

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
GÜZEL SANATLAR EĞİTİMİ ANABİLİM DALI
MÜZİK EĞİTİMİ BİLİM DALI

OKUL ŞARKILARININ MÜZİK ÖĞRETMENLERİNİN BİLGİ
VE BECERİ DÜZEYİNE GÖRE PİYANO İLE
EŞLİKLENMESİNE YÖNELİK BİR MODEL ÖNERİSİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Burcu KALKANOĞLU

ANKARA - 2007

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
GÜZEL SANATLAR EĞİTİMİ ANABİLİM DALI
MÜZİK EĞİTİMİ BİLİM DALI

OKUL ŞARKILARININ MÜZİK ÖĞRETMENLERİNİN BİLGİ
VE BECERİ DÜZEYİNE GÖRE PİYANO İLE
EŞLİKLENMESİNE YÖNELİK BİR MODEL ÖNERİSİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Burcu KALKANOĞLU

Tez Danışman
Yrd. Doç. Dr. Selçuk BİLGİN

ANKARA - 2007

Eđitim Bilimleri Enstitüsü M¼d¼rl¼ę¼'ne:

Burcu Kalkanođlu'nun "Okul Őarkılarının M¼zik Öğretmenlerinin Bilgi ve Beceri D¼zeyine G¼re Piyano İle EŐliklenmesine Y¼nelik Bir Model Önerisi" başlıklı tezitarihinde, j¼rimiz tarafından M¼zik Öğretmenlięi Programı Anabilim Dalı'nda Yüksek Lisans Tezi olarak kabul edilmiŐtir.

Adı Soyadı

İmza

¼ye (Tez DanıŐmanı): Yrd.Doç.Dr. Selçuk BİLGİN

¼ye : Prof. Ükü ÖZGÜR

¼ye : Yrd.Doç.Dr. Melek ÇAKMAK

ÖNSÖZ

Araştırma süresince çalışmalarımı büyük bir sabır ve titizlikle denetleyen; yardım ve katkılarıyla beni yönlendiren tez danışmanım, canım hocam Sayın Yrd.Doç.Dr. Selçuk BİLGİN'e sonsuz teşekkürlerimi sunarım. Tezime başlamama ve ilerlememe yardımcı olan değerli arkadaşlarım Elçin ERGİN'e, Demet AYDINLI'ya, İlkay GÖKSEL'e, Göker DURMAZ'a, Uğurgül DİYAR'a ,her zaman yanımda olan bana manevi destek ve moral veren tüm arkadaşlarıma ayrıca sevgi ve ilgileriyle bana ışık tutan biricik aileme teşekkürlerimi sunarım.

ANKARA

Burcu KALKANOĞLU

ÖZET

OKUL ŞARKILARININ MÜZİK ÖĞRETMENLERİNİN BİLGİ VE BECERİ DÜZEYİNE GÖRE PİYANO İLE EŞLİKLENMESİNE YÖNELİK BİR MODEL ÖNERİSİ

Kalkanoğlu, Burcu

Yüksek Lisans, Müzik Eğitimi Bilim Dalı

Tez Danışmanı:Yrd. Doç. Dr. Selçuk Bilgin

24.12.2007

Bu araştırmanın amacı, okul şarkılarının müzik öğretmenlerinin bilgi ve beceri düzeylerine göre piyano ile eşliklenmesinde izlenecek yöntem ve tekniklerinin belirlenmesidir.Araştırma, müzik eğitiminde kullanılan okul şarkılarının müzik öğretmenlerini bilgi ve beceri düzeylerine göre piyano ile eşliklenmesinde izlenilecek yöntem ve teknikleri saptamaya yönelik betimsel bir araştırmadır.

Araştırmada, okul şarkılarının piyano ile eşliklenmesi için eşlik modelleri geliştirilmiştir.Bu eşlik modelleri geliştirilirken de, belgesel tarama tekniklerine başvurulmuştur.Bu yolla “1000 Keyboard İdeas”, Keyboard Harmony”, “Techniques and Materials of Tonal Music”, Die Kunst Der Improvisation”, “Teching Piano” ve “Müzik Teorisi” gibi kuramsal kaynaklarla, Müzik Eğitimi Ana Bilim Dalı’ndaki Piyano eğitimi, Armoni – Konturpuan ve Eşlik, Eşlik – Korrepetisyon dersi repertuarları taranmış ve okul şarkılarının eşliklenmesinde kullanılacak yöntem, teknik ve modeller belirlenmiştir.

Şarkıların armonik ve ezgisel çözümlenmesi, eşlik partisindeki akorların birbirlerine bağlanması, ezginin ritmik yapısına ve üslubuna uygun eşlik figürleri bulunması, sol elde akor bas seslerinin- sağ elde diğer akor seslerinin yer aldığı eşlik modellerinin oluşturulması, akor seslerinin iki ele dağıtılması ile oluşturulan eşlik modellerinin çözüm önerileri geliştirilmeye çalışılmıştır.

Bilim Kodu : Gzel Sanatlar Eđitimi Anabilim Dalı
Mzik đretmenliđi Bilim Dalı
Anahtar Kelimeler : Piyano, Okul Őarkıları, EŐlikleme
Sayfa Adedi : 60
Tez Yneticisi : Yrd. Dođ. Dr. Selçuk BİLGİN

ABSTRACT

A MODEL SUGGESTION FOR ACCOMPANIMENT OF SCHOOL SOUND WITH PIANO ACCORDING TO INFORMATION AND SKILL LEVEL OF MUSIC TEACHERS

Kalkanoglu, Burcu

Master of Fine Arts in Musical Education

Master of Fine Arts Thesis: Selçuk Bilgin, Assist. Prof. Dr.

24.12. 2007

The purpose of this study to determine methods and techniques about accompaniment with piano of school songs related to song teachers' information and skill level. Research is a descriptive research which is aimed to establish methods and techniques which will be tracking in accompaniment with piano of school songs according to information level of song teachers'.

In this study, accompaniment models were improved for accompaniment of school songs with piano. When improving these accompaniment models, applied to documentary survey techniques. With this way some institutional sources like "1000 Keyboard Ideas", Keyboard Harmony", "Techniques and Materials of Tonal Music", Die Kunst Der Improvisation", "Teaching Piano" ve "Music Theory" and Piano Education in Music Education Main Science Branch, Harmony – counterpoint and Accompaniment, Accompaniment lesson repertoires surveyed, techniques and methods were determined which will be used in accompaniment of school songs .

Harmonic and melodic analysis of songs, to connect chords which are in accompaniment party to each, to find figures which are suitable to rhythmic structure of melody, to form accompaniment models which will take part on the left hand chord bass sounds - on the right hand other chord bass sounds, to be tried to improve solution suggestions of accompaniment models which is formed with separating chord sounds to two hands.

Science Code : Fine Arts Education Department
Music Teaching Department

Key Numbers : Piano, School Songs, Accompaniment

Number of Pages : 60

Thesis Administrator : Assistant Professor Dr. Selçuk BİLGİN

İÇİNDEKİLER

JÜRİ ÜYELERİNİN İMZA SAYFASI	i
ÖNSÖZ	ii
ÖZET	iii
ABSTRACT	v
İÇİNDEKİLER	vii
ŞEKİL VE TABLOLAR LİSTESİ	ix

BÖLÜM 1

GİRİŞ	1
1.1. Eğitimi.....	1
1.2. Sanat Eğitimi	1
1.3. Müzik ve Müzik Eğitimi	4
1.4. Müzik Öğretmenliği Anabilim Dallarında Çalgı Eğitimi	7
1.5. Müzik Öğretmenliği Anabilim Dallarında Piyano Eğitimi	9
1.6. Armoni-Kontrpuan-Eşlikleme Dersi ve Hedefleri	12
1.7. Okul Şarkılarının Müzik Öğretmenleri Tarafından Piyano ile Eşliklenme	13
1.8. Amaç	15
1.9. Önem	15
1.10 Sayıltılar	16
1.11 Sınırlılıklar	16

BÖLÜM 2

İLGİLİ ARAŞTIRMALAR	17
---------------------------	----

BÖLÜM 3

YÖNTEM.....	19
3.1. Araştırmanın Modeli	19
3.2. Geçerlilik ve Güvenirlilik	21
3.3. Evren ve Örneklem	22
3.4. Verilerin Toplanması	23

3.5. Verilerin Çözümlemesi	23
BÖLÜM 4	
BULGULAR VE YORUMLAR.....	24
BÖLÜM 5	
SONUÇ VE ÖNERİLER	41
5.1. Sonuçlar	41
5.2. Öneriler	42
KAYNAKÇA.....	44
EKLER.....	47

ŞEKİL VE TABLOLAR LİSTESİ

Şekil 3.1.1. “Müzik öğretmenlerinin bilgi ve beceri düzeylerine göre bir şarkısının piyano ile eşliklenmesinde izlenilecek yöntem ve teknikler.....20	20
Tablo 4.1. “Kısa Veda şarkısının Armonik Olarak Çözümlemesine İlişkin Görünümü”..... 24	24
Tablo 4.2. “Kısa Veda Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesine İlişkin Görünümü” 25	25
Tablo 4.3. “Kısa Veda Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerinin Armoni Kurallarına Göre Bağlanmasına İlişkin Görünümü” 26	26
Tablo 4.4. “Kısa Veda Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Oluşturduğu Eşlik Modeline İlişkin Görünümü”..... 27	27
Tablo 4.5. “Kısa Veda Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünüm” 27	27
Tablo 4.6. “Dertli Kaval Şarkısının Farklı Bilgi ve Beceri Düzeylerine Göre Armonik Olarak Çözümlemesine İlişkin Görünümü” 28	28
Tablo 4.7. “Dertli Kaval Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesine İlişkin Görünümü”..... 29	29
Tablo 4.8. “Dertli Kaval Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerinin Armoni Kurallarına Göre Bağlanmasına İlişkin Görünümü” 30	30
Tablo 4.9. “Dertli Kaval Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Olduğu Eşlik Modeline İlişkin Görünümü” 31	31
Tablo 4.10. “Dertli Kaval Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünümü” 31	31
Tablo 4.11. “İzmirin Dağları şarkısının Farklı Bilgi ve Beceri Düzeylerine Göre Armonik Olarak Çözümlemesine İlişkin Görünümü”32	32

Tablo 4.12.	“İzmirin Dağları Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesine İlişkin Görünümü”	33
Tablo 4.13.	“İzmirin Dağları Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesine İlişkin Görünümü”	34
Tablo 4.14.	“İzmirin Dağları Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Olduğu Eşlik Modeline İlişkin Görünümü”	35
Tablo 4.15.	“İzmirin Dağları Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünümü”	35
Tablo 4.16.	“Dağlar şarkısının Farklı Bilgi ve Beceri Düzeylerine Göre Armonik Olarak Çözümlemesine İlişkin Görünümü”	36
Tablo 4.17.	“Dağlar Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesine İlişkin Görünümü”	37
Tablo 4.18.	“Dağlar Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerinin Armoni Kurallarına Göre Bağlanmasına İlişkin Görünümü”	38
Tablo 4.19.	“Dağlar Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Olduğu Eşlik Modeline İlişkin Görünümü”	39
Tablo 4.20.	“Dağlar Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünümü”	39

BÖLÜM 1

GİRİŞ

Bu bölümde araştırmada ele alınan problem durumunun anlaşılır olmasını sağlamak amacıyla genelden özele açıklamalı bir yaklaşım sergilenmiştir. Eğitimin tanımından yola çıkarak müzik eğitimi, piyano eğitimi ve önemi hakkında bilgiler verilmiştir.

