

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

TÜRK MÜZİK KÜLTÜRÜNE YÖNELİK PLANLI KALKINMA DÖNEMİ
POLİTİKALARI VE TÜRK MÜZİK EĞİTİMİNE ETKİLERİ

DOKTORA TEZİ

Hazırlayan
Mehmet COŞKUN

Danışman
Prof. Dr. Salih AKKAŞ

ANKARA-2008

Eđitim Bilimleri Enstitüsü M¼d¼rl¼đ¼'ne

Mehmet COŐKUN'un T¼RK M¼ZİK K¼LT¼R¼NE Y¼NELİK PLANLI KALKINMA D¼NEMİ POLİTİKALARI VE T¼RK M¼ZİK EđİTİMİNE ETKİLERİ baŐlıklı tezi 22.02.2008 tarihinde, j¼rimiz tarafından G¼zel Sanatlar Anabilim Dalı M¼zik Öğretmenliđi Bilim Dalında Doktora Tezi olarak kabul edilmiŐtir.

BaŐkan: **Prof. Dr. ađatay ÖZDEMİR**

¼ye : **Prof. Dr. Salih AKKAŐ**

¼ye : **Prof. Dr. Cihat CAN**

¼ye : **Prof. ¼lk¼ ÖZG¼R**

¼ye : **Yrd. Do. Dr. Özlem ÖM¼R**

Bu tez Gazi ¼niversitesi Eđitim Bilimleri Enstit¼s¼ tez yazım kurallarına uygundur.

ÖNSÖZ

Çağlar ardından günümüze dek uzanan Türk kültür mirasının önemli halkalarından biri olan Türk müzik kültürü, Türkiye Cumhuriyeti'nin kurulmasıyla birlikte geçen yüzyılda yeni bir açılımın içinde değişim ve yenilikler yaşamıştır. Bu açılımın temelini, yeni kurulan devletin siyasal, sosyal, ekonomik ve kültürel amaçları oluşturmaktadır. İçerik açısından ele alınacak olursa, müzik kültürünün sonraki nesillere aktarılması biçiminde tanımlanabilecek müzik eğitiminin de, bu açımdan etkilenmiş olduğunu ileri sürmek, şüphesiz, yanlış bir sav olmayacaktır. Bu savdan hareketle, cumhuriyet döneminde Türk müzik eğitiminin içeriğinin belirlenmesi, uygulanması, yönetilmesi ve denetlenmesi sürecinde etkili olan çeşitli değişkenlerin ortaya çıkarılması Türk müzik eğitiminin geleceği açısından yararlı bir uğraş olarak görülmüş ve bu araştırmanın temel dayanak noktası olarak seçilmiştir.

Öncelikle, bu çalışmanın gerçekleştirilmesinde özendirici ve cesaretlendirici görüşleri, değerli uyarı ve önerileri ile katkıda bulunan danışmanım Prof. Dr. Salih AKKAŞ'a teşekkür ederim. Ayrıca, çalışmanın yürütülmesinde değerli görüş ve eleştirilerinden yararlandığım Prof. Dr. Çağatay ÖZDEMİR ve Prof. Dr. Cihat CAN'a; kısa zamanda çalışmayı inceleyerek değerli katkılarda bulunan Prof. Ülkü ÖZGÜR'e ve Yrd. Doç. Özlem ÖMÜR'e teşekkür borçluyum. Diğer taraftan, şahsıma akademik bilinç aşılayan babam Acar COŞKUN'a ve annem Suriye COŞKUN'a; bu çalışmada beni özveri ve sabırla destekleyen sevgili eşim Selda COŞKUN'a da teşekkürü borç bilirim.

Mehmet COŞKUN

ÖZET

TÜRK MÜZİK KÜLTÜRÜNE YÖNELİK PLANLI KALKINMA DÖNEMİ POLİTİKALARI VE TÜRK MÜZİK EĞİTİMİNE ETKİLERİ

Coşkun, Mehmet

Doktora, Güzel Sanatlar Eğitimi Ana Bilim Dalı Müzik Öğretmenliği Bilim Dalı

Tez Danışmanı: Prof. Dr. Salih AKKAŞ

Ocak-2008

Müzik kültürü ile müzik eğitimi arasındaki en temel ilişki, bir toplumun müzik kültürünün o toplumun müzik eğitiminin ana kaynağı olmasından ileri gelmektedir. Bununla birlikte, müzik kültürünün müzik eğitimi, müzik eğitiminin ise müzik kültürünü oluşum-gelişim, değişim ve dönüşüm yönlerinden etkilediği söylenebilir. Buradan hareketle, müzik kültürünün çeşitli değişkenlerden etkilenmesinin, müzik eğitiminin üst yapısının belirlenmesi, üst yapısına ilişkin sorunlara çözüm getirilmesi ve geleceğe yönelik planlamalar yapılması sürecini de doğrudan ya da dolaylı olarak etkileyeceği söylenebilir. Bu düşünceden yola çıkılarak gerçekleştirilen bu çalışmada, Türkiye’de 1960 sonrası başlatılan “planlı kalkınma” hareketi çerçevesinde, devletin ve hükümetlerin müzik kültürüne yönelik oluşturdukları ve uyguladıkları politikaların temelleri ve nitelikleri ortaya konulmaya çalışılmıştır. Bununla birlikte, bu politikaların müzik eğitimi nasıl ve ne şekilde etkilediği sorusuna da yanıt aranmıştır.

Bu temellere dayandırılarak oluşturulan *araştırma probleminin* açıklığa kavuşturulması için iki farklı yöndeki yaklaşım, “**kavramsal yaklaşım**” ve “**tarihsel yaklaşım**” kullanılmıştır. “**Kavramsal yaklaşım**” başlığı altında, araştırma konusuyla ilgili kavram ve terimlerin birbiriyle olan ilişkileri tespit edilmiştir. “**Tarihsel yaklaşım**” başlığı altında ise, Türkiye Cumhuriyeti’nin kuruluşunu gerçekleştiren *Türk İnkılâbı* hareketinin, müzik kültürüne kendi amaçları doğrultusunda öncelikli bir yer verdiği belirlenmiştir. Müzik kültürünün önemli boyutlarından biri olan müzik eğitiminin de aynı yaklaşım çerçevesinde, politik amaç

ve işlevler çerçevesinde tasarlandığı, örgütlendirildiği ve uygulamaya konulduğu görülmüştür.

Bu araştırmada, *tarama modeli* kullanılarak, araştırma konusuna ilişkin bir *durum tespiti* ortaya koyulmaya çalışılmıştır. Araştırmada veri kaynağı olarak, DPT tarafından hazırlanan kalkınma planları ve bu planlara ilişkin yıllık programlar, icra planları, hükümet programları, şura, kongre gibi etkinliklere ait tutanaklar ve kararlar, başta Kültür Bakanlığı olmak üzere çeşitli kurumları ilgilendiren kanun, kararname, tüzük ve yönetmelikler veya bu kurumların hazırladığı çeşitli çalışmalara ilişkin raporlar gibi belgelerden yararlanılmıştır. *Belgesel tarama* teknikleriyle incelenen bu kaynaklardan elde edilen veriler, ele alınan dönemin siyasal, sosyal, ekonomik ve kültürel olay ve olgularıyla ilişkilendirilmiş ve araştırmanın amaçları yönünde bir *durum tespiti* ortaya konulmaya çalışılmıştır. Bu araştırma ile planlı kalkınma döneminde her boyutta uygulanan Türk müzik eğitiminin sosyolojik temellerine ilişkin siyasal, sosyal, ekonomik ve kültürel değişkenlerin genel bir tablosunun ortaya koyulduğu düşünülmektedir.

Araştırmanın sonucunda, problemin tam olarak açığa çıkarılmasını sağlayacak alt problemlere yanıt vermeye çalışılmıştır. Bu yanıtların verilmesi işleminde, her plan dönemine ilişkin yapılan değerlendirmelerde üzerinde durulan bulguların ilgili soru başlıkları altında birbirleriyle ilişkilendirilmesi yolundan yararlanılarak, araştırma problemi ile ilintili sonuçlara ulaşılması amaçlanmıştır. Bu bölümün diğer kısmında ise ulaşılan sonuçlardan yola çıkarak, bundan sonraki zaman diliminde Türk müzik kültürünü etkileyecek, yönlendirecek, geliştirecek ve dönüştürecek politikaların oluşturulması ve uygulanması süreciyle ilgili önemli olarak nitelendirilen bazı önerilerde bulunulmuştur.

Anahtar Kelimeler: Türk Müzik Kültürü, Türk Müzik Eğitimi, Planlı Kalkınma Dönemi, Politika.

Tez Yöneticisi: Prof. Dr. Salih AKKAŞ

ABSTRACT**POLICIES OF PLANNED DEVELOPMENT PERIOD FOR TURKISH MUSIC
CULTURE AND THEIR IMPACTS ON TURKISH MUSIC TRAINING**

Coşkun, Mehmet

Doctor's Degree, Fine Arts Training Main Discipline Music Teaching Discipline

Thesis Consultant: Prof. Dr. Salih AKKAŞ

January-2008

The most basic relation between music culture and music training arise from being music culture of a society the main source of the music training of that society. However it can be said that music culture affects the music training in terms of formation-development, change and transformation and vice versa. Thus it can be said that getting affected of music culture from various variables may affect, directly or indirectly, the progresses of determining the superstructure of music training, providing solutions to the problems relating to its superstructure, and making plans for the future. In a research performed depending on this opinion, the essences and features of the policies that state and governments formed and implemented through the music culture with in the frame of 'planned development' commenced after 1990 in Turkey tried to be set forth. Besides these, answer to the question "how and in which manner these policies affected the music training" were sought for.

In order to clarify the **research problem** that was formed depending on these essences, two approaches in two different directions, "**Conceptual Approach**" and "**Historical Approach**" were used. The relations of the concepts and term between themselves were determined under the title of "**Conceptual Approach**". Under the title of "**Historical Approach**" it was determined that *Turk Revolution* movement fulfilled the foundation of Turkey Republic gave a preferential place to music culture through its own objectives. Also it was seen that music training which is one of the significant aspects of the music culture was designed, organized and implemented

with in the frame of political objectives and function in accordance with the same approach.

In this research a *due diligence* was trained to be set forth relating to search subject by using a *scanning model*. Development plans issued by State Planning Organization and annual programs relating to these plans, execution plans, government plans, minutes and decisions of activities like council, congress, decrees, regulations and directives concerning various institutions primarily being Ministry of Culture or documents like reports relating to studies prepared by these institutions were used as data source in this study. The data obtained form these sources examined with the Documentary Scanning techniques were associated with the Turkish Music Culture facts ands events of the dealt period and a due diligence was tried to be set forth through the objectives of this research. It is thought that a general view of the Turkish Music Culture variants relating to sociological bases of the Turkish Music training implemented in all aspects in planned development period were set forth by this research. .

Sub-problems were trained to be answered that will provide the clarification of the problem completely at the end of research. At the process of giving these responses, reaching to results relating to research problem by benefiting from the association of the findings that were focused at the evaluations made relating to each plan period under the related question titles were aimed. In the other section of this part some recommendations qualified as significant relating to formation and implementation of the policies that will impact, direct, develop and transform the Turkish Music culture in the period of time afterwards were made.

Key Words: Turkish Music Culture, Turkish Music Training, Planned Development Period, Policy

Thesis Manager: Prof. Dr. Salih AKKAŞ

İÇİNDEKİLER

Önsöz.....	i
Özet.....	ii
Abstract.....	iv
İçindekiler.....	vi
Tanımlar.....	x
Kısaltmalar.....	xiv
1. GİRİŞ.....	1
1.1. Kavramsal Yaklaşım.....	5
1.1.1. Kültür.....	5
1.1.1.1. Kültür ve Uygarlık (Medeniyet).....	8
1.1.1.2. Milli Kültür ve Evrensel Değerler.....	11
1.1.1.3. Kültürün Kökenleri, Kaynağı ve Kültür Farklılıkları.....	13
1.1.1.4. Kültür Değişmesi.....	17
1.1.1.5. Kültür ve Toplum.....	19
1.1.1.6. Kültür Tipleri.....	25
1.1.1.7. Kültür ve Devlet.....	27
1.1.1.8. Kültür ve Kalkınma.....	33
1.1.2. Türk Müzik Kültürü.....	36
1.2. Tarihsel Yaklaşım.....	41
1.2.1. Türk Müzik Kültürüne Yönelik Tek Parti Dönemi Politikaları.....	42
1.2.1.1. Türk İnkılabı: Bir Uluslaşma ve Çağdaşlaşma Hareketi.....	43
1.2.1.2. Atatürk'ün Kültür, Sanat ve Müzik Anlayışı.....	47
1.2.1.3. Türk Müzik İnkılabı.....	52
1.2.1.4. Türk Müzik Kültürüne Yönelik Tek Parti Dönemi Uygulamaları.....	56
1.2.1.5. Türk Müzik Kültürüne Yönelik Tek Parti Dönemi Politikalarının Değerlendirilmesi.....	85

1.2.2. Türk Müzik Kültürüne Yönelik Çok Partili Dönem Politikaları.....	91
1.2.2.1. Tek Parti Yönetiminden Çok Partili Sisteme Geçiş.....	92
1.2.2.2. Türk Müzik Kültürüne Yönelik Çok Partili Dönem Uygulamaları...94	
1.2.2.3. Türk Müzik Kültürüne Yönelik Çok Partili Dönem Politikalarının Değerlendirilmesi.....	102
1.2.3. Planlı Kalkınma Dönemi.....	105
1.2.3.1. Planlı Kalkınma Dönemine Geçiş Sürecinin Temelleri ve Nedenleri.....	107
1.2.3.2. DPT'nin Kuruluşu, Görevleri ve Teşkilat Yapısı.....	110
1.3. Problem.....	113
1.4. Araştırmanın Amacı.....	115
1.5. Araştırmanın Önemi.....	118
1.6. Araştırmanın Sınırlılıkları.....	119
1.7. Varsayımlar.....	119
2. YÖNTEM.....	121
2.1. Araştırma Modeli.....	121
2.2. Evren ve Örneklem.....	122
2.3. Verileri Toplama Tekniği.....	122
2.4. Verilerin Analizi.....	123
3. BULGULAR VE YORUM.....	126
3.1. Birinci Beş Yıllık Kalkınma Dönemi (1963-1967).....	128
3.1.1 Birinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	129
3.1.2 Birinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler.....	134
3.1.3 Birinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	138
3.1.4 Birinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	141
3.1.5 Birinci Plan Döneminin Değerlendirilmesi.....	146

3.2. İkinci Beş Yıllık Kalkınma Dönemi (1968-1972).....	153
3.2.1 İkinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	154
3.2.2 İkinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler.....	159
3.2.3 İkinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	163
3.2.4 İkinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	165
3.2.5 İkinci Plan Döneminin Değerlendirilmesi.....	179
3.3. Üçüncü Beş Yıllık Kalkınma Dönemi (1973-1978).....	186
3.3.1 Üçüncü Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	187
3.3.2 Üçüncü Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler.....	195
3.3.3 Üçüncü Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	203
3.3.4 Üçüncü Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	207
3.3.5 Üçüncü Plan Döneminin Değerlendirilmesi.....	217
3.4. Dördüncü Beş Yıllık Kalkınma Dönemi (1979-1983).....	222
3.4.1 Dördüncü Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	222
3.4.2 Dördüncü Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler.....	227
3.4.3 Dördüncü Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	232
3.4.4 Dördüncü Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	236
3.4.5 Dördüncü Plan Döneminin Değerlendirilmesi.....	255
3.5. Beşinci Beş Yıllık Kalkınma Dönemi (1985-1989).....	262
3.5.1 Beşinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	263
3.5.2 Beşinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler.....	267
3.5.3 Beşinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	270
3.5.4 Beşinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	273
3.5.5 Beşinci Plan Döneminin Değerlendirilmesi.....	289

3.6. Altıncı Beş Yıllık Kalkınma Dönemi (1990-1995).....	297
3.6.1 Altıncı Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	298
3.6.2 Altıncı Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler.....	303
3.6.3 Altıncı Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	308
3.6.4 Altıncı Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	312
3.5.5 Altıncı Plan Döneminin Değerlendirilmesi.....	315
3.7. Yedinci Beş Yıllık Kalkınma Dönemi (1996-2000).....	319
3.7.1 Yedinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler.....	320
3.7.2 Yedinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler....	326
3.7.3 Yedinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi.....	328
3.7.4 Yedinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar.....	330
3.7.5 Yedinci Plan Döneminin Değerlendirilmesi.....	333
4. SONUÇ VE ÖNERİLER.....	336
4.1. Sonuçlar.....	336
4.2. Öneriler.....	361
KAYNAKÇA.....	370

TANIMLAR

Araştırmada kullanılan terimler, aşağıda tanımlarıyla birlikte alfabetik düzen içerisinde gösterilmiştir.

