolonsel ve piyano için çalışıp hazırladığı parçalarında,

viyolonselin icra imkânlarını net bir şekilde göstermiş ve viyolonselin özgü

noktalarını, ştrihlerin teknik özelliklerini vurgulamıştır. Parçalar, dans, şarkı ve lirik

karakterleri ile dikkat çekmektedir. Eserlerinin temel özelliklerinden biri de ritmik

yapısıdır. Sabir Aliyev, Azerbaycan halk danslarının karakteri olan ritim özelliklerini

bu kitapta uygulamıştır.

109

BÖLÜM IV

SONUÇLAR ve ÖNERİLER

Azerbaycan Cumhuriyet’inde müzik ve icracılık kültürünün oluşumunda

yaylı çalgılar ailesinden olan viyolonselin rolü ve yeri çok büyüktür. Batı Avrupa ve

Rus kültürünün zemininde oluşan ve evriminin gelişimini tamamlayan viyolonsel

sanatı günümüzde daha da gelişmektedir.

Azerbaycan Cumhuriyeti’nde yeni sanatçılardan oluşan bir nesil

yetişmektedir. Viyolonsel için besteciler oldukça zor, ilginç ve bir o kadar da renkli

eserler bestelemiştir. Bütün bunların hepsi viyolonsele olan ilgiden ve ona verilen

değerden kaynaklanmaktadır.

Azerbaycan'da enstrümantal müziğin çok gelişmesi ile ilgili olarak

bestecilerin oda müziği tarzı alanında yaratıcılıkları oldukça yoğunlaşmıştır. 20.

yüzyılda Gara Garayev, Cevdet Hacıyev’in ünlü yaylı kuartetleri yazmalarının yanı

sıra, onların ardından Hayyam Mirzazade, Arif Melikov, Musa Mirzayev, Oktay

Zülfügarov ve diğer besteciler oda müziğine alanında eserler besteleyerek, bu tarzı

daha da geliştirmişlerdir.

Tofik Bakıhanov, Hayyam Mirzazade, Arif Melikov, Musa Mirzayev’in

yaylı kuartetleri, ve Oktay Zülfügarov’un trioları, F. Alizade,Cavanşir Guliyev, Eşref

Abbasov,OktayZülfügarov,SüleymanAliskerov,D.Kerimova,A.Azizli,N.Aliverdibey-

ov ve Tofik Bakihanov’un viyolonsel için solo, sonat ve konçertoları ve ayrıca oda

müziği eserleri Azerbaycan müzik sanatının en önemli eserleri arasındadırlar.

Azerbaycan Cumhuriyeti viyolonsel sanatının en önemli ve viyolonselin ilk

tanıtılması ve icrasında, Azerbaycan müzik sanatının önemli mirasları arasında,

Sovyet Birliği’nin Halk Sanatçısı viyolonsel ustası Prof. Sabir Aliyev, Azerbaycan

110

tarihinde viyolonsel için yazılmış ilk konçerto ve sonatların ilk icrasını

gerçekleştirmiş ve Azerbaycan Devlet Konservatuarı’nda viyolonsel alanında ilk

temel taşları oturtarak ismini viyolonsel tarihine kazımıştır.

Viyolonsel için birçok çeşitli makaleler, denemeler yazılmıştır. Bu yazıları

yazan değerli sanat bilimciler arasında, Elmira Abbasova, Zemfira Gafarova, Tamila

Abdullayeva, Leyla Abdullayeva,Sabir Kerimov,Rena Safaralibeyova, Aida

HüseyinovaŞeyla Heydarova’nın; büyük viyolonsel sanatçıları Leopold ve Mstislav

Rostropoviç’ler ve diğer viyolonsel için büyük eserler bestelemiş ünlü besteciler

hakkında ve ünlü viyolonsel sanatçıları hakkında, bu araştırmaya faydalı olan bir çok

yazıyı oluşturarak viyolonselin önemini bir kez daha vurgulamışlardır.

Ayrıca önemli bir hususu belirtmek gerekirse ünlü viyolonsel sanatçısı Eldar

İskenderov’un da viyolonsel için yazdığı birçok makale ve kendisinin oluşturduğu

yedi makamdan oluşan solo viyolonsel için kitabı ve diğer çalışmaları viyolonsel

sanatında önemli bir yer tutmaktadır.

Bu araştırmanın sonucu olarak, Azerbaycan müzik kültüründe viyolonselin

öneminin çok büyük olması, bestelenen eserler ve Azerbaycan Cumhuriyeti

içerisinde düzenlenen yarışma ve konserlerden anlaşılmakta olup, viyolonselin

Azerbaycan müziğindeki rolünü açık bir şekilde göstermektedir. 21. yüzyılda

viyolonsel sanatının, Azerbaycan Cumhuriyeti’nde daha da güçlenip yeşereceği ve

gelecek nesiller tarafından geliştirileceği görülmektedir.