1.1. Eğitim

İnsan bir takım kalıtsal özelliklerle donanmış olarak belli bir toplum içinde doğmakta ve o toplum içinde kültürlenerek yaşamını sürdürmektedir. İlkel toplumlarda insanın yakın çevresi yoluyla ya da kendiliğinden kültürlenmesi söz konusu iken, çağdaş toplumlarda, sadece yakın çevre veya kendiliğinden kültürlenmenin yeterli olmadığı, hatta yanlış kültürlenmelerin ortaya çıktığı gözlenmiştir. Toplumların giderek büyümeleri, teknolojik gelişmeler ve nüfus artışı karşısında, kasıtlı kültürlenme yani eğitim, kuşkusuz önem kazanmıştır.

Eğitim sözcüğü farklı görüşteki eğitimciler tarafından değişik biçimlerde tanımlanmıştır. Çeşitli tanımlar arasındaki ortak noktaları içeren ve eğitimciler arasında hızla benimsenen bir tanıma göre “bireyin davranışında kendi yaşantısı yoluyla kasıtlı olarak meydana gelen istendik davranış değiştirme sürecidir”(Ertürk, Uçan, 1983).

1.2. Sanat Eğitimi

İnsanlar geçmişten bugüne sanatın çeşitli dalları ile iç içe olmuş, sanatı kendisine bir uğraş alanı olarak seçmiştir. Bu uğraşlarını el ve beyin gücünün bileşeninden oluşan, üretimle şekillendirdiği bilinmektedir. Sanatsal eğitim veya

uğraş, koşullara göre bireysel veya toplumsal içerikli olabilmektedir. Sanat eğitimi alan bireyin kendi iç dünyasıyla barışık ve estetik değer yargılarının gelişmiş olması, topluma karşı açık ve toplum içinde örnek davranışlar sergilemesi beklenmektedir (Aydınlı, 2007:18).

Turan'a (1997) göre; Sanat birey yönünden olduğu gibi toplum yönünden de önemli bir uğraş ve üretim alanıdır. Sanat, bireylerin ve toplumların kendilerini estetik bir yapıda ifade etme biçimidir. Birey yönünden sanat özel bir zihinsel etkinlik ve özel bir üretim biçimi aynı zamanda da doğal bir gereksinimdir (Yünlü, 2002: 2).

Sanat eğitiminin baş amaçları: görmeyi, işitmeyi, dokunmayı, tat almayı öğrenmektir. Çevresini algılayıp onu biçimlendirmeye yönelmek için gerekli ilk şarttır. Yalnızca bakmak değil "görmek", yalnızca duymak değil "işitmek", yalnızca ellerle yoklamak değil "dokunulanı duymak" yaratıcılık için ilk aşamadır (San, 1985: 17).

Sanatsal yaratıcılık yüzeysel yaklaşım, inceleme ve değerlendirmelerle olmamalı; sanatsal güzelliği, estetiği yakalayabilmek, geniş kitlelerin beğenisine sunabilmek için "ince elenip, sık dokunan" türden yöntemlere başvurulabilmeli ve gereğinde beş duyu yerli yerinde kullanılıp, analiz ve sentez yapılabilmelidir.

Sanat eğitimi, insanlarda, ulusal ve evrensel boyutta sanatsal ve kültürel sorunlara ilişkin ilgiyi yoğunlaştıran, olup bitenlere karşı duyarlı, bilgili, eleştirci, hoşgörülü, çok yönlü ve çeşitli ilişkiler kurabilen insanlar yetiştirme, çağdaş niteliklerle donanık yaklaşımla sanatı izleyerek etken, edilgen, yaratıcı bir bilinçlilik uyandırma amacını taşır (Görsev, 1997: 4).

Bu bilinci aşlamak için eğitimin ilköğretim kademesinde çocuğa sanatla ilgili ortam yaratılmalıdır. Okuldaki bu ortamın eğitsel değeri çok büyüktür. Çocuğun da tıpkı sanatçı gibi içinde saklı duygularını ifade ederek, sanat eserleriyle temasta bulunarak güzellik zevkini tadacağı düşünülmektedir. Bu da ancak okulda sanat havası yaratmak, öğrencilere sanat alanında çalışma zemini hazırlamak, sanat

eserleriyle temasa geçirmek ve onları sanat eserleriyle etkileşecekleri bir çevre içinde tutmakla mümkündür (Kocabaş, 2004: 53-57).

Çağdaş sanat eğitimi yedi ana başlık altında incelemek mümkündür:

Yüzey sanatları (resim, mozaik, karikatür, fotoğraf vb.)

Hacim sanatları (heykel, anıt, seramik vb.)

Uzam sanatları (mimari, çevre düzenlemesi, peyzaj mimarisi vb.)

Dil sanatları (roman, tiyatro metni vb.)

Ses sanatları (yöresel müzik, klasik müzik, evrensel müzik vb.)

Devinim sanatları (bale, mim, dans türleri vb.)

Eylem sanatları (opera, tiyatro, gölge oyunu vb.) (Yünlü, 2002: 3).

Uçan (1997: 40); Sanat eğitimi üç ana kola ayırırken, müzik eğitiminin bir fonetik sanat eğitimi olduğuna işaret etmektedir. Sanat eğitimi, temelde, sanatsal etkinlik ve etkileşimler yoluyla bireyin yaratma güdüsünü doyurmaya, estetik gereksinimlerini kazandırmaya, beğeni duygusunu geliştirmeye ve içinde yaşadığı gerçekliğe daha duyarlı olmasını sağlamaya yöneliktir. Bu bakımdan sanat eğitimi, bireyin bilişsel ve devinişsel yönlerinin yanında özellikle duyuşsal yönünün gelişmesinde çok önemli rol oynar ve her biri kendi içinde çeşitli dallara ayrılan şu üç ana koldan oluşur: (1) fonetik sanatlar eğitimi (2) plastik sanatlar eğitimi ve (3) dramatik sanatlar eğitimi.

Müzik, bireyin kendini ve becerilerini geliştirmesi için bir araçtır. Müzikle ilgilenen kişi diğer akademik, kültürel ve sosyal alanlarda daha başarılı olmakta, kendine olan güveni artmaktadır (Lehr, 1998: 40).

“Dalcroje’nin dediği gibi, gerekli olan çocuğun müziği hissetmeyi ruhunu ve bedenini birleştirmeyi, yalnızca kulaklarıyla değil tüm varlığıyla dinlemeyi öğrenmesidir” (Yavuzer, 1996: 221).

Müziğin insan yaşamındaki önemi, onun insan yaşamının değişik boyutlarındaki çok yönlü işlevlerinden kaynaklanır. Bu işlevler bireysel, toplumsal, kültürel, ekonomik ve eğitimsel olmak üzere beş kümede toplanabilir.

Müziğin bireysel işlevleri: bireyin dengeli, doyumlu, sağlıklı, başarılı, duyarlı ve mutlu olması için bilişsel, duyuşsal ve devinişsel yapıları üzerinde olumlu izler bırakan müziksel uyarılma ve tepkide bulunma biçimlerini kapsar.

Müziğin toplumsal işlevleri: bireyler, birey ve toplum, toplumsal kesimler ve toplumlar arasında tanışma, anlaşma, kaynaşma, paylaşma, yaklaşma, işbirliği, birleşme ve bütünleşme sağlamlasında müziğin oynadığı rolleri kapsar.

Müziğin kültürel işlevleri: kültürü arttırıcı, kültürel özellikleri taşıyıcı ve kuşaktan kuşağa aktarıcı kültürler arası ilişkileri zenginleştirici müziksel birikim ve etkinlikleri kapsar.

Müziğin ekonomik işlevleri: sanatsal öz korunmakla birlikte müzik alanında giderek belirginleşen sunu–istem, üretim–dağıtım–tüketim ilişkilerinin ağır bastığı çalışma ve düzenlemeleri kapsar.

Müziğin eğitimsel işlevleri: bireysel, toplumsal, kültürel ve ekonomik işlevlerin düzenli, sağlıklı, etkili, verimli ve yararlı olmasını sağlamaya yönelik müziksel öğrenme–öğretme etkinliklerini ve bunlara ilişkin düzenlemeleri kapsar (Uçan, 1997: 13).

1.3. Müzik ve Müzik Eğitimi

Müziğin, insan yaşamında doldurulamayacak bir yeri vardır. İnsan, belki de doğumundan itibaren yaşamın her sürecinde müzikle ilişki içindedir. Hüzünlü, sevinçli vb. ruh hallerinde, duygu ve düşünceler müzikle ifade edilip, paylaşma yoluna gidilmektedir. Yalın ve özlü anlatımıyla müzik, “ duygu, düşünce, tasarım ve izlenimleri, o arada başka gereçlerin de katkısıyla belli durum, olgu ve olayları,

belirli bir amaç ve yöntemle belirli bir gzellik anlayışına gre işlenerek birleştirilmiş seslerle anlatan estetik bir btn” dr (Uçan, 1997: 28,29).

Mzik diğerk sanat dalları gibi insanın çok ynl dşnmesine, yenilikler aramasına, farklı aılardan bakabilmesine yardımcı olur. İnsanın daima gzeli, iyiyi bulma çabalarına katkıda bulunur.

Mzik sanat dallarından biri olmakla birlikte, bireyin kendini ve becerilerini geliřtirmesi iin bir aratır. Mzikle ilgilenen kiři, diğerk akademik, kltrel ve sosyal alanlarda daha bařarılı olmakta, kendine olan gveni artmaktadır. Lehr, mzik eđitimi srecinde đrencilerin diğerk konu ve derslerdeki bařarisına dikkat çekmektedir. Mzik đrenimi sırasında mzik, đrenciye diğerk konularda bařarılı olma konusunda yardım etmekle kalmaz, ayrıca đrencinin geliřimini de bařka hibir konu alanının yapamayacağı kadar destekler (Lehr,1998: 40,42)

Mziđin insan ruhunda ve insan duyguları zerinde nemli etkileri vardır. Bir çok insan mzik dinleyerek kitap okumalarının daha zevkli, bir çok đrencide mzik dinleyerek ders çalıřmalarında daha bařarılı olduklarını dřnmektedirler. Yapılan arařtırmalarda mziđin birey zerindeki etkilerini destekler niteliktedir. “rneđin ilkokul đrencilerine arka planda devamlı olarak mzik dinletmenin; đrencilerin konsantrasyonlarını arttırdığı, zihinsel becerilerinin geliřtiđi grlmřtr” (zmenteř, 2005:92).

ađdař eđitimde, bilim, sanat ve teknik gibi konu alanları belli bir felsefi btnlk iinde kapsayan bir evrede dzenlenip, gerekleřtirilmeye alıřılır. Mzik eđitimi ise, daha çok sessel ve iřitsel nitelikli bir sanat eđitimi olarak gzel sanatlar eđitiminin en nemli dallarından birini oluřturur.