Belge: Araştırmada temel veri kaynağı olarak kullanılan DPT tarafından hazırlanan kalkınma planları ve bu planlara ilişkin yıllık programlar, icra planları, hükümet programları, şura, kongre gibi etkinliklere ait tutanaklar ve kararlar, başta Kültür Bakanlığı olmak üzere çeşitli kurumları ilgilendiren kanun, kararname, tüzük ve yönetmelikler veya bu kurumların hazırladığı çeşitli çalışmalara ilişkin raporlar.

Çağdaş Türk Müziği/Çoksesli Müzik: Türk İnkılâbı'nın “uluslaşma” ve “çağdaşlaşma” amaçları doğrultusunda müzik kültüründe yeni bir anlayışın geliştirilmesini öngören çalışmalar sonucunda oluşan ulusal müzik türü. Bu türün oluşma ve gelişme sürecinde izlenecek yöntemin temelleri, Ziya Gökalp'ın “Türkçüğün Esasları” adlı eserinde öne sürdüğü düşüncelerden yola çıkılarak belirlenmiştir. Bu türün oluşma ve gelişme süreci, bizzat Atatürk tarafından yönlendirilmiş ve denetlenmiştir. Zaman içerisinde farklı gelişim süreçlerinden geçen bu tür, günümüzde “Çoksesli Müzik” olarak da tanımlanmaktadır. Bu nedenle, metin içerisinde kimi zaman birbirlerinin yerine kullanılmıştır.

Çok Partili Sistem: Bir ülkedeki siyasal iktidar yarışında, ideolojik ve yapısal bakımdan farklılık gösteren ikiden çok parti eşit şansa sahip ve bu partilerin iktidarı etkileyebilme güçlerinin olduğu sistem (Dursun, 2002, s.270).

Devalüasyon: Paranın altın veya yabancı bir paraya göre değerinin düşürülmesi, satın alma gücünün azalması (www.tdk.gov.tr).

Devletçilik: Bir milletin yönetimle ve ekonomiyle ilgili işlevlerinin devletçe birleşik bir yönetim altında bütünleştirilmesi siyaseti ve öğretisi (www.tdk.gov.tr).

Devletçi/seçkinci: Toplumun, devlet otoritesinin tüm olanaklarından yararlanarak ve devleti her anlamda merkezi eksen ele alarak, seçkinlerin (elitlerin) öngördüğü amaçlar doğrultusunda değişim ve yenilenme sürecinden geçirilmesini destekleyen taraf (Kongar, 1998, s.127).

Enflasyon: Fiyatlar genel ve özel seviyesinde görülen sürekli artış (www.tdk.gov.tr).

Gayri Safi Milli Hasıla: Bir ülke vatandaşlarının veri bir yıl için ürettikleri toplam mal ve hizmetlerin, belli bir para birimi karşılığındaki değerinin toplamı (www.tdk.gov.tr).

Gelenekçi/liberal: Temelde “devletçi/seçkinci” anlayışa bir tepki olarak ortaya çıkan, siyasal alanda bireysel hak ve özgürlükleri öne çıkaran, ekonomik alanda serbest piyasa koşullarının yaşama geçirilmesini savunan ve kültürel alanda geleneksel öğelere vurgu yapan taraf (Kongar, 1998, s.127).

Geleneksel Türk Müziği/Geleneksel Müzikler: Geleneksel Türk sanat ve halk müziğinin ve bunlara ilişkin alt-türlerin birlikte oluşturduğu bileşke.

Gensoru: Türkiye Büyük Millet Meclisinde başbakana veya bakanlardan birine, milletvekilleri tarafından açılan ve sonunda soruşturma yapılması istenebilen soru (www.tdk.gov.tr).

Güvenoyu: Göreve yeni başlamış veya görevini sürdüren hükümetin tutumunu değerlendirmek için milletvekillerinin verdiği oy (www.tdk.gov.tr).

Karma ekonomi: Özel ve kamu kesimlerini kaynaştırma amacını güden, her iki kesimin birlikte girişimlerini öngören ekonomi siyaseti (www.tdk.gov.tr).

Kuvvetler Ayrılığı İlkesi: Siyasal iktidar üç ayrı kuvvetten; yasama, yürütme ve yargı güçlerinden oluşmaktadır. Bu kuvvetlerin tek bir otorite altında toplanması durumunda iktidar olağanüstü şekilde güçlenmekte ve yönetilenlerin temel hak ve

özgürlüklerini tehlikeye sokmaktadır. Böyle bir gücü keyfilikten ve muhtemel hak ihlallerinden alıkoyacak bir otorite kalmamaktadır. Bu nedenlerden dolayı genel siyasal iktidarın yasama, yürütme ve yargı işlevleri bakımından ayrı ayrı organlara dağıtılmasını ve böylece oluşan nispeten özerk kuvvetlerin birbirini dengelemelerini, kontrol etmelerini sağlamaya yönelik geliştirilmiş ilke (Dursun, 2002, s.124).

Liberalizm: Özgürlüğü birincil politik değer olarak ele alan bir ideoloji, politika geleneği ve düşünce akımıdır. Genel anlamda liberalizm, bireylerin ifade özgürlüğüne sahip olduğu, din, devlet ve kimi zaman kurumların gücünün sınırlandırıldığı, düşüncenin serbest bir şekilde dolaştığı, özel teşebbüse olanak sağlayan bir serbest piyasa ekonomisinin olduğu, hukukunun üstünlüğünü geçerli kılan şeffaf bir devlet modeli ve toplumsal hayat düzeni hedefler. Liberal demokrasi olarak adlandırılan bu devlet düzeni, açık ve adil bir seçim sistemi ile birlikte tüm vatandaşların kanun önünde eşit olduğu ve fırsat eşitliğine sahip olduğu bir sistem olarak modellenir (www.canaktan.org).

Liberal Ekonomi: Ekonomik faaliyetlerin tam rekabet şartları içinde serbestçe yapılabildiği, ekonomik sorunların çözümünün devletin ekonomiye müdahalesiyle değil fiyat mekanizması aracılığı ile gerçekleştirildiği ekonomi (www.canaktan.org).

Tasavvuf müziği: Aynı tarikata bağlı olanların barındıkları, ibadet ve törenler yaptıkları yerler olan tekkelerde çalınıp söylenen, bu nedenle “tekke müziği” olarak da adlandırılan dinsel müzik (Sözer, 1996, s.689).

Tür: Müzik türü.

Tek Parti Yönetimi: Bir ülkede birden çok partinin bulunmadığı veya yönetimin tek bir partinin tekelinde olduğu, rekabet ve yarışmadan yoksun yönetim sistemi (Dursun, 2002, s.267).

Türk Halk Müziği: Yazılı hiçbir kurala dayanmadan yalnızca işitme yoluyla kuşaktan kuşağa aktarılan, Türk halkının ortak malı olan geleneksel müzik türü (www.tdk.gov.tr).

Türk Sanat Müziği: Türk dizi, makam, usul, form ve kuramlarına göre yapılan müzik. Bu öğelerle oluşturulmuş, sanat değeri taşıyan müzik türü (Sözer, 1996, s.713).

Yeni Müzik Anlayışı: Türk İnkılâbı'nın müzikteki yansıması olan Türk Müzik İnkılâbı'nın ulusal ve çağdaş nitelikler çerçevesinde oluşturmak ve geliştirmek istediği müzik anlayışı.

KISALTMALAR

- AB:** Avrupa Birliđi
- ABD:** Amerika Birleşik Devletleri
- AET:** Avrupa Ekonomik Topluluđu
- AİT:** Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü
- ANAP:** Anavatan Partisi
- AP:** Adalet Partisi
- BM:** Birleşmiş Milletler
- BSO:** Bilkent Senfoni Orkestrası
- CHF:** Cumhuriyet Halk Fırkası
- CHP:** Cumhuriyet Halk Partisi
- CSO:** Cumhurbaşkanlığı Senfoni Orkestrası
- CKMP:** Cumhuriyetçi Köylü Millet Partisi
- CGP:** Cumhuriyetçi Güven Partisi
- CD:** Compact Disc (Yođunlaştırılmış Disk)
- DOP:** Devlet Opera ve Balesi Genel Müdürlüđu
- DP:** Demokrat Parti
- DP (Üçüncü plan dönemi için):** Demokratik Parti
- DSP:** Demokratik Sol Parti
- DTP:** Demokratik Türkiye Partisi
- DYP:** Doğru Yol Partisi
- EBU:** European Broadcasting Union (Avrupa Yayın Birliđi)
- FP:** Fazilet Partisi
- FSEK:** Fikir ve Sanat Eserleri Kanunu
- GSMH:** Gayri Safi Milli Hasıla
- HP:** Halkçı Parti
- IMF:** International Monetary Fund (Uluslar arası Para Fonu)
- İDP:** İslahatçı Demokrasi Partisi
- İKSV:** İstanbul Kültür Sanat Vakfı
- KİT:** Kamu İktisadi Teşebbüsü
- KKK:** Kara Kuvvetleri Komutanlığı

KTB: Kùltür ve Turizm Bakanlıđı

MBK: Milli Birlik Komitesi

MC: Milliyetçi Cephe

MDP: Milliyetçi Demokrasi Partisi

MEB: Milli Eđitim Bakanlıđı

MESAM: Türkiye Musiki Eseri Sahipleri Meslek Birliđi

MGK: Milli Güvenlik Konseyi

MGK (Yedinci plan dönemi için) : Milli Güvenlik Kurulu

MHP: Milliyetçi Hareket Partisi

MMM: Musiki Muallim Mektebi

MNP: Milli Nizam Partisi

MP: Millet Partisi

MSP: Milli Selamet Partisi

MÜYAP: Bađlantılı Hak Sahibi Fonogram Yapımcıları Meslek Birliđi

NATO: North Atlantic Treaty Organization (Kuzey Atlantik Antlaşması Örgütü)

OECD: Organisation For Economic Co-operation and Development (Ekonomik Kalkınma ve İşbirliđi Örgütü)

ÖİK: Özel İhtisas Komisyonu

PTT: Posta Telefon Telgraf Genel Müdürlüğü

RP: Refah Partisi

RTÜK: Radyo-Televizyon Üst Kurulu

SCA: Sevda-Cenap And Müzik Vakfı

SHP: Sosyal Demokrat Halkçı Parti

SODEP: Sosyal Demokrasi Partisi

TBMM: Türkiye Büyük Millet Meclisi

TC: Türkiye Cumhuriyeti

TDK: Türk Dil Kurumu

TMP: Türk Müziđi Politikası

TRT: Türkiye Radyo ve Televizyon Kurumu

TSK: Türk Silahlı Kuvvetleri

TTK: Türk Tarih Kurumu

TTTAŞ: Türk Telsiz Telefon Anonim Şirketi

YÖK: Yüksek Öğretim Kurumu

YTP: Yeni Türkiye Partisi

I. MC: Birinci Milliyetçi Cephe Hükümeti

II. MC: İkinci Milliyetçi Cephe Hükümeti

GİRİŞ

Müzik eğitimi, “bireye, kendi yaşantısı yoluyla amaçlı olarak belirli müziksel davranışlar kazandırma ya da bireyin müziksel davranışında kendi yaşantısı yoluyla amaçlı olarak belirli değişiklikler oluşturma sürecidir” (Uçan, 1994b, s.25). Bu süreç, her ne kadar bireysel nitelikte bir görüntü sergilese de, toplumsal düzeydeki birçok süreçle ilişkilidir. Başka bir anlatımla, temelde bireysel davranış değişikliklerini amaçlayan müzik eğitimi, toplumu ilgilendiren, yönlendiren ve değiştiren ve/veya toplum ya da topluma ait mekanizmalar tarafından oluşturulan, değerlendirilen ve değiştirilen birçok olguyla iç içedir. Bunlardan birinci derecede önemli olarak varsayılabilecek olanı, müzik eğitiminin içinde gerçekleştirildiği toplumun müzik kültürüdür.

Müzik kültürü kısaca ait olduğu toplumun müziksel yaşam biçimi olarak tanımlanabilir (Uçan, 2000, s.9). Toplumun müzikle ilgili sahip olduğu her şey müzik kültürü içinde yer alır. Müzik kültürü ile müzik eğitimi arasındaki etkileşim karşılıklı ve çok yönlüdür. Ancak, müzik kültürü ile müzik eğitimi arasındaki en temel ilişki, her hangi bir toplumun müzik kültürünün o toplumun müzik eğitiminin ana kaynağı olmasından ileri gelmektedir. Buradan hareketle, müzik eğitiminin bir anlamda, müzik kültürünün yeni nesillere aktarılma süreci olduğu da düşünülebilir. Bununla birlikte, müzik kültürünün müzik eğitimini, müzik eğitiminin ise müzik kültürünü “oluşum-gelişim, değişim ve dönüşüm”^{*} yönlerinden etkilediği söylenebilir.

^{*} (Bu söz dizimi Ali Uçan’dan alınmıştır) (Uçan, 2000, s.8)

Uçan'a göre, "müzik eğitimi, temelde, genel, özengen (amatör) ve mesleki (profesyonel) olmak üzere, üç ana amaca yönelik olarak düzenlenip gerçekleştirilir" (Uçan, 1994b, s.25). Uçan, bu üç tür müzik eğitimini şu şekilde açıklamaktadır:

Genel müzik eğitimi: İş-meslek, okul, bölüm, kol-dal ve program ayrımı gözetmeksizin, her düzeyde her aşamada, herkese yönelik olup, sağlıklı ve dengeli bir 'insanca yaşam' için gerekli asgari-ortak genel müzik kültürünü kazandırmayı amaçlar (Uçan, 1994b, s.26).

Özengen müzik eğitimi: Müziğe ya da 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 (Uçan, 1994b, s.27).

Mesleki müzik eğitimi: 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 bulunan ya da öyle görünen, müziğe belli düzeyde yetenekli kişilere yönelik olup, dalın, işin ya da mesleğin gerektirdiği müziksel davranışları ve birikimi kazandırmayı amaçlar (Uçan, 1994b, s.27).