111

KAYNAKÇA

Abbasova ,E. (1961). Yaratıcı Gençlik, Tofik Bakihanov, Azerbaycan

Konservatuarı Yayınları, Bakü.

Aktüze, İrkin. (2003). Müziği Anlamak Ansiklopedik Müzik Sözlüğü, Pan

Yayıncılık, İstanbul.

Aliyeva,F.(2000). “F.Alizade’nin İpekyolu” , The Village Voice Yayınları.

Aliyeva, H.(2006). T.Bakihanov Müzik Düşünceleri, Bilim Yayınları, Bakü

Aliyeva,M.(2007). F. Alizade "Uyan” Viyolonsel için solo, Müzik dünyası

Yayınları.

Aliyeva, N. (1968). Azerbaycan Müziğinde Çoksesliliğin Öğeleri Hakkında,

Azerbaycan Sanatı Yayınları, Bakü.

Alizade, F.(2002). “Müzik Güzellik Gerektirir" ,(M. Kareva röportajı) ,

Müzik Akademisi Yayınları.

Anonim, Azeri müzik Derlemesi.(1961). Azerbaycan'da Müzik Eğitimi,

Muzgiz Yayınları, Moskova.

Çalışır, Feridun. (1996). Müzik Dili Sözlüğü, Evrensel Müzik Evi Yayınları,

Ankara.

Garaqızı , U.(2001). Besteci Ömrü,Ekspres Gazetesi.

112

Gasımova,S. , Abdullayeva, Z.(2011) Azerbaycan müzik Edebiyatı II, (Ders

Kitabı), "Bilim ve eğitim Yayınları", Bakü.

Guliyev, T.(1971). Yaylı çalgılar için Azerbaycan Oda ve Enstrümantal

Konser Müziği, Bakü.

Guliyev,C.(2000). Yo-Yo Ma ,Müzik Dünyası Dergisi.

Guliyev,R.(2000). Geçmişimizden Geleceğimize Eserlerini Yönelten Besteci,

Azerbaycan.

Hacıbeyov, Üzeyir.(1972). Azerbaycan Devlet Konservatuarı, Azerneşr

Yayınları, Bakü.

Hacıbeyov,S.(1969). "Büyük Müzik Bayramı", "Bakü Gazetesi".

Hacıbeyov,Üzeyir.(1970). Topluluğun Doğumu, Bakü İşçisi Gazetesi.

Hasanova,C.(2003). Tofik Bakıhanov - 70 , Tofik Bakıhanov Portresinden

Çizgiler, ADPU Matbası, Bakü.

Haydarov Ş.(2007). L.V.Rostropoviç’in Hayatından Yeni Sayfalar ,Müzik

Dünyası Yayınları, 1914-1916.

Hüseynova,A. F. Alizade’nin Yaratıcılığının Estetik ve Üslup Alanı, Müzik

Dünyası Yayınları,Bakü.

İsgandarov,E. Asadullayev,A.(2011). Solo Viyolonsel için İşleme ,Ders

Kitabı, 7 Klasik Azerbaycan Makamı, Elm ve Tahsil Yayınları, Bakü.

113

İsgandarov,Eldar.(2000). Mstislav Rostropoviç’le Geçen Unutulmaz Günler

Müzik Dünyası Yayınları

Kazımov, N. (2009). Asaf Zeynalli, Bilim ve Eğitim Ders Kaynağı, Bakü.

Mahmudova ,G.(2005). Üzeyir Hacıbeyov'un "Aşıqsayağı" Eserinde

Ostinato Prensibi, Müzik Dünyası Yayınları.

Mammadova,R. (2003). Azerbaycan Makamı, Bilim Yayınları, Bakü.

Rostropovich, M. (1966). Ustalığın Yükselişi, Viyolonsel Yarışmasının

Sonuçları, Müzikal Hayat Dergisi.

Sadıhzade, G. (2000).İsa Mesih Yılında Bliss Gazetesi.

Safran, D. (1969). Yetenek, Sanat, İlham, Azerbaycan Gençlik Gazetesi.

Say, Ahmet. (2002).Müzik Sözlüğü, Müzik Ansiklopedisi Yayınları, Ankara.

Say,Ahmet.(2005).MüzikAnsiklopedisi,MüzikAnsiklopedisiYayınları,1.Cilt,

Ankara.

 Sözer,Vural.(1996).Müzik Ansiklopedik Sözlük, Remzi Kitabevi,

Geliştirilmiş Dördüncü Basım, İstanbul .

Taktakishvili, O.(1965). Dostluk ve Sanat Bayramı, Doğu Şafağı Gazetesi.

Vurgun , Samed. G. Dubinsky . Benim Ülkemin Eski Doğu Kapısı,Kronos

Kuartet, F. Alizade’nin Makam Sayağı, Program notları.