Uçan’a (1994:14) gre “Mzik eđitimi temelde, bir mziksel davranıř kazandırma veya bir mziksel davranıř deđiřikliđi oluřturma srecidir. Bu srete daha çok, eđitim gren bireyin kendi mziksel yařantısı temel alınır, bu temelden

yola çıkılarak, belirli amaçlar doğrultusunda planlı ve yöntemli bir yol izlenir ve bu yolla belirli hedeflere erişilir” .

Uçan’a (2005,s.14-15) göre müzik eğitiminin genel kapsamını “davranışsal” ve “içeriksel” olmak üzere iki ayrı açıdan inceleyebiliriz.

“Davranışsal” açıdan ele alındığında, müzik eğitimi, temelde şunları kapsamaktadır:

- Müziksel işitme-okuma-yazma eğitimi
- Şarkı söyleme eğitimi
- Çalgı çalma eğitimi
- Müzik dinleme eğitimi
- Müziksel yaratma eğitimi
- Müziksel bilgilenme eğitimi
- Müziksel beğeni geliştirme eğitimi
- Müziksel kişilik kazanma eğitimi
- Müziksel duyarlılığı artırma eğitim
- Müziksel iletişim ve etkileşimde bulunma eğitimi
- Müzikten yararlanma eğitimi

İçeriksel bakımdan ele alındığında ise:

- Müziksel işitme(kulak)eğitimi
- Ses eğitimi
- Çalgı eğitimi
- Müziksel devinim ve ritim (tartım) eğitimi
- Müzik bilgisi eğitimi

- Yaratıcılık eğitimi
- Beğeni eğitimi
- Müziksel kişilik eğitimi
- Müziksel duyarlılık eğitimi
- Müziksel iletişim ve yararlanım eğitimini kapsar.

Uçan (1994:26) Müzik eğitimini; “genel müzik eğitim”, “özengen müzik eğitimi”, ve “mesleki müzik eğitimi” olmak üzere üç ana amaca yönelik olarak gerçekleştirir:

“Genel müzik eğitimi, iş-meslek, okul, bölüm, kol-dal ve program ayrılığı gözetmeksizin, her düzeyde, her aşamada, herkese yönelik olup, sağlıklı ve dengeli bir ‘insanca yaşam’ için gerekli asgari-ortak genel müzik kültürünü kazandırmayı amaçlar.

Özengen müzik eğitimi, müziğe yada müziğin belli bir dalında özengence (amatörce) ilgili, istekli ve yatkın olanlara yönelik olup, etkin bir müziksel katılım, zevk ve doyum sağlamak ve bunu olabildiğince sürdürüp geliştirmek için gerekli müziksel davranışlar kazandırmayı amaçlar.

Mesleki müzik eğitimi ise, müzik alanının bütününü, bir kolunu ya da dalını, o bütün, kol ya da dal ile ilgili bir işi meslek olarak seçen, seçmek isteyen, seçme eğilimi gösteren, seçme olasılığı olan ya da öyle görünen, müziğe belli düzeyde yetenekli kişilere yönelik olup, kolun, dalın, işin ya da mesleğin gerektirdiği müziksel davranışları ve birikimi kazandırmayı amaçlar.”

1.4. Müzik Öğretmenliği Anabilim Dallarında Çalgı Eğitimi

Müzik eğitimi “sanat eğitiminin”, çalgı eğitimi ise “müzik eğitiminin” temel boyutlarından birini oluşturmaktadır. Çalgı eğitiminin yapılmadığı durumlarda müzik eğitiminin önemli bir boyutunun eksik kalacağı düşünülmektedir. Çalgı eğitimi,

öğrencilerde müzik duygusunun geliştirilmesine yardımcı olan bir boyut olarak ele alınabilir.

“Müzik eğitiminin en önemli boyutlarından biri olan çalgı eğitimi, çalgı öğretimi yoluyla bireylerin ve onların oluşturdukları toplulukların devinimsel, duyuşsal ve bilişsel davranışlarında kendi yaşantıları yoluyla ve kasıtlı olarak istedik değişiklik oluşturma yada onlara bu nitelikte yeni davranışlar kazandırma sürecidir” (Atalan, 1998: 11).

Bireysel bir ders olan çalgı eğitimi öğrencinin fiziksel özellikleri, ilgisi ve yetenekleri ölçüsünde düzenlenmelidir. Çalgı eğitimi, çalgı çalmayı öğrenebilme, çalgıyı etkin kullanabilme, çalgı çalmayı geliştirebilme ve çalgı çalmayı öğretebilme gibi hedefleri kapsamaktadır.

Çalgı eğitiminde niteliği etkileyen üç temel faktörden söz edilebilir. Öğretmen, öğrenci ve öğretim programı. Bu faktörlerden en önemlisi kuşkusuz ki öğretmendir. Etkili çalgı çalmayla ilgili temel doğru teknik ve müzikal davranışları öğrenciye kazandırarak bu temel davranışların geliştirilmesinin ve etkili çalgı çalmaya dönüştürülmesinin önünü açacak kişi olan öğretmenin, aynı zamanda iyi bir öğretmenlik formasyonu almış olması da çok önemlidir. Çalgı çalma güç ve karmaşık bir iştir. Çalgı çalmayı öğretecek iyi bir öğretmen, öğrenmeye hazır, istekli ve yetenekli bir öğrencinin yanı sıra; iyi düzenlenmiş bir öğretim programının titizlikle uygulanması da büyük önem taşımaktadır (Çilden, 2003: 297).

Çalgı eğitimi, uygulamaya yönelik bir eğitim şeklidir. Öğretmen, öğrencisiyle birebir ilişki içindedir. Çalgı eğitiminde, gereken teknik bilgi, öğretmen tarafından öğrenciye verilir. Öğretmenin verdiği uygulamaya yönelik teknik bilgiler, öğrencinin yeteneği, sezgisel gücü, günlük çalışma disiplini ile bir bütündür.

“Bir çalgıyı öğrenme süreci, çalgıyı çalma becerisini gösterebilmek için bir takım becerilerin sistematik olarak kazanılmasından oluşmaktadır” (Schleuter, 1997). Schleuter, her çalgının değişik teknik ve kendine özgü yetenekler gerektirdiğini fakat genel olarak çalgı çalma tekniklerinin, duruş, tutuş, yay kullanma, el pozisyonu,

nefes, dilin kullanımı, ses kalitesi, bilek, kol, parmakların durumu, entonasyon ve vibratodan oluştuğunu belirtmekte, bütün çalgılar için gerekli olan temel teknikleri şu şekilde gruplandırmaktadır.

1. Çalgıyı çalarken doğru bir duruşa sahip olunmalıdır.
2. Çalgı çalarken el, kol ve parmaklar doğru pozisyona sahip olmalıdır.
3. Çalgının tonu kaliteli ve kendine özgü olmalıdır.
4. Entonasyon temiz olmalıdır.

Çalgı eğitimi alan birey, çalgısı yoluyla yeteneğini geliştirecek, müzik bilgilerini zenginleştirecek ve müzik beğenisini yüksek bir düzeye çıkarmaya çalışacaktır. Çalgı öğrenimi süresince edineceği birikimlerle, ulusal ve evrensel düzeydeki müzik yapıtlarından oluşan seçkin bir dağarcığın yanı sıra eğitim müziği dağarcığını da oluşturarak mesleki hayatında kullanma imkanına sahip olacaktır.

1.5. Müzik Öğretmenliği Ana Bilim Dallarında Piyano Eğitimi

Piyano'nun müzik eğitimi anabilim dallarında zorunlu ders olarak okutulması ve bu kurumlardaki piyano eğitiminin ders tanımında, "Piyano eğitimi ve öğretimi, müzik öğretmenliği programının temelini oluşturur. Aşamalı olarak teknik alıştırma ve etütler, Türk ve Dünya bestecilerinin eserlerinden örnekleri, eğitim müziği örneklerini, piyano literatürü ile "okul müzik eğitiminde öğrenme – öğretme tekniklerini" kapsar. (YÖK) ifadelerinin yer alması bu çalgının müzik öğretmeni tarafından, okul müzik eğitiminde etkin ve verimli bir şekilde kullanılmasının gerekli ve önemli olduğunu göstermektedir.

Bir çalgının evrensel teknikleriyle öğrenilmesi oldukça zorlu ve uzun süreç gerektirmektedir. Hiçbir çalgıda on sekiz yaş üstü başlayarak sekiz yarıyıl gibi kısa bir sürede evrensel sanat platformuna taşınabilecek bir icraat gerçekleştirilmesi beklenemez. Bu nedenle sanatçı-icracı yetiştirme işi ile müzik öğretmeni yetiştirme işi birbirinden çok farklı programlarla yapılmaktadır. Bu programların

yürütülmesinde görev olan eğitimciler de doğal olarak farklı programlarda eğitilmiş, nitelik açısından farklı formasyon taşımaktadırlar. Bu bakış açısıyla müzik öğretmenliği adına piyano eğitimin yeniden tartışılması ve ayrıca hizmet verebilen programlarının oluşturulması kaçınılmazdır.

Müzik öğretmeni yetiştiren kurumların piyano eğitimi programlarının oluşturulmasında iki önemli noktadan hareket etmek gerekir.

1. Müzik öğretmenliği programına kabul edilmiş ancak bir çalgıya başlama yaşının çok üzerinde yaş özelliği taşıyan birey özellikleri
2. Ana hedefi müzik öğretmenliği olan bir programın içinde yer almasının gerektiği özellikler.

Müzik eğitimi kurumlarında verilen piyano eğitimi bireye sadece piyano çalabilmeyi öğretmekle kalmayıp piyanonun müzik öğretmenliği mesleği gereğince ne kadar faydalı ve uygulanabilir olabileceğini kavratması bakımından önemlidir. Çünkü bir müzik öğretmeni müzik derslerinde verilen ezgilere yaptığı eşliklerle öğrenciyi hem güdülemiş ve dersi aktif hale getirmiş hem de öğrenciye çok sesli duyma yetisini kazandırmış olur.

Piyano ; müzik eğitimcisinin elinde bir eğitim (sınıf) çalgısı olarak etkili bir şekilde kullanıldığında öğrencilere aşağıdaki müziksel davranışlar kazandırmada önemli rol oynar.