Müzik kültürü, her üç tür müzik eğitimi için de ana kaynak olarak işlev görür. Ana kaynak olarak müzik kültürünün her üç tür müzik eğitiminde de etkili olduğu başlıca alan, doğal olarak içeriktir. Açık bir anlatımla, türü ne olursa olsun, müzik eğitiminde neyin, nasıl öğretileceği, öğretim aşamasında nelerden yararlanılacağı hep müzik kültürü içerisinde seçilir. Müzik kültürü ve müzik eğitiminin içeriği arasındaki ilişkiye örnek olarak, genel müzik eğitiminde kullanılan öğretim programları gösterilebilir. Her hangi bir alanda yapılan eğitimin içeriğinin planlı ve amaçlarına uygun bir biçimde gerçekleştirilmesi öğretim programları yoluyla sağlanır. Buradan hareketle, müzik eğitiminde öğretim programlarının hazırlanmasında, değerlendirilmesinde ve geliştirilmesinde; öğretim programlarının uygulanmasında, uygulama sürecinde kullanılan yöntem ve araçlarda, karşılaşılan sorunlar ve oluşan bireysel ve bölgesel farklılıklarda müzik kültürünün önemli bir paya sahip olduğu söylenebilir. Sözgelimi, öğretim programlarında toplumun oluşturduğu, geliştirdiği veya başka toplumlardan kültürel etkileşim yoluyla alarak

içselleştirdiği çeşitli müzik türlerinin tarihsel gelişimlerinin, kuramsal ve seslendirmeye ilişkin bazı özelliklerinin doğrudan konu olarak yer alması; müziksel davranış geliştirmede söz konusu türlere ait yazılı, işitsel ve görsel örneklerden veya müzik araç-gereçlerinden yararlanılması, bu örneklerin değerlendirilmesinde ve araç-gereçlerin kullanılmasında öğrencilerin göstereceği hazırbulunuşluk veya öğrencilerden alınacak dönüt düzeyi gibi.

Müzik kültürü, bireyin içinde bulunduğu müziksel çevreye ilişkin tüm öğelerin toplamıdır. Birey, bu öğeler toplamı çerçevesinde bireysel müzik beğenilerini geliştirerek, kendi bireysel müzik kültürünü oluşturur. Bu bağlamda müzik kültürü, her üç tür müzik eğitimi sürecinde yer alacak öğrencilerin katılım derecelerinin ve eğilimlerinin belirlenmesinde ve beklentilerinin oluşmasında da etkilidir. Söz konusu durum, özengen müzik eğitimi ile örneklendirilebilir. Yalnızca kendi istek ve müziğe olan ilgisi nedeniyle girdiği özengen müzik eğitim sürecinde bireylerin, hangi tür müzik üzerinde kendisini geliştirmek istediği, ses ya da çalgı müziğini tercih etmesi, solo ve/veya toplu olarak müzik yapması yoğun olduğu müzik kültürü ile doğrudan ilişkilendirilebilir. Buna ek olarak, özengen müzik eğitimi süreci içerisinde yer almak isteyen bireylerin müzikle varmak istedikleri hedeflerin kişisel, sosyal, ekonomik veya mesleki nitelikte olması da içinde buldukları müzik kültürüne bağlanabilir.

Müzik kültürü, toplumun müziksel gereksinimlerini karşılayacak kuruluşların örgütsel yapısının belirlenmesinde de etkilidir. Çünkü her toplum kendisine ait müzik kültürünün devamlılığını sağlamak için, diğer bazı toplumsal süreç ve kurumların sağladığı olanaklardan da yararlanarak, bir örgütlenme sistemi oluşturmak zorundadır. Buna koşul olarak, her üç müzik eğitimi türünün de müzik kültüründen etkilendiği diğer bir alanın, dolaylı bir yoldan da olsa, örgütlenme biçimi olduğu söylenebilir. Örnek olarak da, mesleki müzik eğitiminin örgütsel yapılanması verilebilir. Mesleki müzik eğitimi veren kuruluşların hangi tür müziğe ilişkin eğitimi nasıl bir kurumsal sistem –konservatuar, akademi, yüksekokul gibi- içerisinde verdiği; devlet (merkezi ya da yerel yönetim), özel sektör ya da sivil toplum kuruluşları (vakıf, dernek, cemaat örgütlenmeleri, vb.) tarafından oluşturulması ya da

desteklenmesi; öğrencilerinin, öğretim elemanlarının ve yöneticilerinin birbirleriyle olan ilişkileri ve sahip oldukları değerler ve roller; hazırladığı ve sunduğu müziksel etkinlikler müzik kültürü ile kısmen de olsa ilişkilendirilebilir.

Şüphesiz, müzik kültürünün müzik eğitimi üzerindeki etkisine ilişkin örnekler çoğaltılabilir. Buna karşın, yukarıda verilen örnekler ışığında, müzik kültürünün daha açık bir deyişle, her hangi bir topluma ait müziksel yaşam biçiminin müzik eğitiminin yapılandırılmasında göz ardı edilemeyecek bir rolü olduğu anlaşılmaktadır. Bu nedenle, müzik kültürünün oluşum-gelişim, değişim ve dönüşüm aşamalarına yönelik araştırmaların, müzik eğitiminde topluma sunulan içeriğin, varılmak istenen genel ve özel amaçların, kullanılan yöntem ve araç-gereçlerin, sergilenen yaklaşımların, izlenen felsefe, politika ve stratejilerin, gerekli altyapının ve bunlara benzer birçok unsurun belirlenmesi bakımından yararlı sonuçlar sağlayacağı düşünülmektedir. Kısacası, müzik kültürünün çeşitli değişkenlerden etkilenme biçim ve sonuçlarına yönelik araştırmalar, müzik eğitiminin üst yapısının belirlenmesinde, üst yapısına ilişkin sorunlara çözüm getirilmesinde ve geleceğe yönelik planlamalara kaynak oluşturulmasında katkı sağlayacaktır. Benzer düşünceyi farklı bir anlatımla Erdoğan şöyle açıklamaktadır:

“...müzik eğitimi bir enstrümanın ustaca kullanımının öğretiminin çok ötesindedir. Benzer şekilde, müzikle ilgili araştırmaların müzik ve enstrümanlar tarihi, müziğin notasal yapısının incelenmesi ve karşılaştırmalar yapılması gibi betimleyici/tanımlayıcı seviyede kalmaması gerekir. Bu tür seviyedeki öğretim ve araştırma oldukça ilksel seviyede bocalamak demektir. Müziği insanın toplumsal ve toplumsalda kendini üretim içinde anlamaya çalışmak gerekir. Bu da, kaçınılmaz olarak, müzik eğitimi ve akademik araştırmalarda müziğin siyasal ekonomisi, kültür ve ideoloji üzerinde durma gereğini ortaya çıkartır.” (Erdoğan, 2000, s.15)

Düşünsel altyapısı, Erdoğan’ın bu sözlerinden yola çıkılarak oluşturulan bu araştırmanın dayandırılacağı problem durumunun açıklığa kavuşturulması için, farklı yaklaşımlar üzerinde düşünülmüştür. Araştırma konusunun; müzik eğitimi dışındaki, sosyoloji, siyaset bilimi, antropoloji gibi, disiplinlerle doğal bir ilişkisinin olması ve tarihsel bir sürece dayalı olmasından dolayı, iki farklı yöndeki yaklaşımın bir arada kullanılması bir gereklilik olarak değerlendirilmiştir. Bu yaklaşımların, araştırmayla

ilgili farklı disiplinlere ait kavramların açıklanması ve birbirleriyle ilişkilendirilmesi açısından “kavramsal yaklaşım”, araştırmada ele alınan zaman diliminin öncesine ilişkin araştırma konusuyla ilgili bulguların sergilenmesi bakımından “tarihsel yaklaşım” başlıkları altında betimlenmesi uygun görülmüştür.

1.1. Kavramsal Yaklaşım

Müzik eğitimi alan yazısı açısından bakılacak olursa, müzik kültürü ve araştırmanın ileriki bölümlerinde ele alınacak olan Türk müzik kültürü kavramlarının, Uçan tarafından biçimlendirildiği ve kapsamlandırıldığı görülmektedir. Uçan, “Geçmişten Günümüze, Günümüzden Geleceğe Türk Müzik Kültürü” adlı çalışmasının başında, müzik kültürünü ele alırken “müziği de kapsayan kültürün bütününe ve özellikle insanlığın kültürel evrimine ilişkin *genel* kavram, ilke ve yaklaşımlarla” işe başlanması gerektiğini dile getirmektedir (Uçan, 2000, s.9). İzleyen satırlarda Uçan bu savını, “kültürün en önemli boyutlarından, en temel alanlarından ve başlıca değişkenlerinden biri müziktir” ifadesi ile de pekiştirmektedir (Uçan, 2000, s.10).

Uçan’ın bu savından yola çıkarak, müzik kültürünün tam olarak neleri içerdiği ve zamanla bünyesine neleri eklediği, hangi tasarlanmış ya da tasarlanmamış toplumsal devinimlerden etkilendiği, tarihsel, siyasal ve ekonomik süreçlerle nasıl bir tepkimeye girerek yeni olgu ve oluşumları ortaya çıkardığı gibi sorulara kültür kavramı içinde yanıt bulmanın doğru bir yaklaşım olacağı düşünülmektedir. Ayrıca, bu yaklaşımla araştırmada ulaşılabilecek bulguların değerlendirilmesini sağlayacak tanım ve kavramların da açıklanacağı varsayılmaktadır.

1.1.1. Kültür

Sosyal bilimlerin neredeyse tüm alanları ile ilişkilendirilebilecek olan kültür için birçok tanım yapılmaktadır. Sözcüğün etimolojik kökenine bakılacak olunursa,

Latince’de tarım anlamına gelen “cultura” kelimesinden türetildiği görülebilir (Çeçen, 1996, s.11). Kültür terimini ilk kez kullanan İngiliz antropolog E. B. Taylor’dur (Başak, 2004, s.38). Bugün için de kültür hakkında en bilinen ve geçerli sayılan bu tanım Taylor’un 1871 tarihli “*Primitive Culture: A Study of Man and Civilization*” adlı eserinde yer almaktadır. Bu tanıma göre kültür; “bilgi, inanç, sanat, ahlak, hukuk, örf ve adetlerden ve insanın toplumun bir üyesi olarak elde ettiği bütün yeteneklerden oluşmuş karmaşık bir bütündür”. Daha açık bir biçimde dile getirilecek olursa kültür sosyal bakımdan öğrenilen ve bir toplumun bireyleri tarafından bölüşülen her şeydir (Dönmezer, 1999, s.99). Raymond Williams da, bu tanıma benzer bir yaklaşımla kültürü yaşam biçiminin tümü olarak değerlendirir (Baran, 1997, s.111). Böylece, topluma ilişkin her şey kültür başlığı altında yorumlanabilir. Kültürün bu özelliği, Güvenç’in kültür tanımında ayrıntılı olarak şu şekilde açıklanmaktadır:

“Bilimsel anlamda kültür, dini, sanatı, yapıp ettiğimiz her şeyi içine alan karmaşık bir varlık alanıdır. O bütünlük içinde yer alan her şey, her şeye bağlı ve bağımlıdır. Gözle görülmeyen, elle tutulmayan bu bağları, insanlar eğitimle öğrenir; dil ve iletişimle kurar ve sürdürür. Özetle, ‘Bilimsel anlamda kültür, toplumun üyesi olarak insanın, yaşayarak, yaparak öğrendiği ve öğrettiği maddi ve manevi her şeyden oluşan karmaşık bir bütündür.’” (Güvenç, 1997, s.14)

Kültür, tüm insanlığı kapsayan evrensel bir boyutta da ele alınarak açıklanmaya ve tanımlanmaya çalışılan bir kavramdır. Buna örnek olarak, Çotuksöken’in, “insanlığın ortak mirası olarak- olumlu nitelikli yapıp etmelerin neredeyse, damıtılmış, billurlaşmış bir sunumu olarak alımlanması, içselleştirilmesi istenen başarılar bütünüdür ve bu bütünden eğitim aracılığıyla her tek insanın pay alması amaçlanır” tanımı verilebilir (Çotuksöken, 2002, s.168).

Yukarıda belirtilen bu tanımlar sosyal bilimler açısından kültürün ele alınış biçimini yansıtmaktadır. Oysaki günlük hayatta kültür kelimesi bu tanımların içerdiklerinden farklı anlamlarda fazlaca kullanılmaktadır. Sözgelimi; birçok konu hakkında bilgi sahibi olan bir kişi “**kültür**-lü” insan olarak değerlendirilir. Öte yandan, bir toplum içinde gerçekleştirilen sanatsal etkinliklerin, o toplumun

“**kültür-el**” yaşamını meydana getirdiği varsayılır. Buna benzer örnekler daha da çoğaltılabilir. Ortaç, kültür kelimesinin günlük yaşamdaki kullanımlarına göre anlamlarını şu şekilde özetlemektedir:

1. Bilimsel anlamda: Uygarlık
2. Toplumsal anlamda: Eğitim
3. Estetik anlamda: Güzel sanatlar
4. Teknolojik anlamda: Üreme, çoğaltma ve yetiştirme (Ortaç, 1977, s.36)

Yapılan bu sınıflandırmanın, kültür sözcüğünün günlük hayatta kullanılan farklı anlamlarını tamamıyla kapsadığı söylenebilir. Araştırmanın konusu, öncelikle kültürün estetik anlamında yer alan sanatı, sonra da özelleştirilmiş amaçlar doğrultusunda müzik sanatını temel almaktadır. Bu noktada, sanatın tanımına bakılmasında yarar görülmektedir. Hançerlioğlu, sanatı “insanın, nesnel gerçekliği estetiksel biçimde yeniden yaratması veya bunu yapabilme yeteneği” olarak tanımlamaktadır (Hançerlioğlu, 1982, s.364). Uçan da, müzik sanatını şöyle açıklamaktadır:

“*Sanat olarak müzik*, sesleri, erekli olarak estetik bir yapıda birleştirme sürecidir. Bağdama (yaratma) ve seslendirme (yorumlama) bu sürecin iki ana halkasıdır. Doğaçlama ise bu iki ana halkanın bir kesişimidir.” (Uçan, 1994a, s.14)

Araştırmanın sağlam temellere oturtulabilmesi için sanatın kültür içindeki yerinin ve işlevinin belirlenmesi gereklidir. Read’in, bu konuyu işaret eden şu ifadesinin, bu gerekliliği karşılar nitelikte olduğu düşünülmektedir. Read’e göre, “hiçbir insan faaliyeti sanat kadar kalıcı olmadığı gibi hiçbir şey, uygarlık tarihinin verileri olarak geçmişten günümüze kadar onun gibi gelememiştir” (Read, 1981, s.1). Read’in bu görüşünü temel alarak, sanatın kültürü estetik yönden destekleyen bir araçtan başka, bir anlamda kültürün belleği olarak da iş gördüğü söylenebilir.

Kültür sözcüğünü anlamlarına ilişkin sınıflandırılmaya dönülecek olursa, Ortaç’ın ilginç bir şekilde birinci maddede bilimsel anlamda kültüre karşılık olarak

gösterdiği uygarlık kavramı, kültürün ne olup ne olmadığına dair yapılan ve özellikle ülkemizdeki cumhuriyet dönemi müzik kültürünün oluşum-gelişim, değişim ve dönüşüm sürecini de kapsayan tartışmaların en can alıcı sorusunu gündeme getirmektedir. Bu soru, kısaca şu şekilde ifade edilebilir: Kültür ile uygarlık arasında bir fark var mıdır?

1.1.1.1. Kültür ve Uygarlık (Medeniyet)

Kültür ile ilgili çalışmaların başlamasından beri üzerinde en çok tartışılan konulardan biri de kültür ve uygarlık arasında bir farklılığın olup olmadığıdır. Bu tartışma, 19. yüzyıldan itibaren başlayan ve günümüze dek devam eden Türk modernleşmesinin de felsefi ve siyasi boyutlarının temel sorunlarından birini oluşturmaktadır.