114

EKLER

115

EK-1

AZERBAYCAN BESTECİLERİNİN VİYOLONSEL İÇİN

YAZDIĞI BAZI ESERLER VE BU ESERLERİ İCRA EDEN

VİYOLONSEL SANATÇILARI

 Ü.Hacıbeyli (1885-1948)-“Arşın Mal Alan” Operası’nı 1913 yılında

yazmıştır. Eldar İskenderov, bu operadan “Gülçehre’nin Nalesi”ni

viyolonsel için aranjmanını yapmış ve kendisi ilk icrasını

seslendirmiştir.

 Ü.Hacıbeyli “Köroğlu” Operasını 1936 yılında yazmıştır. Besteci

B.Zeydman, “Köroğlu” Operası’ndan “Nigar’ın Aryası’nın 1940

yılında viyolonsel için varyasyonlarını yazmıştır. Bu varyasyonların

viyolonsel için viyolonsel sanatçısı ve öğretmeni V.Anşeleviç,

aranjmanını yapmıştır.Eseri ilk icrasını da V.Anşeleviç

gerçekleştirmiştir.Eserin Azerbaycan Devlet Televizyon ve

Radyosu’nda ilk kaydını 1951 yılında Azerbaycan Cumhuriyeti’nin

Halk Sanatçısı,viyolonselci S.Aliyev ve Piyanist E.Aliyeva

gerçekleştirmiştir.

 M.Magomayev (1885-1937)-1916 yılında “Şah İsmail” Operası’nı

yazmıştır. Besteci/Viyolonselci A.Ş.Şvarts bu operanın temalarını

esas alarak viyolonsel için “Fantezi”yi aranjman yapmıştır. Bu eserin

ilk icrası kendisine aittir.Bu eseri icra eden diğer Azerbaycan’ın ünlü

viyolonsel sanatçıları, İ.Turiç,S.Aliyev,F.Gülüzade,K.Paşazade’dir.

 A.Badalbeyli (1907-1976)-“Kız Kalesi” baletini 1940 yılında

yazmıştır. Besteci/Viyolonselci A.S.Şvarts, bu balenin temalarını

esas alarak, viyolonsel için “Prelüd ve Dans”ı aranjman yapmıştır.İlk

icrasını kendisi gerçekleştirmiştir.Daha sonra İ.Turiç,S.Aliyev, ve

E.İskenderov eserin icralarını gerçekleştirmişlerdir.

116

 Gara Garayev (1918-1982)- Alban halk ezgilerini esas alarak, keman

ve piyano için 1949 yılında “Alban Melodiya”sı eserini yazmıştır.

Daha sonra besteci 1952 yılında bu melodiyadan istifade ederek

senfoni orkestra için “Alban Rapsodiyası”nı yazmıştır. Bu eseri

temel alarak E.İskenderov viyolonsel için aranjman yapmıştır.

 A.Rzayev (1930)- 1973 yılında “Düşünce” eserini yazmıştır.Bu

eserin ilk icracıları Rasim Abdullayev,Yuri Abdullayev ve daha

sonra Eldar İskenderov tarafından gerçekleştirilmiştir.

 S.İbrahimova (1939)-“Azizlerimin Hatırasına” isimli peşpeşe

viyolonsel için parçaları 2005 yılında yazmıştır. İlk icrası 2005

yılında Eldar İskenderov tarafından yapılmıştır.

 Besteci Süleyman Aleskerov tarafından viyolonsel ,piyano ve

senfoni orkestrası için konçerto yazılmıştır.Eserin ilk icracıları

S.Aliyev (viyolonsel) ve E.Aliyeva (piyano) olmuştur.

 Besteci B.Zeydman tarafından viyolonsel için konçerto yazılmıştır.

Eserin ilk icrası ,V.Anşeleviç tarafından yapılmıştır.

 Besteci O.Zülfügarov , viyolonsel ve senfoni orkestrası için 1 No’lu

ve 2 No’lu konçertoyu bestelemiştir.2 No’lu konçertonun ilk icrasını

Azerbaycan viyolonsel sanatçısı E.İskenderov gerçekleştirmiştir.

 Besteci İ.Hacibeyov, keman, viyolonsel ve senfoni orkestrası için

konçerto yazmıştır.

 Besteci V.Adıgüzelov, viyolonsel ve senfoni orkestrası için konçerto

bestelemiştir. İlk icrasını Eldar İskenderov yapmıştır.

117

 Besteci M.İsrafilzade, dört viyolonsel için kuartet yazmıştır ve

viyolonsel için eserler bestelemiştir.

 Besteci B.Yermolayev, viyolonsel ve senfoni orkestra için konçerto

yazmıştır. Ayrıca viyolonsel için sonat bestelemiştir.

 Besteci F.Amirov, viyolonsel ve piyano için “Poem Monolog” ve

“elegie” yi bestelemiştir.

 Besteci A.Alizade, viyolonsel için “Poem” yazmıştır.

 Besteci M.Ahmedov, viyolonsel için “Poem” bestelemiştir.

 Besteci A.Azizli, viyolonsel için parça yazmıştır.