1. Temel müzik bilgileri ve becerileri kazandırmak amacıyla; seslerin belletilmesi ve birbirleriyle olan ilişkilerinin kavratılmasında , seslerin belli kurallar çerçevesinde oluşturduğu dizi, akor, arpej, modalite, vb. müziksel kavramların öğretilmesinde, müziksel işitme, müziksel bellek ve müziksel dikkat ile müzik tasarlama–doğaçlama ve yaratma yeteneklerinin geliştirmesinde önemli bir öğretmen çalgısıdır.

2. Öğrencilerin seslerini eğitmek amacıyla; ses alıştırmalarının çalışılmasında, okul şarkılarının öğretilmesinde, şarkılara eşlik yapılmasında, öğrencilerin sesine pes veya tiz gelen şarkıların başka tona/makama transpoze edilerek seslendirilmesinde, koro çalışmaları için koro partileri ve koro partitürlerinin indirgenerek çalınmasında piyano etkili bir çalgıdır.

3. Öğrencileri müzik tür, çeşit ve biçimleri hakkında bilgilendirmek amacıyla; Müzik tarihinin çeşitli dönemlerine ilişkin müzik tür ve çeşitlerinden örnekler sunmada, Türkiye’de yaşayan müzik tür ve çeşitlerine ilişkin örnekler çalmada, öğrencilere öğretilen şarkıların çözümlemesinin yapılmasında piyano etkili bir eşlik, dinleti çalgısı ve eğitim aracıdır.

4. Öğrencilere müzik dinleme zevki ve alışkanlığı ile müziksel beğeni kazandırma ve geliştirme(zevk eğitimi) amacıyla; öğrencilerin istekleri ve beklentileri doğrultusunda yeri geldikçe pop, caz, blues, folk, rock, bando, mehter, dini, Türk halk,Türk sanat müziklerinin uygun örneklerini daha çekici ve etkili kılabilen bir çalgıdır.

5. Öğrencilerle yapılan eğitici çalışmalarda(koro çalışmaları, etkinlikler, kutlamalar konserler vb.etkinliklerde); öğrencilerin solo, koro ve çalgı gruplarına yönelik parçalarının eşliklerini; gösteri ve dans gruplarının müziklerini, öğrencilerin sergiledikleri şiir, toplu konuşma koroları, piyes, tiyatro vb. etkinliklerin fon müziklerini çalmak gibi kaçınılmaz bir görevi yerine getirmede, piyano etkili ve vazgeçilmez bir çalgıdır.(Özen, 1998, s.28-30)

Ercan’a (1990) göre; “Piyanosuyla okul şarkılarına eşlik edebilen,bizzat kendisi çalarak müzik dinletme gibi etkinliklerde bulunan öğretmen, dersini zevkle izlenir hale getirdiği gibi, öğrenciye de beğeni kazandırmış olacaktır.

Müzik öğretmenliği ana bilim dallarında okutulan ‘Armoni-Kontrpuan-Eşlik’ dersinin piyano eşlik becerilerinin gelişimine alt yapı oluşturması bakımından önemi

ve gerekliliđi yadsınamaz bir gerçektir. YÖK'ün hazırladıđı yeni program ile birlikte bu ders III. , IV. , V. ve VI. yarıyıda verilmeye başlanmıřtır.

1.6. Armoni- Kontrpuan ve Eřlikleme Dersi ve Hedefleri

İnsanođlunun duygularını ifade edebilmesini kolaylařtıran ve güçlendiren eřlik, günümüzde bütün müzik dönemlerini içine alan bir sanat dalı haline döřmüřtür. Bir ezginin belli çokseslilik kurallarına ve anlayıřına uygun olarak çok seslendirilmesine “eřlikleme” denir. Sözlük anlamına göre eřlik “belirli bir modeli ile armoni oluřturan ve bir ya da birkaç partiye bölüřtürülen sesler bütünüdür.” (Say, 1985, 2. cilt, S.489)

Eřlikli çalma öđrencini;

- Temiz ve dođru okumasına,
- Müzikal ifade gcünü etkileyen gürlük, seslendirim teknikleri vb. terimleri öđrenmesine,
- Çoksesli duymasına, söyleme alışkanlıđı edinmesine,
- Müzik beęenisinin gelişmesine,
- Çeřitli müzik anlayıřlar ile (tonal, modal vb.) yapılmıř çoksesliliđi tanınmasına yardımcı olur. (Özgür, 2001, s.150)

Ülkemizde Güzel Sanatlar Eđitimi Fakültesi Müzik Öđretmenliđi anabilim dalında verilen armoni-kontrpuan ve eřlikleme dersleri dört sesli majör, minör bađlantıları, verilen bas partilerinin çözümlü, akorları çevrim durumları ile kullanma, geciktirme, işleyici, geçici sesler ve akorlar, dominant yedili akoru, iki seslilik ve ezgide fonksiyonları belirleme, kök ve çevrimleri ile dominant yedili ve dokuzlu, yan dereceler ve kırık kadans, iki sesli kontrpuan, okul řarkısı eřliđi, alterasyon ve yakın seslere modülasyon, 20. yıl müziđi armonisi ve müziđi hakkında bilgi, iki sesli kontrpuan, kanon ve lied eřliđi gibi konuları içermektedir.

Müzik öđretmenlerinin armoni-kontrpuan-eřlikleme dersinde öđrendikleri konularda yeterli donanıma sahip olması, piyano ile eřliklemede kolaylıkların sađlanması, müzik derslerinin daha akıcı, işlevsel geçmesi beklenmektedir.

1.7. Okul Şarkılarının Müzik Öğretmenleri Tarafından Piyano İle Eşliklenmesi

Bilindiği gibi, müzik eğitiminde kullanılan şarkılar, öğrencide müzik eğitiminin hedefleri doğrultusunda davranış değişiklikleri oluşturma sürecinde müzik öğretmenin en büyük yardımcısı olmuştur. Müzik eğitiminde kullanılan bu şarkılar eğitsel amaçla bestelenmiş yada okul müziği özelliklerini taşıyan tek sesli, çok sesli ve eşlikli şarkılardan oluşmaktadır (Uçan, 1990).

Bir müzik öğretmeninde bulunması gereken en önemli özelliklerden biri verilen bir ezgiye doğaçlama eşlik yapabilme becerisidir. Müzik öğretmenlerinin doğaçlama eşlik yapabilmesi için belirli bir bilgi birikimine sahip olması gerekir. Müzik derslerinde öğretilen okul şarkılarının piyano ile eşliklendirilmesi dersi daha ilgi çekici hale getirdiği gibi öğrencilerde birçok şey katmaktadır.

Bunlar;

- Öğrenciye tek sesliliğin yanında çok sesli duyma alışkanlığı kazandırır.
- Dersi aktif ve zevkle işlenir hale getirir.
- Öğrencinin ritim (tartım) algısını geliştirir.
- Yapılan eşlik çeşidine göre (pop, jazz, blues vb.) öğrenciye farklı müzik türlerini tanıma fırsatı verir.
- Öğrenciye beğeni kazandırır.

Müzik öğretmenleri piyanoyu müzik sınıflarında eğitim çalgısı olarak kullanmaktadırlar. Müzik öğretmeni adaylarının eğitiminde kullanılan piyano eğitimi daha çok solo piyano repertuarı ve teknik çalışmaları gerektiren beceriler kazandırmaktadır. Ancak okul müziğinin ilköğretim ve lise sınıflarındaki öğretimi, artistik piyano becerilerinin ötesinde işlevsel piyano becerilerini kullanmalarını da gerektirmektedir. İşlevsel piyano becerileri ise müzik öğretmenlerinin piyanoyu kendi sınıflarında etkin bir eğitim aracı olarak kullanabilmelerini sağlayan pratik piyano çalma becerisidir.

Bu beceriler, verilen bir ezgiye eşlik yapabilme, deşifre çalabilme, transpoze edebilme, çokseslendirme yapabilme, kadans çalabilme, analiz edebilme, doęaçlama yapabilme, birlikte çalma, koro ve orkestra eserlerinin partilerini piyanoda çalabilme vb. gibi işlevsel becerilerdir. Bu işlevsel beceriler ile donanmış olan müzik öğretmeni, piyanoyu görev yapacakları okullarda öğrencilerine müzik öğretirken, eşlik yaparken, koro veya çalgı gruplarına eşlik yaparken çok daha etkili bir şekilde kullanabilecektir. Bu sebepten, müzik öğretmeni adaylarının, müzik öğretmeni yetiştiren kurumlardaki piyano programlarında işlevsel becerilerini kazanarak mezun olmaları gerekmektedir (Tecimer, 2005).

Piyano ile yapılan eşliklerde, müzik öğretmenleri öğrenciler ile müzik yapmak, onları aynı tempo ve ton içinde tutmasının yanında, şarkı söylerken öğrencilerin piyanoyu dinlemelerini sağlayarak onlara çok seslilik duygusunu da kazandırmış olurlar (Zuckmayer vb.,1976).

Bir şarkıya eşlik çalışmaları; müziksel işitme yeteneęi, müzikal çözümleme, armoni-kontrpuan, eşlik yazımı bilgilerine ve bu amaçla yazılmış uygun örneklerin yeterince incelenip tüketilmesi ile yakından ilişkilidir.Armoni ve ezginin uyumlu ve seri bir şekilde bir araya getirilmesi, piyano ve deęişik çalgılar ile eşlik edilmesi müzik öğretmenin bilgi ve becerilerinin uygulamaya anında aktarılmasıyla mümkündür (Brings ve dięerleri, 1979).

Müzik eğitiminde yar alan şarkılar ritmik, armonik ve başka müzik öğeleri açısından farklı özelliklere sahiptir.Bu nedenle bir müzik öğretmenin bu farklılıkları; armonik, ritmik, form ve müzik öğelerini iyi kavrayıp anında çözümleyebilecek ve inceleyebilecek bir bilgi ve beceri düzeyine sahip olması gerekmektedir. Böylelikle eline aldığı herhangi bir okul şarkısını anında ve doęru çözümlenmelerle, parçaya çabucak adapte olup, eşlik yapabilecektir (Bilgin,1998).

Bu bağlamda araştırmanın ana problemi aşığıdaki gibi ifade edilebilir:

Müzik öğretmenlerinin okul şarkılarını piyano ile eşliklemeye bilgi ve beceri düzeylerine göre izlemeleri gereken yöntem ve teknikler nelerdir?

1.7. Amaç

Bu araştırmanın temel amacı , müzik öğretmenlerinin okul şarkılarına piyano ile eşliklemede izlenecek yöntem ve tekniklerin belirlenmesidir.