Bir önceki bölümde verilen Taylor'un kültür tanımında Toprak'a göre, kültür ve uygarlık arasında bir ayrılık gözükmemektedir (Toprak, 1999, s.7). Kültür ve uygarlık kavramlarının ayrılığı ve benzerliği üzerine bilim dünyasında iki farklı ekol bulunmaktadır. Bunlardan ilki Taylor'un tanımında olduğu gibi uygarlık kavramını kültür içinde ele alan yaklaşımdır. Kültür ve uygarlığı birbirinden ayıran diğer ekol ise Alman ekolüdür (Başak, 2004, s.36). Kültür ve uygarlık arasındaki farklılığa dikkat çeken bilim adamlarının başında Alman antropolog Thurnwald gelmektedir. Thurnwald, kültürü "takınılmış bir tavır", uygarlığı ise "bilme yapabilme" olarak açıklamaktadır (Batur, 1981, s.4).

Kültür ve uygarlık kavramlarının birbirinden farklı olduğunu öne süren diğer isimlerden birisi de MacIver'dir. MacIver, uygarlığın teknik ve teknikle ilgili kuruluşlar, kültürü ise bir toplumun kendine özgü değer ve kurallar bütünü olarak değerlendirmektedir. Durkheim ve Mauss da iki kavramın arasındaki farkın kültürün ulusal, uygarlığın ise uluslar arası olmasından ileri geldiğini belirtmektedirler. Benzer düşünceleri dile getiren bir diğer isim de Weber'dir. Weber'e göre, kültür ve uygarlık, tarihi oluşturan ve birbirinden farklı içerikleri olan temel süreçlerdir.

Uygarlık bilimsel ve teknik olarak doğanın denetlenmesi ve yaşamın örgütlenmesidir. Toplumun kendine özgü ve başkalarına aktarılmayan yönünü oluşturan kültür ise, din dâhil, tüm zihinsel ve tinsel etkinliklerdir (Toprak, 1999, s.8).

Düşünceleriyle cumhuriyet sonrası uygulanan birçok politikanın –özellikle de kültür alanında- temelini oluşturan, cumhuriyet öncesi siyasi arenada Türkçülüğün ve batıcılığın savunuculuğunu yapan Ziya Gökalp de kültür ve uygarlığın farklı anlamları işaret ettiği görüşündedir. Gökalp “*Türkçülüğün Esasları*” adlı çalışmasında kültür terimi yerine “hars” sözcüğünü kullanmaktadır. Bu bağlamda, harsla uygarlık arasındaki karşıtlığı manevi kültür-maddi kültür ikilemine oturtmaktadır. Ayrıca bu karşıtlığa ek olarak, harsın ulusal, uygarlığın ise uluslar arası bir nitelik taşıdığını belirtmektedir (Başak, 2004, s.57-59). Gökalp, kültür (hars) ve uygarlık (medeniyet) arasındaki diğer bir farklılığı şöyle dile getirmektedir:

“Medeniyet müteaddit* milletlerin müşterek** malıdır. Milletlerarası bir varlıktır. Fakat aynı medeniyetin bir millette aldığı bir şekil vardır ki o da harstır(kültür). Dolayısıyla kültür millidir. Medeniyet milletlerarasıdır ve bir millettten ötekine geçebilir. Kültür ise geçemez. Medeniyetler değiştirilebilir lakin kültür değiştirilemez.” (Göksel, 1991, s.9)

Görüldüğü üzere Gökalp, kültürün uygarlığa karşı bir başka özelliğinin de değiştirilemez olmasından kaynaklandığını varsaymaktadır. Bu düşüncenin, cumhuriyetin kuruluşundan itibaren başta kültür olmak üzere birçok alanda gerçekleştirilen politikaların felsefi alt yapısını oluşturduğu söylenebilir.

Gökalp’in kültür ve uygarlık arasında vurguladığı karşıtlık benzer biçimde dönemin düşünce yaşamında etkili olan Abdullah Cevdet, Ahmet Ağaoğlu gibi isimler tarafından da savunulmuştur. Buradan hareketle, kültür ve uygarlık arasındaki farklılara dikkat çekilerek yukarıda belirtilen bu isimlerin ortak paydası olarak nitelendirilebilecek batılılaşma hareketine bir ivme kazandırılmak istendiği

* (Araştırmacının notu: Birçok) (www.tdk.gov.tr)

** (Araştırmacının notu: Ortak, birlikte, ortaklaşa, elbirliğiyle yapılan veya hazırlanan) (www.tdk.gov.tr)

düşünülebilir. Bu düşünceyi destekler nitelikteki görüşleri Güngör, şu sözlerle ifade etmektedir:

“...Ziya Gökalp yeni ve orijinal bir buluşla kültür ile medeniyetin birbirinden farklı olduğunu ileri sürerek geleneğin dışında tasnifçi bir görüşle ‘Medeniyet beynelmileldir fakat kültür millidir. Türkiye modernleşebilir ve pekâlâ Avrupa’dan farklı bir millet olarak kalabilir, hüviyetini kaybetmez’ tezini müdafaa etti.” (Güngör, 1998, s.77)

Günümüzde kültür kavramı yaygın olarak uygarlığı da kapsayan bir biçimde kullanılmaktadır. Bu yaklaşımla yapılan güncel Gökalp eleştirilerinde şu noktalara değinilmektedir. Gökalp’in maddi kültür ile tanımlamak istediği teknoloji ile manevi kültür başlığı altında değerlendirdiği tüm manevi kurum ve ürünleri içeren ideoloji aslında ayrılmaz bir bütündür. Dolayısıyla, her hangi bir kültürden aktarılan teknoloji, diğer bir deyişle maddi kültür, eninde sonunda kendi ideolojisini de, yani manevi kültürünü de beraberinde getirecektir (Batur, 1981, s.5).

Yukarıda da kullanılan, kültürün maddi ve manevi olarak çözümlenmesi ve bölünmesi durumu, kültür ve medeniyet ayrımına benzer bir yapıyı sergilemektedir. Kongar, “insanın yaptığı araç ve gereçler maddi kültüre, anlamlandırdığı tüm değerler ve kurallar manevi kültüre örnektir” ifadesiyle bu ayrımın sınırlarını belirlemektedir (Kongar, 1999, s.19). Yine yukarıda da kullanıldığı biçimde, Kongar, maddi kültürün teknolojiyi, manevi kültürün ise ideolojiyi kapsadığını belirtmektedir (Kongar, 1999, s.19).

Buraya kadar verilen bilgiler ışığında, kültür ve uygarlığın ayrı anlamlar içerdiğini savunanlar, özetle şu farklılıkları öne sürmektedir:

1. Kültür bir toplumun manevi değerlerini, uygarlık ise maddi değerlerini temsil eder.
2. Kültür ulusal, diğer bir deyişle millidir, uygarlık ise uluslar arası, diğer bir deyişle evrenseldir.

Bu noktada kültür ile ilgili başka bir tartışma konusu öne çıkmaktadır. Bu da, milli kültür ile evrensel kültür ikilemidir. Bu ikilemin yanıt bekleyen soruları şunlardır: Milli kültür ne demektir? Evrensel kültür diye bir şey gerçekte var mıdır ya da olabilir mi?

1.1.1.2. Milli Kültür ve Evrensel Değerler

Kültürün içeriği ile ilgili tartışılan noktalardan biri de kültürün ulusal (milli) veya uluslar arası olabilme özelliğinden kaynaklanmaktadır. Milli devletlerin tarih sahnesinde boy göstermesiyle birlikte, birçok kavramın önüne ulusal veya milli sözcükleri getirilmeye başlanmıştır. Kültürün toplumu etkileme, onu kapsama işlevi ulusal kültürde daha da yoğunlaşmıştır (Önder, 2002, s.18).

Milli kültür kavramı, araştırmanın ileriki bölümlerinde de görüleceği gibi ülkemizin kültür politikalarının ana eksenini oluşturmaktadır. Bu nedenle, bu kavram ülkemizin siyasi belgelerinde ve araştırma çalışmalarında sıklıkla kullanılmaktadır. Kavram söz konusu siyasi belgelerde ve araştırma çalışmalarında çoğunlukla milli kültür biçiminde kullanılmaktadır. Son yıllarda milli sözcüğü yerine ulusal sözcüğünün tercih edilmesiyle, kavram ulusal kültür olarak da bu belgelerde kendisine yer bulmaya başlamıştır.

Gökalp'in yaptığı kültür tanımı, milli nitelikleri öne çıkaran bir tanımdır. Dolayısıyla, Türkiye'de milli kültür kavramını ilk olarak kullanan kişinin Ziya Gökalp olduğunu söylemek yanlış olmayacaktır (Türkdoğan, 1988, s.32). Gökalp, kültürü "bir milletin dini, ahlaki, hukuki, akli, estetik, lisanî, iktisadi ve fenni hayatlarının ahenkli bir bütünüdür" şeklinde açıklamaktadır (Gökalp, 1996, s.30). Bu yaklaşıma koşut olarak Gökalp, millet kavramını da milli kültür yoluyla tanımlamaya çalışmaktadır. Gökalp' göre, millet "lisanen müşterek olan, yani aynı terbiyeyi almış fertlerden mürekkep bulunan harsi bir zümredir" (Gökalp, 1982, s.228). Bu tanımdaki hars sözcüğü, önceki bölümlerde de açıklandığı gibi, Gökalp'in kültürün manevi bölümünü tanımlamak için kullandığı bir terimdir.

Milli kültür ile ne anlatılmak istenildiğini açıklayan en geniş tanımlardan birisi de şöyledir:

“Bir milletin duygu, düşünce, davranış kalıplarını, belirli dönemlerde bilgi ve beceri birikimlerini kendi varlığı hakkındaki tarih bilincini ve milletin belirginleşen objektif sosyal yapısına sahip olan sistemler bütünü din, ahlak, hukuk, dil, sanat, edebiyat ile ekonomik, teknolojik kurumların biçim ile fonksiyon içeriklerini kapsayan bir bütün halindeki hayat tarzlarıdır.” (Nirun, Özönder, 1989, s.339)

Birleşmiş Milletlerin kültürel konulardaki politikalarını uygulamakla yükümlü, bu anlamda evrensel kültürel değerlerin oluşması ve korunması bakımından uluslar arası zeminde birinci derecede sorumlu olarak sayılabilecek UNESCO da 1969 yılında “Studies and Documents on Cultural Policies” adlı çalışmasında kültürün tanımını yaparken kültürün daha çok milli olma özelliklerine dikkat çekmektedir. Bu tanıma göre kültür; “bir insan topluluğunun kendi tarihi gelişimi konusunda sahip olduğu bilinç demektir; bu nedenledir ki bu insan topluluğu bu tarihi gelişim bilincine dayalı olarak varlığını devam ettirme gücünü gösterir ve gelişmesini sağlar” (DPT, 1983, s.8).

Turhan, “bir toplumun bağımsız bir millet olabilmesi için ya önce kendine özgü bir kültür meydana getirecek ya da milli bir devlet kurup içinde milli bir kültür yaratmaya çalışacak” görüşüyle milli kültürün toplumların bağımsız birer ulus olma sürecindeki işlevini vurgulamaktadır (Güngör, 1991, s.47). Öztuna ise, bir önceki bölümde üzerinde durulan kültür ve uygarlık ikilemini de ele alarak milli kültür kavramı içerisinde hangi unsurların yer alamayacağını şöyle açıklamaktadır:

“Sanat tarafı hiç olmayan veya dünyanın her yerinde aynı şekilde tatbik olunan veya olunabilen şeyler kültür değildir. Şu halde müsbet ilimler yüzde doksandan fazlasıyla kültüre dâhil değildir. Müsbet ilimler, fen ve teknik milletler arasındır, kozmopolittir. İnsanlığın ortaklaşa kullanması ve edinmesi icap eden, maddi hâkimiyeti için şart bulunan şeylerdir. Fakat milli kültür unsurları değildir.” (Öztuna, 1977, s.6)

Öztuna'nın bu tanımından yola çıkarak evrensel kültürün, milli kültür içinde değerlendirilemeyecek her şeyi kapsadığı öne sürülebilir. Kaynak ise milli ve evrensel kültür arasındaki farklılaşmayı şu şekilde açıklamaktadır. Kaynak'a göre, uluslar tarih içerisinde çeşitli temaslarda bulunarak kendi kültürlerini geliştirmiş ve zenginleştirmişlerdir. Bu noktada, evrensel kültür ulusal kültürlerin bir bileşimi olup, söz konusu bileşimde ulusal kültürler farklı oranlarla yer almaktadırlar (Kaynak, 1990, s.219).

Kültür gibi birçok unsuru bünyesinde barındırabilen esnek bir kavram, hangi şartlar altında farklılaşarak kimi zaman ulusal değerleri ve sınırları aşip daha da genişlemekte, kimi zaman da daralarak ait olduğu toplumun çeşitli kesimlerinin öne çıkan özelliklerini ifade etme yeteneğine sahip olmaktadır.

1.1.1.3. Kültürün Kökenleri, Kaynağı ve Kültür Farklılıkları

Kültürün zaman içerisinde farklılaşması konusu, içeriğinden dolayı kültürün veya medeniyetin dayandığı tarihsel kökenleri ve kaynağıyla doğrudan ilişkilidir. Kültürün farklılaşması sürecinin iyi bir şekilde anlaşılabilmesi için, kültür veya medeniyetin kökenlerine ve kaynağına inmek gerektiği düşünülmektedir. Kültürün veya medeniyetin kökenlerini ve kaynağını tarihsel bir çerçeve içerisinde açıklamaya çalışan birçok kuram bulunmaktadır. Bunlar:

- **Gelişme Kuramı:** Medeniyetin, ilk çağlardan günümüze dek ilerleme kaydeden insan kültürünün bir ürünü olduğu, ilerlemenin de basitten karmaşığa doğru düz bir çizgi biçiminde, birbiri ile tutarlı aşamaların geçilmesiyle birlikte olduğu ileri sürülmektedir. İnsan ruhunun her yerde bir ve aynı olduğu düşüncesine dayanan bu kurama göre, insan toplulukları eşit koşullar altında aynı şeyleri yaratabilir, birbirine koşut bir biçimde düşünebilir ve benzer nitelikteki keşifleri ve icatları yapabilir.

- **Difüzyon* Kuramı:** İnsanlar arasındaki sosyal ilişki temeline dayanan bu kuram, kültürün veya medeniyetin birbirleriyle temas halinde bulunan insan toplulukları yoluyla yayılma olanağını bulduğunu ileri sürmektedir. Bu kuramı savunan araştırmacılar, birbirlerinden ayrılan görüşleriyle iki grup altında toplanmıştır. “İngiliz difüzyoncuları” olarak adlandırılan ilk grup, medeniyetin merkezinin antik Mısır olduğunu, medeniyetin dünyanın farklı bölgelerine bu merkezden yayıldığını savunmaktadır. “Yüksek kültür” kuramı olarak ayrı bir başlık altında değerlendirilen “Viyana difüzyoncuları” ise, insan topluluklarındaki kültür ve tarih ortaklığını esas almakta ve aralarında siyasal ilişki ve dil birliği bulunan yerleşik kitlelerin, aynı zamanda “medeniyet” kavramını ifade eden “yüksek kültür”ler ortaya koyduklarını ileri sürmektedirler.
- **Ana Kültür Kalıbı Kuramı:** Bu kuram, “kültür prototipleri” kuramı olarak da anılmaktadır. Buna göre, tarihin her çağında herhangi bir topluluk veya millet belirli bir kültür ilk-tipinin veya ana kültür kalıbının taşıyıcısı olabilir. Ancak, kültür prototipi, taşıyıcısı ile nitelik bakımından aynı olmayıp, farklı nitelikteki bir biçim içerisinde varlığını sürdürebilir. Belirli bir ana kültür kalıbının tarih boyunca çeşitli sosyal gruplarla birleşmiş olması da, bunun bir kanıtıdır. (Kafesoğlu, 2003, s.18-24)

Kültür farklılıkları konusu ise iki alt başlık altında değerlendirilebilir. Bunlardan ilki, değişik kültürler arasındaki farklılıklar, ikincisi ise aynı kültür içindeki farklılıklar. Dünya üzerindeki toplumlar arasındaki kültür farklılıkları açıklamaya çalışan teoriler genel olarak iki başlık altında toplanabilir. Bunlar:

1. Irkçı teori: Kültür farklılıklarını toplumlardaki kişilerin üstün veya aşağı ırklara mensup bulunmaları ile açıklamaya çalışır.
2. Coğrafi gerekircilik teorisi: Kültür farklılıklarını toplumun içinde bulunduğu coğrafi şartlara dayandırarak açıklamaya çalışır. (Dönmezer, 1999, s.114-115)

* (Yayılma)

İrkçı teori yoluyla kültür farklılıklarının açıklanması olanaklı gözükmemektedir. Bu teorinin ortaya koyduğu yaklaşıma göre her hangi bir kültürün sahip olduğu nitelikleri o kültürü ortaya koyan ve geliştiren insanların ırksal nitelikleri belirlemektedir. Bu yaklaşım beraberinde kültürlerin de üstün veya aşağı olarak sınıflandırılması gerekliliğini getirir. Oysaki her kültür ait olduğu toplumun ihtiyaçlarını gidermek, yaşamını kolaylaştırmak için vardır. Dolayısıyla, kültür hiçbir zaman olumsuz bir ifade ile nitelendirilemez.

Coğrafi gerekircilik teorisinin de tek başına kültürel farklılıkları açıklamaya yettiği söylenemez. Şüphesiz, bir kültürün gelişmesinde coğrafi çevrenin etkisi olduğu açıktır. Ancak, tek başına bütünüyle kültürün gelişme yönünü belirleme gücüne sahip olduğu düşünülemez. Dönmezer, buna kanıt olarak “iklimde büyük bir değişiklik meydana gelmediği halde bazı toplumlarda tarih içinde kültürün çok esaslı şekilde gelişmesi” açıklamasını getirmektedir (Dönmezer, 1999, s.114).

Özetle, toplumlar arasındaki kültürel farklılıkları tek bir etmene bağlamak yanlış bir tutum olacaktır. Çünkü kültür, toplum, coğrafya ve tarihsel süreç üçgeninde oluşan ve toplumsal kimliği belirleyen en geçerli etkidir (Turan, 1995, s.463). Buradan hareketle, kültürel farklılıkların, toplumların içinde buldukları çevre, üyelerinin fiziksel ve ruhsal birikimleri ve beklentileri, tarih içinde birbirleriyle olan iletişimleri ve etkileşimleri gibi birçok nedene bağlı olarak ortaya çıktığı söylenebilir.

Aynı kültür içinde yer alan farklılıklara gelinecek olursa, bu durum kültürün içinde yer aldığı toplumun değişen özelliklerinden ve farklı kesimlerinin ele alış biçimlerinden etkilenecek yeni görünüm kazanması şeklinde açıklanabilir.

Aynı kültür içinde oluşan farklılıklar alt kültürlerin oluşmasını sağlarlar. Tezcan, alt kültürün tanımını ve özelliklerini şöyle yapmaktadır:

“Alt kültür, kendisini oluşturan bütünle, yani onu içine alan kültürle aynı temel değerlere dayandığını, fakat onu belirleyen değerlerin, daha çok, ikinci

derecede önemi olan değerler olduğunu söylemek mümkündür. Farklı değerlere inanma söz konusudur. Aynı kültür içindeki farklılıklardır. Sadece ayrı cinsten toplumlarda görülür. Kendilerine özgü değerler, normlar ve tutumlara sahiptirler. Temel kültürden kısmen farklıdırlar. Bunlar temel kültüre her zaman zarar vermez.” (Tezcan, 1995, s.167)

Aynı kültür içindeki farklılıklardan oluşan diğer bir kavram ise, kısmen de olsa sergilediği özelliklerden dolayı bir alt kültür olarak değerlendirilebilecek olan karşıt kültürdür. Tezcan, karşıt kültür kavramını “bir grup insanın, içinde yaşadıkları kültür sisteminin temel değerlerini yadsıması ve başka bir takım değerleri benimsemesi olayı” olarak açıklamaktadır (Tezcan, 1995, s.167). Bunun yanında Tezcan, karşıt kültür olayının daha çok sanat, spor, eğlence gibi alanlarda belirgin olduğunu dile getirmekte; karşıt kültür ile alt kültürün arasındaki temel ayrımın, alt kültürün tüm kültürü reddetmezken, karşıt kültürün tüm kültüre ait değerleri alaya almasından ve reddetmesinden ileri geldiğini öne sürmektedir (Tezcan, 1995, s.167). Benzer şekilde Kışlalı da, alt kültür ve karşıt kültür arasındaki ayrımını şöyle açıklamaktadır:

“Toplumun temel değer sistemlerini paylaşan, ancak ikinci dereceden bazı duyuş, düşünüş ve davranış farklılıkları üzerine kurulu olan alt-kültürü ‘karşı-kültür’den ayırmak gerekir. Karşı-kültür kavramında, ana kültürün temel değerlerini reddetme ve o değerlerin yerine başkalarını koyma isteği söz konusudur.” (Kışlalı, 2005, s.114-115)

Kültürdeki farklılaşmalar, müzik kültürünün de farklılaşmasına yol açar. Bunun müzikteki yansımalarına örnek olarak insan yaşamındaki müziklerin çeşitliliği gösterilebilir. Uçan, müzik çeşitlerinin temel özelliklerini şöyle açıklamaktadır:

“Bu müzikler, çoğun, birbirleriyle yanyana, iç içe oluşup yaşarlar. Birer kültür ögesi olarak hem birbirleriyle hem de kültürün öbür öğeleriyle etkileşirler. Birbirleriyle çelişirler, çatışır. Birbirlerini tamamlarlar, bütünlerler. Her biri insanın bireysel, toplumsal, kültürel ve ekonomik yaşamına ilişkin belirli gereksinimlerin giderilmesinde işe yaramaya çalışır. Karşılıklı etkileşim içinde birbirleriyle uyuşup kaynaşma eğilimi bile gösterebilirler.” (Uçan, 1994, s.14)

Müzik çeşitlerinin sınıflandırılması ise farklı biçimlerde yapılmaktadır. Bu farklı biçimleri Uçan “müziği ele alış ya da ona bakış açılarına göre” olmak üzere on dokuz madde içinde özetlemektedir (Uçan, 1994, s.15). Bunlardan bazılarını örnek olarak “içinde olduğu toplumun ya da kültürün gelişmişlik düzeyine göre ilkel, yarı gelişkin, gelişkin müzik”; “yaygınlık derecesine göre yerel, bölgesel, ulusal, ulusalar arası, evrensel müzik”; “yönelik olduğu toplumsal katmana göre halk, yığın, sanat müziği”; “içinde olduğu yerleşim biriminin niteliğine göre kırsal, yarı kırsal/kentsel, kentsel müzik”; “uluslara göre Türk, Arap, Macar, Alman müziği vb.” verilebilir (Uçan, 1994a, s.15).

Kültürün farklılaşması, bir nevi değişmesi anlamına da gelmektedir. Günümüz dünyasında kitle iletişim araçlarının teknik özelliklerinin ve kullanım kolaylıklarının sayesinde, toplumlar birbirleriyle kolayca etkileşebilmekte, farklı kültürlerin değerlerinden haberdar olup, bunları benimsemekte zorlanmamaktadırlar. Bu nedenle sıradan insan bile kültürün değiştiğinden söz etmekte, hatta kimi zaman bunu bir sorun olarak değerlendirmektedir. Oysaki insanlık tarihi boyunca en kapalı toplumlarda bile kültürler durağan bir halde kalmayıp değişmişlerdir.

1.1.1.4. Kültür Değişmesi

Kültür içinde bulunduğu toplum gibi dinamik ve değişken bir yapıya sahiptir. Zaman içinde çeşitli etmenlerle karşılaşarak köklü ya da kısmi değişikliklere uğrarlar. Her kültür değişmesi bir gelişim olarak değerlendirilemez. Ancak, kültürel gelişmenin ilk koşulu değişimdir. Ne kadar köklü bir değişimden geçerse geçsin, hiçbir kültür tamamıyla yok olmaz. O kültüre ait bazı değerler veya öğeler başka bir kültürün şemsiyesi altında yaşamaya devam ederler.

Kültür değişmesinde ilk dikkat çeken konu, geleneksel toplumların, modern toplumlara oranla daha geç ve zorlu bir değişim sürecinden geçmeleridir. Modern toplumların kültürel değişim alanındaki bu üstünlükleri, kitle iletişim araçlarının ve

teknolojik gelişmelerin toplum üzerinde yarattığı yeniye karşı açıklık düşüncesinden gelmektedir (Bostancı, 1990, s.49).

Kültür değişimlerinde ele alınması gereken ilk kavram “difüzyon”, yani yayılmadır. Yayılma kısaca, davranış kalıplarının bir kültürden diğerine geçmesi biçiminde tanımlanabilir. Tarih içerisinde yayılma; göçler, savaşlar, ticaret gibi yollarla gerçekleşirken, günümüzde kitle iletişim araçları bu alanda önemli rol oynamaktadır. Kültürel değişimde var olan önemli ilkelere biri, maddi öğelerin, manevi öğelere oranla daha hızlı değişme özelliğidir. Bu durum, maddi ve manevi öğeler arasında kültürel gecikmeyi doğurur. Kültürel gecikme, kültür değişiminde önemli bir sorun olarak görülmektedir. Kültür değişimini sağlayan başka bir unsurda buluşlardır. Burada buluş, var olan kültür öğelerinden yeni kültür öğeleri türetecek biçimde bileşimler yapmak anlamına gelmektedir (Tezcan, 1995, 167).

Yayılanın tartışılmaz önemine karşın, başka bir kültüre ait öğelerin benimsenmesi konusunda, “yerli” olanların benimsenmesine oranla daha fazla güçlük karşılaşılabildiği söylenebilir. Bununla birlikte, “yerli” öğeler konusunda karşılaşılan güçlüklerin geçerli olmasının yanında, alınan öğenin “yabancı” oluşu da ayrı bir engeldir (Haviland, 2002, s475).

Konuya tarihsel açıdan bakılmak istenirse, Toynbee'nin tarih içerisinde birbirleriyle mücadele eden medeniyetlerden yola çıkarak geliştirdiği şu teorisinin, bir anlamda kültür değişimini de işaret ettiği düşünülebilir. Toynbee'ye göre, bir toplum başka bir toplumun tehdidi karşısında iki ayrı davranış biçimi sergiler. Bunlardan ilki, Zelotizm olarak adlandırdığı, toplumun içe dönerek kendi değerlerine tutucu bir şekilde bağlanmasıdır. Herodyanizm adını verdiği diğer davranış biçimi ise, toplumun tehdidinde bulunduğu diğer toplumun değerlerini benimseyerek ona karşı koymasındır (Berkes, 1993, s.173).

Kültür değişimi üzerine farklı bir yaklaşım da Kınıcal tarafından getirilmektedir. Kınıcal, kültürün değişim sürecine girmesini üç ana etmene bağlamaktadır. Bunlar:

1. Toplumun içinde bulunduğu ekolojik alanda yaşanan değişiklikler.
2. Değişik kültürlere sahip toplumlar arasındaki kültürel ilişkiler.
3. Gelişme yolu ile bir toplumda meydana gelen değişimler. (Kıncal, 1990, s.79).

Kıncal bu etmenler yoluyla toplumun kültür değişmesi sürecini üç farklı başlık altında incelemektedir.

- **Serbest kültür değişimi:** Bir toplumsal grubun ya da toplumun, yabancı başka bir toplumsal grup ya da toplum ile kurduğu ilişki yoluyla, her hangi bir baskı söz konusu olmadan, kültürün ya da bazı öğelerinin değişmesi ile oluşan süreçtir.
- **Zorlanmış kültür değişimi:** Aynı kültüre sahip iki toplumdan ya da toplumsal gruptan birinin diğerine kendi kültürünü ya da bazı kültür öğelerini zorla ve baskı yoluyla kabul ettirmeye çalışması ile oluşan süreçtir.
- **Güdümlü ya da planlı kültür değişimi:** Toplumların, kendi geleneksel ilişkilerini, düşünce biçimlerini ve maddi donanımlarını gereksinim üzerine planlı bir biçimde gerçekleştirdiği değişim ile oluşan süreçtir. (Kıncal, 1990, s.79).

Görüldüğü üzere, kültür değişmesi beraberinde toplumun da köklü bir değişim süreci içerisine girmesini sağlamaktadır. Kültürün tanımı göz önüne alınacak olursa, bu doğal bir sonuçtur. Araştırmanın bu bölümünde, kültür ve toplum arasındaki bu etkileşimli ilişkinin işleyişine ışık tutulmaya çalışılacaktır.

1.1.1.5. Kültür ve Toplum

Buraya kadar verilen bilgiler, anlaşılacağı üzere, çoğunlukla kültürün yapısının ve içinde bulunabileceği olası süreçlerin betimlenmesine yöneliktir. Kültür ve toplum arasında neden-sonuç olarak nitelendirilebilecek bir ilişki bulunmaktadır.

Bu ilişkiyi açık bir biçimde çözümleyebilmek için, öncelikle toplumun yapısal özelliklerinin araştırmayı ilgilendirdiği kısımlarının kısaca incelenmesinde yarar görülmektedir.

Toplum; belirli bir bölgede yaşayan insanlardan oluşmuş ve üyelerinin ortak bir yaşayış tarzını bölüştükleri en büyük insan grubudur (Dönmezer, 1999, s.6). Bugün, yapılan araştırmalar tarihte ve insan tarihi öncesinde ne kadar eskilere gidilirse gidilsin, insanın grup ya da gruplar içerisinde yaşadığını göstermektedir. İnsanların bu birliktelik anlayışı doğa üzerinde ve doğayla olan ilişkileri içinde oluşmuştur. Buradan hareketle, toplum, insanların, doğa ile ilişkilerinin ve kendi aralarındaki ilişkilerinin bir bütünü olarak da tanımlanabilir (Ergun, 1993, s.98).

Kültür ve toplum arasındaki ilişkiyi anlamak için sosyal yapı kavramına da göz atmak gerekir. Sosyal yapı, bir insan topluluğunda mevcut sosyal etkileşmelerin toplamı olarak tanımlanabilir (Özönder, 1981, s.9). Bununla birlikte, bu yapı toplum tarafından tekrarlanan davranış kalıplarının zaman içinde meydana getirdikleri kurumlardan oluşur. Sumner ve Keller, kurumların toplumsal yaşam için önemini “eğer gelenekler toplumun hücreleri ise kurumlar da kemik ve derisidir” ifadesi ile dile getirmektedirler (Ulusoy, 1991, s.21).