Bu amaç doğrultusunda şu sorulara yanıt aranmıştır:

1. Verilen ezginin armonik ve ezgisel çözümlemesinde izlenecek yöntem ve teknikler nelerdir?
2. Eşlik partisindeki akorların birbirlerine bağlanmasındaki izlenen yöntem ve teknikler nedir?
3. Ezginin ritmik yapısına ve üslubuna uygun eşlik figürlerini bulmada izlenecek yöntem ve teknikler nedir?
4. Sol elde akor bas seslerinin, sağ elde diğer akor seslerinin yer aldığı eşlik modelinde izlenecek yöntem ve teknikler nedir?
5. Akor seslerinin iki ele dağıtılması ile oluşturulan eşlik modellerinde izlenecek yöntem ve teknikler nedir?

1.8. Önem

Bu çalışmada, müzik öğretmenlerinin bilgi ve beceri düzeyine göre okul şarkılarına piyano ile eşliklemede kullanabileceği eşlik modellerini ortaya koyması ve okul şarkılarına piyano eşliği yazacak müzik öğretmenlerine yol göstermesi, ayrıca verilen bir okul şarkısına anında eşlik yapabilmesi, ve bunu ders içi ve dışı etkinliklerde kullanması açısından da önem taşımaktadır.

1.9. Sayılılar

Bu araştırmanın gerçekleşmesinde

1. İzlenen yöntemin araştırmanın amacına, konusuna ve problemin çözümüne uygun olduğu
2. Müzik öğretmenlerinin müzik derslerinde eşlik çalgısı olarak genellikle piyano/org kullandıkları,
3. Müzik öğretmenlerinin belirli bir “Armoni-Kontrpuan ve Eşikleme” ve “Piyano eğitimi” dersinden başarılı olarak geçtikleri,.
4. Armoni-Kontrpuan ve Eşikleme” ile “piyano” eğitimi ile kazanılan bilgi ve becerilerin eşgüdümlü olarak müzik öğretmenlerince, okul şarkılarının eşliklenmesine yeterince yansıtılmadığı ,
5. Yapılan eşlik modellerinin, okul müzik eğitiminde kullanılabilecek yol, yöntem ve modeller niteliği taşıdığı,

Sayıltısından hareket edilmiştir.

1.10. Sınırlılıklar

Bu araştırma;

1. Eşlik çalgısı olarak piyanonun kullanılması ile,
2. Okul müzik eğitimindeki kullanılan şarkılar ile,
3. 2/4, 3/4, 4/4, 6/8’lik ölçü birimleri ile yazılmış okul şarkıları ile,
4. Araştırma, araştırmacının kendi araştırma imkanları ve Gazi Üniversitesi Eğitim Bilimleri Enstitüsü'nün belirlediği çalışma süresi ile sınırlıdır.

BÖLÜM 2

İLGİLİ ARAŞTIRMALAR

Bu bölümde, bu araştırmada yararlanılan, konu ile ilgili araştırmalara ilişkin bilgilere yer verilmiştir.

Tuğcular (1992) “Türkiye’de Müzik Öğretmenlerinin Müzik Eğitimi Bölümlerinde Aldıkları Çalgı Eğitiminin Müzik öğretmenliklerine yansması” konulu yüksek lisans tezinde, müzik öğretmenlerinin % 50 ‘ sinin öğrettikleri ezgilere çalgı eşliği yapamadıklarını ortaya koymaktadır.

Özen (1998) “Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü Son Sınıf Öğrencilerinin Piyanoyu Müzik Öğretmenliğinin Gereklere Doğrultusunda Kullanma Becerileri” konulu doktora tezinde, son sınıf öğrencilerinin % 45’inin , “Öğrencilerin söylediği kolay okul şarkılarına piyano ile eşlik çalma” davranışı bakımından yetersiz olduğu ve Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Bölümü Piyano Öğretim elemanlarının müzik öğretmeni adaylarının kazanması gereken 26 önemli davranıştan “öğrencilerin söylediği kolay okul şarkılarını piyano ile eşiklemede” % 88’le 1. sırada öncelik verdikleri, son sınıf öğrencilerinin ise kazanılması gereken önemli davranışlar arasında bu davranışa ilk on arasında yer verdikleri görülmüştür.

Şentürk (1994) Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü son sınıfı öğrencilerini uygulanan anket sonuçlarına göre; adayların %55’i öğrencilik sürecinde aldıkları kurumsal bilgiler ile uygulama arasında ilişki kuramadıkları yönünde görüş belirtmişlerdir.

Akıncı (2001) “İlköğretim okullarının 2.kademesinde müzik eğitiminde kullanılan şarkıların caz müziği armonisi ve ritmik yapıları kullanılarak piyano için

eşliklenmesinde izlenilecek yöntem ve teknikler” konulu yüksek lisans tezinde, bir şarkıya piyano eşliği yazılabilmesi için, ezgi ve eşlik partisi arasındaki ritmik-armonik vb. ilişkiler açısından inceleyebilmesi, eşlik partisindeki akorların birbirlerine bağlanışlarını, ezginin ritmik yapısına ve üslubuna uygun eşlik figürlerini arayıp bulabilmesi, ezgi ile eşlik partisinin organik ve estetik bütünlük taşımasına dikkat edilmesi gerektiği vurgulanmıştır.

Bilgin (1998) “İlköğretim Okullarının 2.Kademesinde Müzik Eğitiminde Kullanılan Şarkıların Gazi Üninersitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü Çıkışlı Müzik Öğretmenleri tarafından Piyano ile Eşliklenmesi” konulu doktora tezinde ise, Gazi Üniversitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü çıkışlı müzik öğretmenlerinin “armoni-kontrpuan ve eşikleme” ile “piyano” eğitiminde kazandıkları bilgi ve becerilerin müzik eğitiminde kullanılan şarkıların piyano ile eşliklenmesine nasıl ve ne ölçüde yansıttıklarını saptamak amacıyla yapılmıştır.

Ayrıca “Armoni-Kontrpuan ve Eşikleme” ile “piyano” eğitimi ile kazanılan bilgi ve becerilerin eşgüdümlü olarak müzik öğretmenlerince, okul şarkılarının eşliklenmesine yeterince yansıtılmadığı ortaya çıkartılmıştır.

BÖLÜM 3

YÖNTEM

Müzik öğretmenlerinin bilgi ve beceri düzeyine göre okul şarkılarını piyano ile eşliklemesinde izleyecekleri yöntem ve teknikleri belirlemek amacıyla yapılan araştırmanın bu bölümünde yöntemin genel niteliği, evren ve örneklem ile araştırma için gerekli veriler yer almaktadır. Müzik öğretmenlerinin bilgi ve beceri düzeylerine göre, okul şarkılarını piyano ile eşliklemesinde izleyecekleri yöntem ve teknikler ortaya konulmuş ve örnek eşlik modelleri oluşturulmuştur.

3.1. Araştırma Modeli

Bu araştırma, müzik eğitiminde kullanılan okul şarkılarının müzik öğretmenlerini bilgi ve beceri düzeylerine göre piyano ile eşliklenmesinde izlenilecek yöntem ve tekniklerin belirlenmesini saptamaya yönelik betimsel bir araştırmadır.

Araştırmada okul şarkılarının piyano ile eşliklenmesi için, eşlik modelleri geliştirilirken de, belgesel tarama tekniklerine başvurulmuş bu yolla “1000 Keyboard Ideas”, “Keyboard Harmony”, “Techniques and Materials of Tonal Music”, Die Kunst Der Improvisation”, “Teaching Piano” ve “Müzik Teorisi” gibi kuramsal kaynaklarla, Müzik Eğitimi Ana Bilim Dalı’ndaki Piyano eğitimi, Armoni – Konturpuan ve Eşlik, Eşlik – Korrepetisyon dersi repertuarları taranmış ve okul şarkılarının eşliklenmesinde kullanılacak yöntem, teknik ve modeller belirlenmiş, olması gereken durum ortaya konmuş ve çözüm önerileri geliştirilmeye çalışılmıştır.

Bütün bunlardan sonra müzik öğretmenlerinin bilgi ve beceri düzeylerine göre bir şarkının piyano ile eşliklenmesinde izlenecek yöntem ve teknikler aşağıda belirtilmiştir (Şekil 3.1.1).

Şekil 3.1.1. Müzik öğretmenlerinin bilgi ve beceri düzeylerine göre bir şarkının piyano ile eşliklenmesinde izlenilecek yöntem ve teknikler

3.2. Geçerlik ve Güvenirlik

Tablo 1 den hareket ile kaynak tarama sonucu elde edilen okul şarkılarının piyano ile eşliklenmesi için, eşlik modelleri geliştirilirken de, belgesel tarama tekniklerine başvurulmuş bu yolla “1000 Keyboard Ideas”, Keyboard Harmony”, “Techniques and Materials of Tonal Music”, Die Kunst Der Improvisation”, “Teaching Piano” ve “Müzik Teorisi” gibi kuramsal kaynaklarla, Müzik Eğitimi Ana Bilim Dalı’ndaki Piyano eğitimi, Armoni – Konturpuan ve Eşlik, Eşlik – Korrepetisyon dersi repertuarları taranmış ve okul şarkılarının eşliklenmesinde kullanılacak yöntem ve teknikler belirlenmiştir.

Şarkıların eşlik modelleri oluştururken sırasıyla;

1. Armonik analiz yapılmış,

2. Akor seslerinin belirlenmiş,

3. Akor sesleri armoni kurallarına göre oluşturulmuş,

4. Sol elde akor bas seslerinin, sağ elde diğer akor seslerinin yer aldığı eşlik modeli oluşturulmuş,

5. Akor seslerinin iki ele dağıtılması ile oluşturulan eşlik modeli geliştirilmiştir.

Bu özellikler saptanırken uzman görüşüne başvurulmuş, eşlik modelleri oluşturulurken de ezgi ve eşlik partisinin organik ve estetik bir bütünlük taşımasınada dikkat edilmiştir.

3.3. Evren ve Örneklem

Bu araştırmanın evrenini; Türkiye'deki İlköğretim Okullarının II. Kademesinde Müzik Eğitimi'nde kullanılan kaynak kitaplarda yer alan okul şarkıları oluşturmaktadır.

Araştırmanın örneklemini ise, Türkiye'deki İlköğretim Okullarının II. Kademesinde Müzik Eğitiminde kullanılan, Milli Eğitim Bakanlığı, Talim ve Terbiye Kurulunun 1.5.1992 gün ve 126 sayılı kararı ile ders kitabı olarak kabul

gören Salih AYDOĞAN ve 18.05.2001 tarih ve 136 sayılı kararı ile ders kitabı olarak kabul gören Salih AKKAŞ'ın hazırladığı kaynak kitaplarda yer alan 2/4, 3/4, 4/4, 6/8'lik ortak okul şarkıları oluşturmaktadır.

3.4.Verilerin Toplanması

Araştırma için gerekli nitel veriler ilgili kaynak kitaplarının taranması ile elde edilmiştir. Kaynak tarama, araştırmanın dayanacağı temel gerçekleri saptamak ve kurumsal temeli oluşturmak amacıyla işlenen bir teknik olarak düşünülmüş ve gerçekleştirilmiştir.