Sumner ve Keller’e göre kurum, “görenek ve örfler demeti ile çevrelenmiş yaşamsal bir ilişki veya eylemler olarak sosyal yapının içeriğidir” (Güçlü, 2005, s.21). Hertzler’e göre ise kurum, “bir grubun üyeleri arasında genellikle kabul görmüş ilişkilerin örgüsüdür” (Ulusoy, 1991, s.22). Farklı bakış açıları ile yaklaşım, farklı tanımları öne sürseler de, sosyologlar sosyal kurumları genellikle temel insan ihtiyaçlarına hizmet amacıyla tesis edilmiş ve organize olmuş temel yapılar olarak tarif etmektedirler. Karmaşık toplumlarda çeşitli ihtiyaçlara hizmet eden çeşitli kurumlar vardır. Bunlara örnek olarak; aile, ekonomi, hukuk, din, eğitim, sanat ve devlet gösterilebilir. Toplum içinde bütün kurumlar birbirleriyle karşılıklı ilişki içindedir. Kurumları oluşturan parçalar birbirlerine dayanırlar ve birbirleri üzerinde baskıda bulunurlar. Diğer bir anlatımla, kurumların herhangi birisinde meydana gelen bir değişme (planlı veya plansız) az ya da çok diğer kurumlara da yansır

(Güçlü, 2005, s.17-24). Kültürün ana veya alt öğeleri de toplumda birer kurum olarak iş görebilirler. Buna en iyi örnek olarak, kültürün estetiksel yansıması olarak nitelendirilebilecek sanat kavramı gösterilebilir.

Kültür ve toplum arasındaki ilişkinin aydınlatılmasında iş görebilecek diğer bir konu ise, kültürün işlevleridir. Bu işlevlerden görüleceği üzere, kültür sadece topluma bir kimlik ve ait olma duygusunun kazandırılmasında değil, o toplumun devamlılığında ve yaşamsal bütünlüğünde de önemli bir rol oynamaktadır. Şüphesiz, kültürün işlevleri ile ilgili birçok unsur dile getirilebilir. Tezcan, bu işlevleri şu şekilde özetlemektedir:

1. Kültür, bir toplumu diğerinden ayırmaya yarayan bir işaret gibidir.
2. Kültür, bir topluma özgü olan değerleri içerir ve onları yorumlar.
3. Kültür, toplumsal dayanışmanın temellerinden birini oluşturur.
4. Kültür, bir toplumsal yapının hem kalıbını, hem de içeriğini dolduracak, biçimlendirecek malzemeyi sağlar.
5. Kültür, toplumsal kişiliğin doğuş ve gelişiminde egemen bir etmendir. (Tezcan, 1995, s.166)

Yukarıda sayılan bu işlevlerin gerçekleşmesinde, doğal olarak sanatın da yer alabileceğini söylemek yanlış olmayacaktır. Buna karşın, günümüzde genellikle bireysel niteliklerinin ön plana çıkarıldığı sanat ile toplum arasında kurulabilecek bir bağıntının dayanak noktasının ne olabileceği her zaman için yanıt bekleyen bir soru olarak beklemektedir. Bu soruya Sena, şu şekilde yanıt vermektedir:

“Bireysel duyular ve duygular ilk bakışta insanları birbirinden ayırırlar. Zevklerin ve renklerin tartışmaya elverişli olmamaları, bunların kişisel olduklarını kabul ettiğimizdendir. Fakat, onları bazı bakımlardan toplumsallaştıran ve büyük bir kısmını birbirleriyle özdeş hale getiren bir vasita vardır ki, o da sanattır.” (Sena, 1972, s.58)

Bireysel duyum ve duyguların, toplumsal bir noktada birleşebilmesinin sanat yoluyla olanaklı olabileceğini belirtmek isteyen Sena, bu görüşünü “sanatın büyük

sırrı aynı tarzda hissettirmektedir” ifadesiyle pekiştirmektedir (Sena, 1972, s.58). Ulusoy, sanat ve toplum arasındaki bağıntıya sanatçı yönünden yaklaşarak, sanatçıların yaratma sürecinde esin kaynağı olarak yararlandıkları duyguların ve yargıların, aslında toplumsal hayatın birer ürünü oldukları, sanatçıların eserleriyle toplumun diğer üyelerini etkilediklerini, böylelikle, sanatçı ve toplum arasında bir geri besleme sisteminin oluştuğunu dile getirmektedir. Ayrıca, bu durumu, sanatın insanlar arasında iletişimi sağlayan sembolik bir dil olduğunun bir kanıtı olarak görmektedir (Ulusoy, 1991, s.4). Bu düşünceye koşut olarak Parsons da sanatçıyı tanımlarken, sanatı toplumun beklentileri doğrultusunda sembolik bir dil olarak değerlendirdiğini belirtmektedir. Parsons’ göre, “sanatçı, toplumun gereksinmelerine uygun yeni, anlamlı estetik sembol standartları üreticisidir” (Edles, 2005, s13).

Buraya kadarki bilgilerden yola çıkarak, sanatın toplum içindeki işlevleri şu şekilde sıralanabilir:

1. Bütünleştirme
2. İletişim
3. Haz verme (Ulusoy, 1991, s.7)

Yukarıda sıralanan işlevlerin, müzik içinde geçerli olduğu söylenebilir. Buna karşın, müziğin toplum içindeki işlevlerini anlamak ve belirlemek için, müzikle toplum arasındaki ilişkinin çözümlenmesi gerektiği düşünülmektedir. Müzikle topluma arasındaki ilişki şu iki basamakta açıklanabilir:

- Müzik insanın en çok başvurduğu ve tükettiği sanat dalıdır. Bunda müziğin en basit düzeyde yapılmasında asgari bir becerinin ve fazla bir araç-gereç ihtiyacının olmaması etkilidir.
- Müzik insan topluluklarının birlikte icra ederek ortak duygu ve düşüncelerini yansıtabileceği sanat dallarının başında gelmektedir. Bu özelliğe sahip diğer bir sanat dalının da dans olduğu söylenebilir. Bu özelliğin müziğin şu yönüne işaret ettiği düşünülmektedir. Müzik toplumun kültürünü yaşatan, yaşattığı

kadar da etkileyen, toplumun geçirdiği farklılaşmaları gösteren en önemli kültür ve sanat ögesidir.

Müzik ile toplum arasındaki bu ilişki akla, müziğin toplumsallaşma sürecinde etkin bir araç olarak yer alabileceğini getirmektedir. Toplumsallaşma, “bireyin içinde yaşamakta olduğu toplumun ürettiği kültürel değerleri rasgele ya da sistematik yolla öğrenerek ve kendisi de katkılarda bulunarak, onun iyi bir örnekleme olma sürecidir” (Günay, 2006, s.188). Günay müzik aracılığıyla toplumsallaşmanın, öncelikle insanların “müzikte buluşarak”, birbirleri ile olan etkileşimleri sonucunda gerçekleşebileceğini belirtmektedir. Bunun yanında, hangi düşünce doğrultusunda yazılırsa yazılsın her müzik eserinin ortaya konduktan sonra toplumun ortak bir malı haline gelmesini ve toplu müzik yaparken uyulması gereken olağan kurallar çerçevesinde bireyin uyum gösterme zorunluluğunu da birer kanıt olarak sunmaktadır (Günay, 2006, s.194-196). Kaplan da, müzik ile toplum arasındaki ilişkiye müzik türleri açısından yaklaşarak, her hangi bir toplumun ya da toplum içindeki farklı grupların kendilerine ait kültürün içyapısını anlatan ve bireyler arasında duygusal bütünleşme sağlayan bir müziklerinin olduğunu ifade etmektedir (Kaplan, 2005, s.81). Belli toplum ya da grupların kendilerini tanımlamada, diğer toplum ya da gruplardan ayırmada müziğin tek araç olarak iş gördüğünü de eklemektedir (Kaplan, 2005, s.79).

Müziğin toplumla olan ilişkisine, tarih boyunca birçok düşünür dikkat çekmek istemiştir. Çoğunlukla, söz konusu ilişkiye birey ve müzik eğitimi açısından yaklaşan bu düşünürler arasında ilk çağ düşünürleri, bu ilişkiyi toplumun biçimlenmesi açısından öncelikli bir konuma getiren görüşleriyle dikkat çekmektedir. Sözelimi Aristoteles, en önemli eseri olarak nitelendirilebilecek “Politika”nın son bölümünü oluşturan ve toplumun eğitilmesini konu alan “Kitap VIII”in büyük bir bölümünü müzik ve şarkıya ayırmıştır. Aristoteles bu bölümde müziğin, özellikle, Yunanlıların (çoğunlukla ‘boş zaman etkinlikleri’ olarak çevrilen) *skhole* dediği zihin, sanat ve düşün yaşamı içerisindeki yerinin önemine işaret etmiştir (Aristoteles, 2006, s.233-246). Benzer bir yaklaşımla, bir başka ünlü ilk çağ düşünürü olan Platon

da, müziğin eğitim boyutunun toplum üzerindeki etkisine “Devlet” adlı çalışmasında değinmektedir.

“...müzik eğitimi, bundan ötürü eğitimlerin en iyisidir. Hiçbir şey insanın içine ritim ve düzen kadar işlemez. Müzik eğitimi gereği gibi yapıldı mı insanı yüceltir, özünü güzelleştirir. Kötü yapılmıca da, bunun tersi olur.” (Platon, 2006, s.94)

Müziğin işlevleri konusunda öne sürülen farklı görüşler de vardır. Uçan, müziğin işlevlerini ya da diğer bir deyişle işgörülerini, bireyin içinde yaşadığı müziksel çevreyi göz önüne alarak ve insan yaşamının ana boyutlarını içeren bir yaklaşımla müziği yalnızca toplumsal boyut içinde değerlendirmeyerek şu şekilde sınıflandırmıştır:

1. Bireysel (fizyo/biyo – psişik) işgörüler
2. Toplumsal işgörüler
3. Kültürel işgörüler
4. Ekonomik işgörüler
5. Eğitimsel işgörüler (Uçan, 1994a, s. 18)

Uçan, bu sınıflandırma içerisinde en temel olanının “bireysel boyuttaki fizyo – psişik işgörüler” olduğunu dile getirmektedir. Neden olarak da, diğer işgörülerin bu temelden kaynaklandığını göstermektedir (Uçan, 1994a, s.18).

Kültür karşılıklı ilişkide bulunduğu toplumun yaşadığı yapısal değişimlerden, yaptığı hareketlerden doğal olarak birbir etkilenir. Bu, kültür farklılıklarına değinildiğinde açıklanmaya çalışılan alt-kültür kavramında olduğu gibi, toplum içinde farklı kültür tiplerinin ortaya çıkmasını sağlar.

1.1.1.6. Kültür Tipleri

Bir kültür, ait olduğu toplumun içinden geçtiği çeşitli süreçlere bağlı olarak farklılaşabilir ve kendi içinden yeni kültür tiplerinin doğmasını sağlayabilir. Bu yeni kültür tipleri temelde, birer alt kültür özelliği taşımakta olup, toplum içindeki belli grupların farklı beklentilerine göre yeni ürünlerin –sanat eserleri gibi- oluşması işlevini yürütürler.

Modern toplum içinde birçok farklı kültür tipinden söz edilebilir. Oktay, bu kültür tiplerini ve ürünlerinin barındırdıkları özellikleri şu şekilde açıklamaktadır:

- Folk(Halk) kültürü
 1. Biçimi basittir
 2. Her türlü duyu ya da gelenek aracılığıyla doğrudan aktarılabilen ya da iletilebilen bir yapıdadır.
 3. Anonimdir.
 4. İçinden çıktığı grubun değer yargılarını içerir ve iletir.
 5. Ürün tüketiciye dönüktür.
 6. Genellikle herkes için parasızdır.
- Popüler kültür
 1. Biçim olarak orta karmaşıklıktadır.
 2. Aktarımı ya da iletimi, ortam ve teknoloji olarak dolaylıdır.
 3. Bilinen bir kaynağı ya da yaratıcısı vardır.
 4. Kültürel değerleri ve gelenekleri, yeni formüller biçiminde yansıtır.
 5. Ürün tüketiciye dönüktür.
 6. Oldukça ucuza, fakat parayla elde edilir.
- Üst kültür
 1. Karmaşık bir biçimi ve beğenilmesinin estetik ölçütleri vardır.
 2. Tüketicileri yüksek eğitilmiş kişilerdir, bu yüzden iletilebilme aracı, yapının kendisidir.
 3. Bilinen ve ünlü bir yaratıcısı vardır.

4. İlk deęerlendirilmesi yine yüksek beęeni sahibi gruplar ya da eleřtirmen topluluęunca yapılır. Ekoller ve kk topluluklar oluřur.
5. rn, yaratıcısının yaratım sreciyle oluřturduęu bir dřnsel ve sanatsal abayla ortaya ıkmıřtır. Ancak bu abayı gstereceklere dnktr.
6. rn pahalı ve deęerlidir. (Oktay, 2002, s.16)

Yukarıda belirtilen bu kltr tipleri tanımlanmaya alıřılırsa, halk kltrnn, halkın gnlk yařam iindeki beklentilerini karřılamaya ve estetiksel gereksinimlerini gidermeye ynelik rnler ortaya koyan, toplumun ve kltrn farklılařmaya bařladıęı gnden beri var olan bir kltr tipi olduęu sylenebilir. Popler kltr ise, sanayi devriminden sonraki iki yzyıl iinde dnya genelinde yaygınlařan ve yerleřen serbest piyasa ekonomisinin, topluma getirdięi gnlk yařam tarzına, yine kendi kořulları ierisinde bulunduęu kltrel zm olarak tanımlanabilir. Olduka geniř toplumsal kesimlere hitap etme özellięi bulunan halk ve popler kltre oranla st kltrn, toplumun ortalama beęeni dzeyinin stnde farklı bir beęeni izgisini paylařan ve sekin olarak nitelendirilebilecek dar bir zmrenin gereksinimlerini karřıladıęı dile getirilebilir. Mzik aısından bakılacak olursa, halk, popler ve st kltr tiplerinin, mziksel rnlerini sırasıyla halk, popler ve sanat mzięi ierisinde oluřturduęu ve geliřtirdięi sylenebilir. Kltr tiplerinin rn zelliklerine bakılarak, bugnk anlamda disipline edilen ve rafineleřtirilen sanat eseri kavramına en yakın olanının, st kltr rnlerinin olduęu sylenebilir.

Buna karřın, sanat kavramının farklı kltr tiplerinden her řekilde etkilenebileceęini ne srmenin yanlıř bir tutum olmayacaęı dřnlmektedir. Sorokin bu durumu, zellikle kltr tiplerinin dřnsel alt yapısına, dięer bir anlatımla, her kltr tipinin ierdięi zihniyet ile iliřkilendirmektedir:

“Her sanat tr yahut akımı, parası olduęu kltr tipinin zihniyeti ile btnleřmiř, onunla řekillenmiřtir. Dolayısıyla bu trn tabiatını ve dinamiklerini anlamak, bunların altında yatan zihniyeti de kavramımıza yardımcı olacaktır.” (Sorokin, 1964, s.195)

Ürünler bakımından günümüzün sanat eseri anlayışına yakın gibi gözükten üst kültür tipi, ürünlerin ortaya konmasında etkili olan düşünsel alt yapıya göre üçe ayrılmaktadırlar. Bunlar:

1. Düşünsel kültür tipi
2. Duyumcul kültür tipi
3. Ülkücü kültür tipi (Ulusoy, 1991, s.14)

Düşünsel kültür tipinde; egemen olan akıl ve duyum ötesi inançlardır. Buna örnek olarak, tamamıyla Hıristiyanlık üçleme inancının(baba, oğul, kutsal ruh) en üstün doğru olduğu ortaçağın sanat anlayışı gösterilebilir. Duyumcul kültür tipinde ise; duyu organlarıyla algılanabilen nesnel doğrular temel alınmaktadır. Bu kültür tipine örnek olarak empresyonizm sanat anlayışı verilebilir. Ülkücü kültür tipte ise; kısmen duyum üstü, kısmen de nesnel gerçeklik doğrudur. 13. ve 14. yüzyıl Avrupa sanatı bu kültür tipine örnek olarak verilebilir (Ulusoy, 1991, s.14-15).

Toplumda farklı kültür tiplerinin bulunması, kültür ve toplum ilişkisi hakkında bambaşka bir soruya dikkat çekmektedir. Acaba, toplum içinde farklı kültür tiplerinin bir arada yaşaması, hangi toplumsal örgütlenme yoluyla olanaklı hale gelmiştir?

1.1.1.7. Kültür ve Devlet

Toplumsal yaşamda, tarih boyunca var olan bir gerçek, bir grubun toplumda yönetim erkini ellerinde tuttuklarıdır. Bu gerçek, toplumda yönetenler ve yönetilenler olarak en az iki farklı grubun oluşmasını sağlamaktadır. Bu farklılaşma devletin ortaya çıkmasına yol açan sosyal bir durumdur (Göğçer, 1974, s.168).

Kültür de, devletin ortaya çıkmasının arkasındaki önemli itici güçlerden biridir. Toplumun dış etkilere karşı devamlılığını sağlamasında rol oynayan ve kültürün toplum üyelerine aktarımı yoluyla gerçekleşen sosyalleşme, hiçbir zaman

mükemmel bir seviyede işlemez. Bu, toplumda ve kültürde bazı sapmaların oluşmasını sağlayabilir. Bu sapmalar, toplumda bilinen kültür kalıplarıyla çözülemeyecek yeni sorunları beraberinde getirir. Yeni sorunlar toplum için yeni çözümler anlamına gelmektedir. Bu nokta da, yeni çözümlerin neler olabileceğine ve nasıl işleyeceğine ilişkin toplum adına karar verecek bir yönetici ve otorite grubu devreye girer. Bu yönetici ve otorite grubu zaman içinde kurumlaşarak devletin toplum içinde yerleşmesini olanaklı kılar (Beals, Hoijer, 1965, s.501).

Tarih içinde kültür gibi birçok itici gücün aracılığıyla ortaya çıkan devlet içi birçok tanım yapılabilir. Özkalp, devleti sosyal işlevleri açısından ele alarak, “insanların ilişkilerini düzenleyen siyasi bir örgütlenmedir” diye tanımlamaktadır (Özkalp, 1986, s.165). Weber ise, elinde bulundurduğu gücün meşruluğunu temel alarak devleti, “belli bir bölgede meşru baskı gücünün üzerinde tekel (tekel sahibi) olan organizasyon” şeklinde açıklamaktadır (Spencer, 1982, s.398). Kongar da devlete sınıfsal açıdan, diğer bir anlatımla toplumsal tabakalaşma bakımından yaklaşarak devleti, “bir toplumun sınıfsal dengesinin (ya da dengesizliğinin) o toplumun yönetim örgütünde somutlaşması” olarak ifade etmektedir (Kongar, 1999, s.113).

Farklı odak noktalarına dayanan bu tanımlarla beraber, bir devletin ancak, belirli bir toprak parçası üzerinde egemen olan, yasal sisteme dayanan ve politikalarını yürütmek için askeri güç kullanma yeteneğinde olan (bir parlamento ya da kongre gibi kurumların yanında kamu görevlilerinin de dâhil olduğu) bir politik aygıtın bulunmasıyla var olabileceği açık bir gerçektir (Giddens, 2005, 419).

Devletin, toplum içinde birçok işlevi yerine getirdiği yadsınmaz bir gerçektir. Bu işlevler kısaca özetlenecek olursa, devlet;

1. Bütünleştiricidir,
2. Düzenleyicidir,
3. Koruyucudur,

4. Toplumun refah seviyesini ve mutluluğunu arttırmayı amaç edinir (Ulusoy, 1991, s.6).

Bu işlevlerin yerine getirilmesi, Weber'in devlet tanımını yaparken üzerinde durduğu meşru güçle, diğer bir deyişle otoriteyle ilişkilidir. Weber, otoriteyi dayandığı kaynağa göre şu şekilde sınıflandırmıştır:

1. Geleneksel otorite
2. Karizmatik otorite
3. Çağdaş-akılcı otorite (Özkalp, 1986, s.189)

Otorite, devleti çeşitli kurumlar aracılığıyla yönetir. Bu kurumlardan en önemlilerden biri hükümettir. Özkalp'e göre, "hükümet siyasal gücü devlet adına kullanan kurumdur" (Özkalp, 1986, s.190). Günümüzün dünyasında bir ideal olarak gösterilen, ülkemizde de son elli yıldan fazladır geçerli olan ve içerik bakımından parlamenter ve çok partili sisteme dayanan demokrasi, devlet ve hükümet kavramlarına farklı anlamlar yüklemiştir. Bu farklı anlamlar, her iki kavramın birbirinden ayrılmasına, adeta bir denge unsuru içinde yeni işlevler kazanmasına yol açmıştır. Bu durum, devleti sınıfsal yönden ele alarak tanımlayan Kongar tarafından şöyle açıklanmaktadır:

"Aslında, hükümet-devlet ayrılığı, sınıflı toplumlardaki gelişmelerin bir ürünü olan parlamenter demokrasinin kaçınılmaz bir sonucudur. Hükümet, belli bir sınıfın ya da sınıfların temsilciliğini yapar. Buna karşılık öteki devlet kuruluşları, hükümet içinde temsil edilmeyen sınıf ve grupların da çıkarlarını gözetir." (Kongar, 1999, s.113)

Otoritenin devleti yönetmede başvurduğu diğer bir önemli kurum ise kanundur. Kanunlar, toplumun siyasi örgütlerinde görülen kurumlaşmış normlar olarak tanımlanabilir (Biersdet, 1973, s.331).

Otorite ile ilgili üzerinde durulması gereken diğerk bir nokta da, otoriteye doğrudan etki eden veya onu kullanan yönetici elitler olarak adlandırılan gruplardır. Göger, yönetici elitleri şöyle açıklamaktadır:

“Devlete hayatiyet veren parti, sendika, dernekler, gibi organize gruplardır. Ayrıca, ekonomi, din, estetik, siyaset, askeri vb. alanlarda toplumun önde gelen kişilerinin devlet hayatının alacağı şekil ve yön bakımından büyük katkıları vardır.” (Göger, 1974, s.166)

Laroque’a göre, her toplumda siyaset, sanat, ekonomi gibi alanlarda etkin olarak rol oynayan sosyal gruplar, yani yönetici elitler vardır (Laroque, 1969, s.53). Mills, elitleri etkin oldukları alanlara göre üç gruba ayırmaktadır. Bunlar:

1. Ekonomik
2. Askeri
3. Siyasi (Mills, 1974, s.8)

Mills, üç grup içinde değerlendirdiği elitlerin, ortak yararlar karşısında birlikte hareket ederek politikalar belirlediklerini ve ortak sosyal psikolojik özelliklere sahip olduklarını söylemektedir (Mills, 1974, s.8).

Devletin kültür alanından beklediği en büyük katkı, devletin bir bütün olarak kalıcı olmasını sağlayacak nitelik ve araçlar yönündendir. Bu durum, devletin düşünsel altyapısını genç nesillere aktarılmasını olanaklı kılan eğitim yoluyla gerçekleşir. Kültür ve eğitim, kültürün tasarlanan eğitimin içeriği olması bakımından, bir anlamda birbirlerini varoluş ve anlam yönünden tamamlarlar.

Devlet, önceki satırlarda da belirtilen bütünleştiricilik, düzenleyicilik ve koruyuculuk işlevlerini toplum yaşamında bulunan her türlü alanda yerine getirmekle yükümlüdür. Bu yükümlülüğünü, siyasal gücü devlet adına kullanan hükümetlerin geliştirdiği ve uygulamaya soktuğu politikalar yoluyla yerine getirir. Siyasal bir terim olarak politika, “karar vermenin bütün formlarını ve kolektif tarafından tanımlanan

veya ikna edilen belli bir amaca varmaya yönelik insan kaynaklarını harekete geçirmeyi içerir” (Rocher, 1975, s.88).

Hükümetler, kültür alanındaki etkinliklerini belli amaçlar doğrultusunda geliştirdikleri kültür politikaları ile düzenler, gerçekleştirir. Birleşmiş Milletler örgütünün kültürden sorumlu birimi UNESCO kültür politikasını, “bir toplumda belirli bir zaman mevcut olan fiziki ve beşeri kaynaklardan optimum ölçüde faydalanarak bazı kültür ihtiyaçlarını karşılamak üzere yapılan bilinçli ve amaçlı işlerin bütünüdür” şeklinde tanımlamaktadır (DPT, 1983, s.8).

Kültür politikaları, sergilenen farklı yaklaşımlardan içerik ve amaçlar yönünden etkilenecek, belli modeller içinde bölümlenir ve açıklanırlar. Toprak, tarihsel süreci göz önünde bulundurarak, kültür politikalarında uygulanan modellerin başında “öğrenilmiş kültür”ün geldiğini ifade etmektedir. Bu modeli de, “sanat ve kültür etkinliği yardımıyla belirlenen; sanat eserlerini korumak ve kültürün gelişmesini teşvik etmek gayesinden başka da bir motivasyonu olmayan, karşılıksız ve fedakâr davranış isteyen bir yaklaşım” olarak açıklamaktadır (Toprak, 1999, s.53). İkinci modelin ise, “kültürün demokratlaştırılması” ya da “kültürün yaygınlaştırılması” olduğunu belirten Toprak, bu modelin desteklenecek sanatçılara, eserlere ve çeşitli kültür etkinliklerine ilişkin karar verme sürecinde halkın siyasi temsilciler aracılığıyla etkin olmasına; ayrıca, toplumdaki elitlerin elinde bulunan kültürün toplumun her kesiminin içinde yaygınlaşmasını sağlayarak ortak bir değer haline gelmesi amacına ve böylelikle kültürün demokratlaştırılmasına dayandığını dile getirmektedir (Toprak, 1999, s.53). Son olarak Toprak, başka bir modelin ise 1970 yılında UNESCO’nun düzenlediği “Venedik I. Uluslar arası Kültür Politikaları Konferansı”nda diğer modellere karşı seçenek oluşturması bakımından önerilen “kültür demokrasisi” modeli olduğunu belirtmektedir. Etkinlik ve katılım merkezli bu model, diğer iki modelden farklı olarak, toplum içinde kültürün bir tek değil birçok olduğunu söyler. Bu nedenle de farklı ırka, etnik kimliklere ve inançlara sahip değişik toplumsal grupların birlikte yaşadığı batılı birçok ülkede uygulanmıştır (Toprak, 1999, s.53). Günümüzde, etkisini hızla yaygınlaştıran “küreselleşme” akımının kültür alanındaki temel tezini tanımlayana “çokkültürcülük” kavramı ile

adlandırılan bu model, “farklı kültürlerin yaşaması ve yaşatılması için, bir toplumdaki farklı kültürleri temsil eden gruplara eşitlik arayışı” şeklinde de tanımlanabilir (Yalçın, 2002, s.67).

Kültür politikaları bir anlamda, toplumun kültür hayatının düzenlenmesinde, yaygınlaştırılmasında ve korunmasındaki genel yaklaşımları temsil eder. Toplumun kültür hayatı çeşitli özel alanlardan oluşur. Bu alanlardan birisi de sanattır. Bu bağlamda, kültür politikaları içerisinde sanatın desteklenme biçimi ayrı bir konum ve önem taşır. Araştırma alanı olan müzik de bu konum içinde değerlendirilmektedir.

Kültür ve devlet arasındaki ilişkinin yoğun olarak yaşandığı alanların başında sanatın desteklenme biçimi gelmektedir. Ulusoy, yukarıda da gösterilen Weber’in otorite sınıflandırmasından yola çıkarak, tarihsel süreç içerisinde sanatın devlet tarafından desteklenmesini üç temel model üzerinden açıklamaya çalışmıştır. Bunlar:

1. Geleneksel model
2. Totaliter model
3. Demokratik model

Ulusoy, geleneksel modelde destekçinin hangi kaynakları kimlerin kullanacağına karar vermede yetkili olduğunu, bu nedenle de sanatçının destekçiye karşı tamamen sorumlu olduğunu belirtmektedir. Ayrıca, destekçinin aynı zamanda da eleştirel izleyici olduğunu dile getirmektedir. Ulusoy, bu modelin düşünsel altyapısını, “sadece profesyonel bir birim aracılığı ile sanat alanında kamunun ihtiyaçları ve istekleri en iyi şekilde karşılanabilir” olarak özetlemektedir (Ulusoy, 2005, s.27).

Totaliter model için, geleneksel modelin totaliter bir biçimi olduğunu dile getiren Ulusoy, bu modelde devletin sanattan getirilen yeni sosyal düzenin, programın başarısını vurgulayan, idealini destekleyen herkes tarafından anlaşılacak şekilde bir gösterim yönünde beklentilerinin olduğunu ve bu nedenle de sanatsal

etkinliklerin yaratma, eğitim ve değerlendirme gibi bütün boyutları üzerinde tam bir denetleme sistemi oluşturduğunu belirtmektedir (Ulusoy, 2005, s.31).

Ulusoy, demokratik modeli ise demokratik toplumlarda sanatın farklı desteklenme biçimlerinden yola çıkarak açıklamaya çalışmaktadır. Ulusoy'a göre, bu bu bağlamda sıklıkla kullanılan üç farklı model bulunmaktadır. Bunlardan ilkinde, sanatçı sanatsal yapıların oluşturulmasından ve geliştirilmesinden sorumludur. Sanatın tüketicisi destekçisi değil, toplumun elitleridir. Bundan dolayı sanatçı eleştiri hakkını da elinde bulunduran elitlere karşı sorumludur (Ulusoy, 2005, s.43). İkinci modelde ise, sanat yalnızca kendisine karşı sorumlu olan bir olgu olarak kabul edilir. Bu nedenle, sanatçı her anlamda bağımsızdır, hiçbir sorumluluğu yoktur. Destekçinin, eleştirmenin ve izleyicinin görevi yardım etmek değil, sanatın önüne çıkan engelleri ortadan kaldırmaktır. Bu modelde, sanata verilen destek dolaylı yollardan yapılır ve tesadüfidir. Ulusoy'a göre, bu modeli savunan sanatçılar “ya desteği almak istedikleri şekilde alamayanlar ya da hiç alamayanlardır” (Ulusoy, 2005, s.44). Üçüncü model ise Ulusoy'a göre “kamu yönetimi ve sanatçı açısından en kullanışlı ve birbirlerini tamamladıkları modeldir.” Sanatçı kendi benliğinin oluşturulmasından ve ortaya koyduğu eserle de bu benliğin aksettirilmesinden sorumludur. Yaratma düzeyinde sanatçı bağımsız olmakla birlikte, toplumun değerlendirmeleri karşısında sanatçı, destekçi ve eleştirmen sorumluluğu paylaşırlar (Ulusoy, 2005, s.44-45).

Devletin kültür alanında uyguladığı politikaların tek amacı, kültür yaşamını tüm boyutlarıyla yapılandırmak değildir. Önemli amaçlarından biri de, kültürden “kalkınma hedefleri” doğrultusunda yararlanmaktır.