3.5.Verilerin Çözümlemesi

Kaynak tarama sonucu elde edilen okul şarkılarının piyano ile eşliklenmesi için, eşlik modelleri geliştirilirken de, belgesel tarama tekniklerine başvurulmuş, Müzik Eğitimi Ana Bilim Dalı'ndaki Piyano eğitimi, Armoni – Konturpuan ve Eşlik, Eşlik – Korrepetisyon dersi repertuarları taranmış ve okul şarkılarının eşliklenmesinde kullanılacak yöntem ve teknikler belirlenmiştir.

Bulgular önce tablolar halinde gösterilmiş,ve ardından sözel olarak ifade edilmiş,bulgulardan çıkan sonuçlar özetlenmiş,tartılmış ve çeşitli önerilerde bulunmuştur.

BÖLÜM 4

BULGULAR VE YORUM

Araştırmanın bu bölümünde alt problemlerin çözümüne, verilerin çözümlenmesi sonucunda elde edilen bulgulara ve bu bulgulara ait yorumlara yer verilmiştir.

Bu bulgular ve yorumlar her şarkı için 5 ana başlık altında toplanmıştır.

1. Armonik analize ilişkin bulgular,
2. Akor seslerinin belirlenmesine ilişkin bulgular,
3. Akor seslerinin armonik kurallara göre oluşturulmasına ilişkin bulgular,
4. Sol elde akor bas seslerinin, sağ elde diğer akor seslerinin yer aldığı eşlik modeline ilişkin bulgular,
5. Akor seslerinin iki ele dağıtılması ile oluşturulan eşlik modeline ilişkin bulgular.

Tablo 4.1. Kısa Veda şarkısının Armonik Olarak Çözümlemesine İlişkin Görünümü

The musical notation is presented in two staves. The first staff contains the melody and chord symbols: I, I V, I, I V, I, I V....., V, II. The second staff contains the melody and chord symbols: V....., I, I, IV, V, I, V, I. The notation is in treble clef and 3/4 time.

Tablo 4.1’de görüldüğü gibi; müzik öğretmenleri 3/4’lük ölçü birimi olan Kışa Veda şarkısını, bilgi ve beceri düzeylerine göre farklı şekillerde armonik olarak çözümleyebilir.

Burada en basit armonik çözümleme şekliyle 1., 2., 3., 4., ve 5. ölçünün I. derece; 6. ve 7. ölçünün V. derece; 8. ve 9. ölçünün ilk 2 zamanının I. derece; 9. ölçünün son zamanının IV. derece 10. ölçünün, V. derece; 11. ve 12. ölçülerin ise I. derece olarak çözümlenebileceği görülmektedir.

Daha ileri düzeyde bilgi ve beceri gerektiren armonik analizde ise Kışa Veda şarkısının, 1. ölçüsünün ilk zamanı I.derece; 2.ve 3. zamanı 6/4 - 5/3 geciktirmeli V. derece, 2. ölçünün ise, I. derece olduğu, 3.ve 4. ölçülerde de bu durumun aynen tekrar edildiği görülmektedir. Şarkının 5. ve 6. ölçüsünde V.....II (ara dominant) 7. ve 8. ölçülerinde V.....I (dominant – tonik) 9. ölçünün 1. vuruşunun I. derece 2. ve 3. vuruşunun (V.....II ara dominant) 10. ölçünün V.derece; 11. ve 12 ölçülerin ise 1.ve 2. ölçüde olduğu gibi armonik olarak çözümlenebileceği görülmektedir.

Tablo 4.2. Kışa Veda Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesi

Piano

The musical score for Piano is presented in two systems. The first system covers measures 1 through 6, and the second system covers measures 7 through 12. The melody is written in the treble clef, and the accompaniment is in the bass clef. The harmonic analysis is indicated by the chords and their degrees (I, V, II, I) written above the notes.

Tablo 4.2’de görüldüğü gibi farklı bilgi ve beceri düzeylerine göre armonik çözümlenmesi yapılan Kışa Veda şarkısının dereceleri akor sesleri kök durumuna dönüştürülür.

Müzik öğretmenleri bilgi ve beceri düzeylerine göre şarkıya en basit şekilde eşlik yapabilirler ve bu durum bulunan akorların kök durumunda yazılarak akor bağlantılarını ve eşlik modellerini oluşturmaya yardımcı olmaktadır.

Tablo 4.3. Kışa Veda Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerinin Armoni Kurallarına Göre Bağlanması

Piano

The musical score for Piano is presented in two systems. The first system shows the melody in the treble clef and the harmonic accompaniment in the bass clef. The second system starts at measure 7 and continues the melody and accompaniment. The accompaniment consists of chords that are analyzed and connected according to harmonic rules.

Tablo 4.3’de görüldüğü gibi, farklı bilgi ve beceri düzeylerine göre armonik olarak çözümlenmesi yapılan Kışa Veda şarkısının akorları armoni kurallarına göre bağlanır.

Bu akor bağlantılarının müzik öğretmenlerine çalma konusunda zorluk yaratmayacağı ve ayrıca müzik öğretmenlerinin bu akor bağlantılarını bir eşlik modeli olarak kullanacakları da düşünülebilir.

Tablo 4.4. Kışa Veda Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Oluşturduğu Eşlik Modeline İlişkin Görünümü

Piano

The musical score for Piano is presented in two systems. The first system contains measures 1 through 6, and the second system starts at measure 7 and continues to measure 12. The right hand (treble clef) plays chords and single notes, while the left hand (bass clef) plays a simple bass line. The time signature is 3/4.

Tablo 4.4’de görüldüğü gibi, müzik öğretmenleri Kışa Veda şarkısının akor seslerinin temel seslerini sol elde, diğer akor seslerini sağ elde melodinin altında kullanarak bir eşlik modeli oluşturabilir.

Tablo 4.5. Kışa Veda Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünüm

Piano

The musical score for Piano is presented in two systems. The first system contains measures 1 through 6, and the second system starts at measure 7 and continues to measure 12. The right hand (treble clef) plays chords and single notes, while the left hand (bass clef) plays a simple bass line. The time signature is 3/4.

Tablo 4.5'te görüldüğü gibi, müzik öğretmenleri akor seslerini iki ele dağıtarak da bir eşlik modeli oluşturabilir. Akorların iki sesinin sağ el, iki sesinin sol ele gelecek biçimde bölünmesi ile klavye geniş olarak kullanılabilir, zengin ve güçlü bir tını elde edilebilir.

Bu durum Tablo 4.4 ve 4.5'te görüldüğü gibi, aynı akorların daha ilginç yollarla düzenlenebileceğini ve akoru oluşturan seslerin aynı kalacak biçimde klavye üzerinde farklı konumlandırmalar yapılabilmektedir.

Tablo 4.6. Dertli Kaval Şarkısının Farklı Bilgi ve Beceri Düzeylerine Göre Armonik Olarak Çözümlemesine İlişkin Görünümü

The image displays two staves of musical notation for the Dertli Kaval Şarkısı in 6/8 time. The first staff contains measures 1 through 8, and the second staff contains measures 9 through 15. Below the notes, Roman numerals indicate the harmonic structure for each measure. The first staff shows chords I, VI, IV, V, I, V, V, V. The second staff shows chords I, IV, I, IV, I, V, I, IV, I, V, VI, V, I.

Tablo 4.6'da görüldüğü gibi 6/8'lik ölçü birimi olan Dertli Kaval şarkısı çeşitli bilgi ve beceri düzeylerine göre farklı şekillerde armonik olarak çözümlenebilir.

Yukarıdaki en basit armonik çözümleme şeklinin; 1., 2., ve 3. ölçülerin I. Derece, 4. ölçünün V. Derece, 5. ve 6. ölçünün I. Derece, 7. ölçünün V.....V(ara dominant) 8. ölçünün V. derece; 9. ölçünün I. derece, 10.ölçünün IV.derece, 11. ve 12. ölçülerde de bu durumun tekrar ettiği; 13. ve 14. ölçülerin I. derece, 15. ölçünün V.derece ve son ölçünün de I.derece olarak çözümlenebileceği görülmektedir.

Daha ileri düzeyde bilgi ve beceri gerektiren armonik analizde ise, 1. ve 2. ölçünün I.derece, 3. derecenin ilk zamanında VI. derece, ikinci zamanında ise

IV.derece, 4. ölçünün V.derece, 5. ve 6. ölçünün 1. ve 2. ölçüdeki gibi tekrar I. derece, 7. ölçünün ilk zamanında VII. derece, ikinci zamanında ise V.....V(ara dominant), 8.ölçüde V.derece olduğu görülmektedir. Şarkının 9. ölçüsünde V.....IV(ara dominant), 10. ölçünün ilk zamanında IV.derece, 2. zamanı ise V.derece, 11. ölçünün III.derece, 12. ölçünün ilk zamanında VI.....V(ara dominant), 13. ölçünün ilk zamanında I.derece, ikinci zamanında ise IV. derece, 14. ölçünün ilk zamanında I. derece, ikinci zamanında ise V.derece, 15. ölçünün ilk zamanında VI. Derece, ikinci zamanında V. derece, 16.ölçünün de I. dereceye bağlanıp armonik olarak çözümlenebileceği görülmektedir.

Tablo 4.7. Dertli Kaval Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesi

Piano

Tablo 4.7’de görüldüğü gibi Dertli Kaval Şarkısının Armonik Çözümlemesi sonucunda belirlenen dereceler, kök durumda akor seslerine dönüştürülür.

Müzik öğretmenleri bilgi ve beceri düzeylerine göre şarkıya en basit şekilde eşlik yapabilirler ve bu durum bulunan akorların kök durumunda yazılarak akor bağlantılarını ve eşlik modellerini oluşturmaya yardımcı olmaktadır

Tablo 4.8. Dertli Kaval Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerinin Armoni Kurallarına Göre Bağlanması

Piano

Tablo 4.8’de görüldüğü gibi farklı bilgi ve beceri düzeylerine göre armonik olarak çözümlenen şarkının akorları, armoni kurallarına göre bağlanır.

Bu akor bağlantılarının müzik öğretmenlerine çalma konusunda zorluk yaratmayacağı ve ayrıca müzik öğretmenlerinin bu akor bağlantılarını bir eşlik modeli olarak kullanacakları da düşünülebilir.

Tablo 4.9. Dertli Kaval Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Olduğu Eşlik Modeline İlişkin Görünümü

Piano

The musical score for Piano is presented in two systems. The first system consists of seven measures. The left hand (bass clef) plays a sequence of chords: C4, F4, G4, A4, B4, C5, and D5. The right hand (treble clef) plays a sequence of notes: C4, F4, G4, A4, B4, C5, and D5. The second system consists of seven measures. The left hand (bass clef) plays a sequence of chords: C4, F4, G4, A4, B4, C5, and D5. The right hand (treble clef) plays a sequence of notes: C4, F4, G4, A4, B4, C5, and D5.

Tablo 4.9’da görüldüğü gibi Dertli Kaval Şarkısının Armonik Çözümlemesi sonucunda belirlenen derecelerin akor seslerinin kök sesleri sol elde diğer akor sesleri sağ elde olmak üzere eşlik modeli oluşturulabilir.

Tablo 4.10. Dertli Kaval Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünüm

Piano

The musical score for Piano is presented in two systems. The first system consists of seven measures. The left hand (bass clef) plays a sequence of chords: C4, F4, G4, A4, B4, C5, and D5. The right hand (treble clef) plays a sequence of notes: C4, F4, G4, A4, B4, C5, and D5. The second system consists of seven measures. The left hand (bass clef) plays a sequence of chords: C4, F4, G4, A4, B4, C5, and D5. The right hand (treble clef) plays a sequence of notes: C4, F4, G4, A4, B4, C5, and D5.

Tablo 4.10’da görüldüğü gibi Dertli Kaval aramonik çözümlenmesi sonucunda belirlenen derecelerin, akor seslerinin iki ele dağıtılması ile bir eşlik modeli oluşturulabilir.

Bu durum Tablo 4.9 ve 4.10 ‘da görüldüğü gibi, aynı akorların daha ilginç yollarla düzenlenebileceğini ve akoru oluşturan sesler aynı kalacak biçimde klavye üzerinde farklı konumlandırmalar yapılabileceğini ortaya koymaktadır.

Tablo 4.11. İzmirin Dağları şarkısının Farklı Bilgi ve Beceri Düzeylerine Göre Armonik Olarak Çözülmesine İlişkin Görünümü

The image shows two staves of musical notation for the song 'İzmirin Dağları'. The first staff contains the first 12 measures of the melody. Below the notes, Roman numerals indicate the chords: I, I, IV, IV, I, I, V, V, II. The second staff starts at measure 7 and continues to the end of the piece. Below the notes, Roman numerals indicate the chords: V, III, I, IV, V, V, I.

Tablo 4.11’de görüldüğü gibi 2/4’lük ölçü birimi olan İzmirin Dağları şarkısı farklı bilgi ve beceri düzeylerine göre farklı şekillerde armonik olarak çözümlenebilir.

Yukarıda en basit armonik çözümlenme şekli ile; 1. ve 2. ölçülerde I. derece ile başladığı, 3. ölçüde IV.derece ile devam ettiği, 4. ölçüde ise V. dereceye bağlandığı görülmektedir. 5. ölçü I.derece , 6. ve 7. ölçüler V.....III. (ara dominant), 8. ölçü III.derece, 9. ölçü I. derece, 10. ölçü, IV.derece,11. ölçü V. derece, 12. ölçü I.dereceye bağlanarak armonik olarak çözümlenebileceği görülmektedir.

Daha ileri Bilgi ve Beceri düzeyi gerektiren armonik analizde ise, izmirin dağları şarkısının, 1. ve 2. ölçüler I. derece, 3. ölçü IV. Derece, 4. ölçü V. Derece, 5.

ölçü V.....IV (ara dominat), 6. ölçü IV.derece, 7. ölçü V.derece, 8. ölçü I. derece, 9. ölçü VI. derece, 10. ölçü IV.derece, 11. ölçü V. derece ve 12. ölçü I. dereceye bağlayıp armonik olarak çözümlenebileceği görülmektedir.

Tablo 4.12. İzmirin Dağları Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesi

Piano

Tablo 4.12’de görüldüğü gibi İzmirin Dağları Şarkısının Armonik Çözümlemesi sonucunda belirlenen dereceler kök durumda akor seslerine dönüştürülür.

Müzik öğretmenleri bilgi ve beceri düzeylerine göre şarkıya en basit şekilde eşlik yapabilirler ve bu durum bulunan akorların kök durumunda yazılarak akor bağlantılarını ve eşlik modellerini oluşturmaya yardımcı olmaktadır.

Tablo 4.13. İzmirin Dağları Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesi

Piano

The musical score is written for Piano in 2/4 time and B-flat major. It consists of two systems of music. The first system has 6 measures, and the second system starts at measure 7 and has 6 measures. The melody is written in the treble clef, and the accompaniment is in the bass clef. The chords are indicated by block letters in the bass clef staff.

Tablo 4.13’de görüldüğü Farklı bilgi ve beceri düzeylerine göre Armonik olarak çözümlenen şarkının akorları armoni kurallarına göre bağlanır.

Bu akor bağlantılarının müzik öğretmenlerine çalma konusunda zorluk yaratmayacağı ve ayrıca müzik öğretmenlerinin bu akor bağlantılarını bir eşlik modeli olarak kullanacakları da düşünülebilir.

Tablo 4.14. İzmirin Dağları Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Olduğu Eşlik Modeline İlişkin Görünümü

Piano

The musical score for Piano is presented in two systems. The first system consists of two staves: a treble clef staff and a bass clef staff. The key signature is one flat (B-flat) and the time signature is 2/4. The bass clef staff contains the root notes of the chords, while the treble clef staff contains the other notes of the chords. The second system, starting at measure 7, continues this pattern with more complex chordal structures.

Tablo 4.14'te görüldüğü gibi İzmirin Dağları Şarkısının Armonik Çözümlemesi sonucunda belirlenen derecelerin akor seslerinin kök sesleri sol elde diğer akor sesleri sağ elde olmak üzere eşlik modeli oluşturulabilir.

Tablo 4.15. İzmirin Dağları Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünüm

Piano

The musical score for Piano is presented in two systems. The first system consists of two staves: a treble clef staff and a bass clef staff. The key signature is one flat (B-flat) and the time signature is 2/4. The bass clef staff contains the root notes of the chords, while the treble clef staff contains the other notes of the chords. The second system, starting at measure 7, continues this pattern with more complex chordal structures.

Tablo 4.15'te görüldüğü gibi İzmirin Dağları Şarkısının Armonik Çözümlemesi sonucunda belirlenen derecelerin akor seslerinin iki ele dağıtılarak bir eşlik modeli oluşturulabilir.

Bu durum Tablo 4.14 ve 4.15'te görüldüğü gibi, aynı akorların daha ilginç yollarla düzenlenebileceğini ve akoru oluşturan sesler aynı kalacak biçimde klavye üzerinde farklı konumlandırmalar yapılabileceğini ortaya koymaktadır.

Tablo 4.16. Dağlar şarkısının Farklı Bilgi ve Beceri Düzeylerine Göre Armonik Olarak Çözümlemesine İlişkin Görünümü

The image shows a musical score for 'Dağlar Şarkısı' in 4/4 time. The first staff contains two measures, with the first measure marked '1' and the second '2'. Below the notes are Roman numerals: I, I, IV, V, I, I, V....., II, V....., I. The second staff starts at measure 9 and contains 12 measures. Below the notes are Roman numerals: V, V, I, I, VI, IV, V, I, IV, II, V, I, V, I, V, I.

Tablo 4.16'da görüldüğü gibi 4/4'lük ölçü birimi olan Dağlar şarkısı farklı Bilgi ve Beceri düzeylerine göre farklı şekillerde armonik olarak çözümlenebilir.

Yukarıda en basit armonik çözümlene şekli ile; 1.ve 2. ölçünün ilk 3 zamanının I.derece, 2. ölçünün 4. zamanın IV.derece, 3. ölçünün V.derece ve 1. dolap'ın (4. ölçü'nün) ilk 3 zamanının I.derece, 2. dolap'ın ise tekrar I.derece olduğu görülmektedir. 5. ölçü V. Derece, 6. ölçü I.derece, 7. ölçü V.derece, 8. ölçünün ilk 3 zamanında tekrar I. derece ve aynı ölçünün 4.zamanında VI.derece, 9. ölçünün ilk 3 zamanında IV. Derece ,yine 9. ölçünün 4. zamanında V.derece, 10. ölçünün ilk 3 zamanında I.derece ve 10. ölçünün son zamanında ve 11. ölçünün ilk 2 zamanında IV.derece, 11. ölçünün son 2 zamanında V.derece, 12.ölçü I.derece ile bitirilerek çözümlenebileceği görülmektedir.

Daha ileri Bilgi ve Beceri gerektiren armonik analizde ise, Dağlar şarkısının 1. ve 2. ölçüsünün ilk 3 zamanı I.derece, yine 2. ölçünün son zamanının IV.derece, 3. ölçünün V. derece ve 1. dolapta (4. ölçünün) ilk 3 zamanının I.derece, 2. dolapta ise ilk 3 zamanın I.derece, son zamanın ise V.....II(ara dominant) olduğu görülmektedir.

5. ölçünün ilk 3 zamanı II. derece, son zamanı V.derece, 6. ölçü I. derece, 7. ölçü V. derece, 8. ölçünün ilk 3 zamanı I.derece son zamanı V.....II(ara dominant), 9. ölçünün ilk 3 zamanı II. derece, son zamanı ise V.derece, 10. ölçünün ilk 3 zamanı I.derece 4. zamanı IV. derece, 11. ölçünün ilk 2 zamanı II. derece, son 2 zamanı V.derece ve 12. ölçü I. derece armonik olarak çözümlenebileceği görülmektedir.

Tablo 4.17. Dağlar Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerine Dönüştürülmesi

Piano

Tablo 4.17'de görüldüğü gibi Dağlar Şarkısının Armonik Çözümlemesi sonucunda belirlenen dereceler kök durumda akor seslerine dönüştürülür.

Müzik öğretmenleri bilgi ve beceri düzeylerine göre şarkıya en basit şekilde eşlik yapabilirler ve bu durum bulunan akorların kök durumunda yazılarak akor bağlantılarını ve eşlik modellerini oluşturmaya yardımcı olmaktadır.

Tablo 4.18. Dağlar Şarkısının Armonik Çözümlemesi Sonucunda Belirlenen Derecelerin Akor Seslerinin Armoni Kurallarına Göre Bağlanması

Piano

The musical score is written for Piano in 4/4 time and B-flat major. It consists of two systems of music. The first system shows the melody in the right hand and the harmonic accompaniment in the left hand. The second system continues the melody and accompaniment. The score includes various chords and melodic lines, with some parts marked with '1' and '2' above the notes.

Tablo 4.18'de görüldüğü Farklı bilgi ve beceri düzeylerine göre Armonik olarak çözümlenen şarkının akorları armoni kurallarına göre bağlanır.

Bu akor bağlantılarının müzik öğretmenlerine çalma konusunda zorluk yaratmayacağı ve ayrıca müzik öğretmenlerinin bu akor bağlantılarını bir eşlik modeli olarak kullanacakları da düşünülebilir.

Tablo 4.19. Dağlar Şarkısının Sol Elde Akor Kök Seslerinin Sağ Elde Diğer Akor Seslerinin Olduğu Eşlik Modeline İlişkin Görünümü

Piano

Tablo 4.19’da görüldüğü gibi Dağlar Şarkısının Armonik Çözümlemesi sonucunda belirlenen derecelerin akor seslerinin kök sesleri sol elde diğer akor sesleri sağ elde olmak üzere eşlik modeli oluşturulabilir

Tablo 4.20. Dağlar Şarkısının Akor Seslerinin İki Ele Dağıtılması Sonucu Oluşturulan Eşlik Modeline İlişkin Görünüm

Piano

Tablo 4.20’de görüldüğü gibi Dağlar Şarkısının Armonik Çözümlemesi sonucunda belirlenen derecelerin akor seslerinin iki ele dağıtılarak bir eşlik modeli oluşturulabilir.

Bu durum Tablo 4.19 ve 4.20’de görüldüğü gibi, aynı akorların daha ilginç yollarla düzenlenebileceğini ve akoru oluşturan sesler aynı kalacak biçimde klavye üzerinde farklı konumlandırmalar yapılabileceğini ortaya koymaktadır.

BÖLÜM 5

SONUÇ VE ÖNERİLER

Bu bölümde, Müzik Öğretmenlerinin bilgi ve beceri düzeylerine göre 2/4'lük, 3/4'lük, 4/4'lük ve 6/8'lik ölçü birimlerinden oluşan okul şarkılarını piyano ile eşliklemesinde izlenecek yöntem ve teknikleri göstermek amacıyla yapılan araştırmada elde edilen bulgulara ve yorumlara bağlı olarak ulaşılan sonuçlar ile bu sonuçlar doğrultusunda geliştirilen önerilere yer verilmiştir.

5.1. Sonuçlar

Araştırmanın genel bulguları aşağıda maddeler halinde yazılmıştır:

- 1- Tablo 4.1, tablo 4.6, tablo 4.11 ve tablo 4.16'daki 2/4'lük, 3/4'lük, 4/4'lük ve 6/8'lik ölçü birimlerinden oluşan okul şarkılarının farklı bilgi ve beceri düzeylerine göre armonik analizi yapılabilir.
- 2- Tablo 4.2, tablo 4.7, tablo 4.12 ve tablo 4.17'deki okul şarkılarına yapılan armonik analiz sonucunda bulunan dereceler akor seslerine dönüştürülerek kök durumunda yazılabilir.
- 3- Tablo 4.3, tablo 4.8, tablo 4.13 ve tablo 4.18'deki okul şarkılarında kök durumunda yazılan akor sesleri armoni kurallarına uygun bir şekilde bağlanabilir.
- 4- Tablo 4.4, tablo 4.9, tablo 4.14 ve tablo 4.19'deki okul şarkılarında izlenen yöntem ve tekniklerden biri sol eldeki akor bas seslerinin, sağ eldeki diğer akor seslerinin yer aldığı eşlik modeli oluşturulabilir.

- 5- Tablo 4.5, tablo 4.10, tablo 4.15 ve tablo 4.20'deki okul şarkılarındaki akor seslerinin iki ele dağıtılması ile de bir eşlik modeli oluşturulabilir.

5.2.Öneriler

Araştırmanın sonuçları ışığında geliştirilen aşağıdaki önerilerin yerine getirilmesi yararlı görülmektedir.

- 1- Armoni-Kontrpuan-Eşikleme derslerinde okul şarkılarına yapılabilecek eşlik modelleri incelenmeli, oluşturulmalı ve parçaların analizlerine daha çok yer verilmelidir.
- 2- Piyano eğitimi dersi öğrenciye artistik beceri yanında işlevsel beceri de kazandırmalıdır.
- 3- Müzik öğretmenleri piyanoyu kendi sınıflarında etkin bir eğitim aracı olarak kullanabilmelerine yönelik bir eğitim verilebilir.
- 4- Bir müzik öğretmeni aldığı eğitim sonrasında verilen bir ezgiye eşlik yapabilme, deşifre çalabilme, transpoze edebilme, çokseslendirme yapabilme, kadans çalabilme, analiz edebilme, doğaçlama yapabilme, koro ve orkestra eserlerini piyanoda çalabilme becerilerine sahip olmalıdır.
- 5- Armoni-Kontrpuan-Eşikleme ve Piyano eğitimi dersi birbirleriyle paralel bir şekilde yürütülmelidir.
- 6- Yüksek lisans ve doktora programlarında da okul şarkılarını eşliklemeye yönelik dersler açılmalı, eser analizleriyle eşlik modelleri geliştirilmeli, okul şarkılarına müzik öğretmenlerinin yapabileceği uygun eşlik modelleri

oluřturulmalı ve bu řarkılara piyano eřlikleri hazırlayarak, m¼zik derslerinde kullanılması saęlanmalıdır.

7- Ayrıca pop, caz, blues vb. m¼zik t¼rleri ve bu m¼zik t¼rlerinin eřlik modelleri incelenmeli, okul řarkılarına bu eřlik modelleri uygulanarak, m¼zik oęretmenlerince sunulmalıdır.

8- Lied eřlięi formunda eřlik modelleride geliřtirilebilir.

Yapılabilecek dięer arařtırmalar:

1- M¼zik oęretmenleri ve adayları iin farklı m¼zik t¼rlerine eřlik modelleri uygulamalarını ieren alıřmalar yapılabilir.

2- Sınıf oęretmenlerinin algılarının m¼zik derslerinde oęrencilerine eřlik etme d¼zeyleri arařtırılabilir.

3- Piyano eęitiminde kullanılan eserlerin eřlik modelleri analiz edilebilir.

KAYNAKÇA

- Akıncı, Ç., (2001) “**İlköğretim okullarının 2.kademesinde müzik eğitiminde kullanılan şarkıların caz müziği armonisi ve ritmik yapıları kullanılarak piyano için eşliklenmesinde izlenilecek yöntem ve teknikler**” Yayınlanmamış Doktora Tezi.Gazi Üniversitesi Fen Bilimleri Enstitüsü, s. 22, 23, 25, Ankara.
- Akkaş, S., (2001) “**İlköğretim Müzik Ders Kitabı**”, Pasifik Yayınları, Ankara
- Aydınlı D.,(2007) **Sınıf Öğretmenlerinin Müzik Derslerindeki Şarkı Öğretme Durumu**.Yayınlanmamış Yüksek Lisans Tezi s.18-21, Ankara.
- Aydoğan, S., (2001) **İlköğretim Müzik 4.-5. sınıf**, Elit Yayınevi, Ankara
- Bilgin, S., (2006) **Müzik Eğitiminde Kullanılan Şarkıların Müzik Öğretmenleri Tarafından Piyano ile Eşliklenmesi** Ulusal Müzik Eğitimi Sempozyumu Bildirisi, 26-28 Nisan 2006, Pamukkale Üniversitesi. Eğitim Fakültesi Denizli
- Bilgin, S., (1998) **İlköğretim Okullarının 2.Kademesinde Müzik Eğitiminde Kullanılan Şarkıların Gazi Üninersitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü Çıkışlı Müzik Öğretmenleri tarafından Piyano ile Eşliklenmesi** Yayınlanmamış Doktora Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, s. 34, 35, Ankara.
- Brings,A., Burkhard, C., Kamien, R., Kraft, L., Pershing, D., **Keyboard Harmony**, W.W. Norton and company.Inc.s.41, 42 New York.
- Bulut, D.,(2004) **Müzik Öğretmeni Yetiştiren Kurumlarda Alınan Piyano Eğitiminin Müzik Öğretmenliğinde Kullanılabilirliği** 1924-2004 Musiki Muallim Mektebinden Günümüze Müzik Öğretmeni Yetiştirme Sempozyumu Bildirisi
- SDÜ, 7-10 Nisan 2004, Isparta

- Ercan, N., (1990) **Müzik Öğretmeni Yetiştiren Kurumlarda Piyano Eğitimi**
Orkestra Dergisi, Sayı 203, s.31. İstanbul
- Ertürk, S., (1994) **Eğitimde Program Geliştirme.** 8.Baskı, Ankara: Meteksan Yayınları
- Kıvrak, İ.,(2003) **Müzik Öğretmeni Yetiştirmede Piyano Eğitimi**
Cumhuriyetimizin 80. yılında Müzik Eğitimi Sempozyumu, 30-31 Ekim 2003.İnönü Üniversitesi,Bildiriler s. 209, Malatya.
- Özen, M., (1998). **G.Ü.G.E.F. Müzik Eğitimi Bölümü Son Sınıf Öğrencilerinin Piyanoyu Müzik Öğretmenliğinin Gereklere Doğrultusunda Kullanma Becerileri** Yayınlanmamış Doktora Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, s. 28-30, 75, 76 Ankara
- Özgür, Ü.,(2001) **Burdur Eğitim Fakültesi Dergisi Sayı, 2**
- Özmenteş, S., (2005) **Müzik Eğitiminin Boyutları ve Çalgı Eğitimi.** Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Dergisi, (9)
- Tecimer, B.,(2005) **İşlevsel Piyano Becerilerinin Müzik Öğretmenleri İçin Önemi**
Gazi Üniversitesi, GEF Dergisi Sayı, 1
- Tuğcular, E., **Türkiye’de Müzik Öğretmenlerinin Müzik Eğitimi Bölümlerinde Aldıkları Çalgı Eğitiminin Müzik Öğretmenlerine Yansıması**
Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, s.11, 35, Ankara.
- Say, A., (1985) **Müzik Ansiklopedisi** Müzik Ansiklopedisi Yayınları, Ankara
- Sun, M., Sun. İ., Kuterdem, L., (2005) **Seksen Yılın En Güzel Okul Şarkıları**
Ankara: Sun Yayınevi
- Uçan, A., (1994). **İnsan ve Müzik/İnsan ve Sanat Eğitimi.** Müzik Ansiklopedisi Yayınları, Ankara

_____ s (1997). **Müzik Eğitimi**. Müzik Ansiklopedisi Yayınları, Ankara

_____ (1999). **İlköğretimde Müzik Eğitimi**. Burdur www.meb.gov.tr.

Uçan, A., (1994) **Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi** , Özel sayı, s. 91, 93, Ankara

Wehle, G., (1985) **Die Kunst Der Improvisation** Band I, Verlag der Musikalienhandlung Karl Dieter Wagner. S. 34, 35, 36, 38, 40, 44, 45, Hamburg

EKLER

SONBAHAR

Ezgi

Eslık 1

Eslık 2

Eslık 3

Eslık 4

The image displays a musical score for the piece 'SONBAHAR'. It consists of five staves. The top staff, labeled 'Ezgi', contains a single melodic line in treble clef. The subsequent four staves, labeled 'Eslık 1', 'Eslık 2', 'Eslık 3', and 'Eslık 4', are piano accompaniment parts. Each of these accompaniment staves is written in grand staff notation, with a treble clef on the upper staff and a bass clef on the lower staff. The music is in a key signature of one flat (B-flat major or D minor) and a common time signature (C). The score is organized into four measures, with a double bar line at the end of the fourth measure. The notation includes various rhythmic values such as quarter notes, eighth notes, and chords.