1.1.1.8. Kültür ve Kalkınma

Kalkınma sözcüğü, batı dillerinde development, developpement, desarrollo şeklinde 15. yy'dan günümüze kadar gelmektedir. İktisadi anlamında kullanımı ise II. Dünya Savaşı'ndan sonra yaygınlaşmıştır (Küçükkalay, 1998, s.65). Bugün

dünyada yaygın bir biçimde kullanılan bu sözcüğün güncel geniş anlamı İngilizcede, “growth and development” sözcükleri birlikte kullanılarak karşılanmaya çalışılmaktadır. “Growth” sözcüğü ekonomik büyüme, “development” ise, işin toplumsal ve kültürel boyutunu da vurgulayan "gelişme" anlamında kullanılır. Oysa Türkçedeki “kalkınma” terimi, İngilizcedeki hem "growth" hem de "development" kavramlarını içerdiği için, tek bir sözcük ile her iki süreci de ifade etmek ve “kalkınma” terimini, hem “ekonomik büyüme”, hem de “beşeri gelişme” için kullanmak olanaklı olmuştur (Kongar, www.kongar.org).

En temel anlamda kalkınma, geleneksel yapıdan sanayileşmeye doğru sosyal ve ekonomik değişimin olmasıdır (Ülgüray, 1974, s.16). Kalkınmayı hükümetin belli bir siyaset politikası uygulayarak, toplumsal yapının değişkenlerini dönüştürmesi çabası olarak tanımlamak da mümkündür (Meydan Laurose, 1990, s.810).

20. yy’ın ikinci yarısından sonra gelişmiş ve gelişmekte olan ülkelerde ekonomik anlamda kalkınma ana hedef olarak ele alınmıştır. İlerleyen zaman dilimi içerisinde söz konusu ülkelerin hükümetleri, her türlü politikalarını kalkınma kavramı çerçevesinde geliştirmek zorunda kalmışlardır. Kalkınma kavramı, temelde sosyal bir değişimi içerdiğinden kültür ile doğrudan ilintilidir. Tezcan, “sosyo-kültürel etmenler kalkınmada dikkate alınmadığı takdirde kalkınma başarısızlığa uğrar” ifadesi ile kültürün kalkınmanın gerçekleşmesindeki önemine dikkat çekmektedir (Tezcan, 1997, s.210). Kültürün kalkınmanın gerçekleşmesinde itici bir güç olarak yer aldığı söylenebilir. Toprak bu durumu şu şekilde açıklamaktadır:

“Bugün artık anlaşılmıştır ki toplumlar sadece ekonomik göstergelerle ifade edilen kalkınmaya değil, aynı zamanda sosyal ve kültürel bir gelişmeye, maddi tatminde olduğu kadar manevi tatminde de ilerlemeye ihtiyaç duymaktadır. Aslında manevi kalkınma dediğimiz kültürel gelişme, maddi kalkınmanın itici gücü durumundadır.” (Toprak, 1999, s.62)

Toprak’ın burada manevi kalkınma olarak söz ettiği kültürel gelişme, günümüzde kültürel kalkınma olarak adlandırılmaktadır. Kültürel kalkınma kavramı,

kültürün kalkınmada önemli bir araç olmasının yanında, kalkınmanın amaçlarından biri olduğuna da işaret etmektedir.

Kültürel kalkınma kavramı çok genel olarak eğitim düzeyinin yükselmesini, kültürel etkinliklerin ve bunlara katılan bireylerin artmasını, kültür ve tabiat varlıklarının korunmasını ifade etmektedir. Kültürel kalkınma, genel anlamdaki kalkınmayı da içerdiği düşünülen, ekonomik kalkınmanın önkoşullarından biridir. Çünkü gerçek ekonomik kalkınma, aslında temelde insan ögesine, insanın verimliliğinin artmasına bağlı olduğundan, doğrudan doğruya kültürel kalkınmanın bir türevidir (Kongar, www.kongar.org).

Kültürel kalkınma kavramını, içeriğini ve işlevini tanımlayan boyutlar/alanlar içerisinde ele almak mümkündür. Uçan, kültürel kalkınmanın kendine özgü bütünlüğü içinde, birbirinden koparılmamak üzere “bilimsel kalkınma”, “teknik kalkınma” ve “sanatsal kalkınma” olarak üç ana boyutta/alanda tasarlanıp gerçekleştirildiğini belirtmektedir. Bu boyutlardan/alanlardan “sanatsal kalkınma”, müziğe yönelik tüm faaliyetleri de kapsamaktadır. Uçan’a göre, “ insanın yapısal bütünlüğü çerçevesinde sanatsal kalkınma kültürel kalkınmanın, kültürel kalkınma da bütünsel kalkınmanın, başlıca boyutlarından birini oluşturmaktadır” (Uçan, 1994a, s.91).

Uçan, “sanatsal kalkınma”nın bütünsel kalkınma içerisindeki yeri ve önemine şu sözlerle dikkat çekmektedir:

“Kalkınmada sanatın yeri ve önemi, insanın yapısal bütünlüğü içinde ‘insan sanat ilişkisinin niteliği’nden ve özellikle ‘sanatın insan yaşamındaki çok yönlü işlevleri’nden kaynaklanır. Bu bakımdan sanatsal kalkınmanın kültürel kalkınma ile sınırlandırılmaksızın, bireysel-toplumsal ve ekonomik kalkınmalarla olan ilişkileriyle bir bütün olarak görülmesi doğru olur” (Uçan, 1994a, s.91)

Bu saptamayla sanatın insan üzerindeki geliştirici, yönlendirici ve özendirici etkisine değinerek, “sanatsal kalkınma”yı yalnız kültürel kalkınmanın bir gereği olarak değil, bütünsel kalkınmanın üzerinde önemle durulması gereken bir çalışma

alanı olarak nitelendiren Uçan, “sanatsal kalkınma”nın başarıyla gerçekleştirilmesinin, temelde, “bireyi ve toplumu sanatsal değişim ve gelişim bilincine kavuşturmaya” dayandığını ileri sürmektedir. Bununla birlikte, “bireye ve topluma, duyduğu sanatsal kalkınma ihtiyacını giderebilmesi için gerekli davranışların kazandırılması, ayrıca, bireyin ve toplumun gerekli araç ve gereçlerle donatılması ve bunları yerinde etkili ve verimli kullanabilmesine elverişli mekân ve uygun ortamların sağlanması gerekir” ifadesiyle de, “sanatsal kalkınma”nın gerçekleştirilmesinde kullanılacak en etkili aracın “sanat eğitimi” olduğu görüşünü ortaya koymaktadır. Müzik eğitiminin de bir parçası olduğu “sanat eğitimi”nin, “sanatsal kalkınma” açısından önemini yalnız gerçekleştirilmesindeki etkin rolünden dolayı değil, düzeyinin ve derecesinin belirlenmesinde kullanılacak en önemli değişkenlerden biri olmasından da ileri geldiğini öne sürmektedir (Uçan, 1994a, s.91-92).

Buraya kadar araştırma ile ilgili olduğu düşünülen, müzik kültürünün de bir parçası olduğu kültür ile ilgili bazı kavramlar ve olgular açıklanmaya çalışılmıştır. Bundan sonraki bölümde, ülkemizdeki müzik kültürünün kökleri, evrim ve gelişim dönemleri hakkındaki bilgilerin verilmesinin, araştırmanın kapsamının ortaya açık bir biçimde konulması açısından doğru bir yaklaşım olarak değerlendirilmiştir.

1.1.2. Türk Müzik Kültürü

Müzik kültürü, içinde bulunduğu toplumun tarihsel, kültürel ve sosyal gelişimlerine koşut bir seyir izleyerek kendine özgü bazı özellikler sergiler. Bu özellikler, doğal olarak her toplumun kendisine ait müzik kültürünün eşsiz ve benzersiz olmasını sağlar. Ülkemizdeki müzik kültürü, yani Türk Müzik Kültürü de kendine özgü özelliklerini Türk toplumunun yaşadığı tarihsel, kültürel ve sosyal gelişimlerle kazanmıştır.

Daha önceden de belirtildiği üzere, müzik eğitimi alanyazısı açısından bakılacak olursa, Türk Müzik Kültürü kavramının, Uçan tarafından biçimlendirilip

kapsamlandırıldığı görülmektedir. Türk müzik kültürünü odak noktası alan bu araştırmada da, Uçan tarafından farklı zamanlarda yayınlanan ve araştırmanın kapsamının çizilmesi açısından önemli varsayılan bilimsel makale, bildiri ve kitaplardaki kavramsal çerçeve ve buna yönelik sınıflandırmalar bu bölümde sunulmaya çalışılacaktır. Diğer bir deyişle, araştırmanın başlığında yer alan Türk müzik kültürü kavramı, Uçan'ın çeşitli çalışmalarında ele aldığı şekli ve bu doğrultuda yaptığı ve araştırma açısından önemli ve anlamlı bulunan yorum ve sınıflandırmaları temel almaktadır.

“Geçmişten Günümüze, Günümüzden Geleceğe Türk Müzik Kültürü” adlı çalışmasında Uçan, müzik kültürünün oluşumunun ve gelişiminin başka bir anlatımla müzik kültürünün evriminin, öncelikle insanın geçirmiş olduğu kültürel evrim ile koşut bir seyir göstermesi yönünden bağlantılı olduğunu vurgulamaktadır. Buna göre müzik kültürü, ekonomik yaşam biçimine göre “üretim öncesi, üretim ve yoğun üretim” evrelerinin; teknolojik yaşam biçimine göre ise “paleolitik (eski taş devri), neolitik (yeni taş devri) ve endüstri(yel)” evrelerinin özgün koşulları içinde şekillenerek gelişmiştir (Uçan, 2000, s.11). Türk müzik kültürünün de aynı evrim süreci içinde geliştiğini vurgulamakla birlikte Uçan, “Türk müzik kültürünün ‘üretim’ (neolitik) evresinden bu yana geçirdiği en azından beşbin yıllık uzun evrim süreci, Türk kültür tarihinin kendine özgü akışı içinde kendine özgü belirli dönemlere, her bir dönemde kendine özgü belirli evrelere” ayrıldığını belirtmektedir (Uçan, 2000, s.13). Uçan bu dönemleri, Türk kültürünün genel-bütünsel oluşum ve gelişiminde dayandığı ana uygarlık temeli esas alarak şu başlıklar altında açıklamaktadır:

1. Şaman Uygarlığı İçinde Türk Müzik Kültürü
2. İslam Uygarlığı İçinde Türk Müzik Kültürü
3. Laik Uygarlık İçinde Türk Müzik Kültürü (Uçan,2000, s.13)

Bu sınıflandırmanın yanında Uçan, tarihsel süreç içerisinde Türk toplumunun yaşadığı coğrafyaların ve bu coğrafyalarda kurduğu devletlerin birer değişken olarak ele alındığı başka bir evreleme sınıflandırması ile de Türk müzik kültürünün

geçirdiği evrimi açıklamaya çalışmaktadır. Bu sınıflandırmaya göre Türk müzik kültürünün evrimi şu dönemler içinde incelenebilir:

I. Hunlar Öncesi Dönemde Türk Müzik Kültürü

1. Altaylılar Döneminde Türk Müzik Kültürü

II. Orta Asya Türk Devletleri Döneminde Türk Müzik Kültürü

1. Hunlar Döneminde Türk Müzik Kültürü
2. Göktürkler Döneminde Türk Müzik Kültürü
3. Uygurlar Döneminde Türk Müzik Kültürü

III. Orta-Batı Asya Döneminde Türk Müzik Kültürü

1. Karahanlılar Döneminde Türk Müzik Kültürü
2. Gazneliler Döneminde Türk Müzik Kültürü
3. Büyük Selçuklular Döneminde Türk Müzik Kültürü

IV. Ön Asya (ve Avrasya) Türk Devletleri Döneminde Türk Müzik Kültürü

1. Türkiye Selçukluları Döneminde Türk Müzik Kültürü
2. (Türkiye) Osmanlılar Döneminde Türk Müzik Kültürü
3. Türkiye Cumhuriyeti Döneminde Türk Müzik Kültürü

V. Avrasya Bağımsız Türk Cumhuriyetleri Döneminde Türk Müzik Kültürü

Türkiye, KKTC, Azerbaycan, Kazakistan, Özbekistan, Kırgızistan ve Türkmenistan Cumhuriyetlerinde (Döneminde) Türk Müzik Kültürü (Uçan, 2000, s.14-15)

Uçan'ın yaptığı sınıflandırmaya göre, araştırmada incelenecek olan Türk müzik kültürü, "Türkiye Cumhuriyeti Dönemindeki Türk Müzik Kültürünü" kapsamaktadır. Uçan, bu döneme ait müzik kültürünün ve müzik eğitiminin temellerinin, kaynaklarının ve yönünün belirli ilkelere dayandığını ifade etmektedir (Uçan, 2003, s.9). Bu ilkeleri Atatürk'ün öngördüğünü dile getiren Uçan, bunları *Atatürkçe ilkeler* olarak adlandırmaktadır. Buna göre Atatürkçe ilkeler şunlardır:

1. 'Birlik' İlkesi,
2. 'Laiklik' İlkesi
3. 'Yaşamsallık' İlkesi,

4. ‘Uygarlıksal-Kültürel-Eğitimsel İçişelik’ İlkesi,
5. ‘Ulusallık-Anlaşırılık-Özgürlük-Özgünlük-Çağdaşlık-Evrensellik’ İlkesi,
6. ‘Kurumsallık-Okulsallık-Programsallık’ İlkesi,
7. ‘Yaşam-Bilim-Teknik-Sanat-Felsefe=Çağdaş Kültür’ İlkesi,
8. ‘Bütünlük’ İlkesi. (Uçan, 2003, s.9)

Uçan bu ilkeleri sırasıyla şu şekilde açıklamaktadır:

“Bu ilkelere göre: (1) eğitimde-öğretimde birlik (“Tevhid-i Tedrisat”) esastır. (2) Çağdaş kamusal ve toplumsal yaşam ‘laik’ esasa dayanır. (3) Her şey ‘yaşam’ içindir. İnsan yaşamı daha bilgili, anlamlı ve kolay; daha etkili, verimli, yararlı olmalıdır. (4) Çağdaş yaşamda kültür-uygarlık-eğitim içiçedir. (5) Müzikte çağdaşlaşmanın kendine özgü ‘altı içsel ilkesi’ vardır. Bunlar müziksel çağdaşlaşmanın ‘altın altı’ı ya da ‘altın altız’ıdır. (6)“Eğitim okul demektir. Kendine özgü bir kurum olan “Okul adını saygıyla anmak” gerekir. Okul “programlı” işler. (7) Çağdaş kültürün dört ana ‘bilgi’ alanı ‘yaşam bilgisi’ne dayanır, ondan kaynaklanır, ona yönelir. (8) Çağdaş yaşam ve insan eğitimi tüm boyutları ve kapsamıyla bir bütündür.” (Uçan, 2003, s.9)

Bu ilkeler içinde, beşinci maddede belirtile “ulusallık-anlaşırılık-özgürlük-çağdaşlık-evrensellik ilkesi”nin müzik kültürü ve müzik eğitimi açısından ayrı ve özel bir önem taşıdığını vurgulayan Uçan, bu ilkenin açılımını kısaca şu şekilde yapmaktadır:

1. Özde “Ulusallık”,
2. Biçimde “(Genel) Anlaşırılık”,
3. Kapsamda “Özgürlük”,
4. Anlatımda “Özgünlük”,
5. Yöntemde “Çağdaşlık”,
6. Nitelikte “Evrensellik”. (Uçan, 2003, s.9)

Uçan, “ulusallık-anlaşırılık-özgürlük-çağdaşlık-evrensellik ilkesi”nde elde edilecek başarımın, kısaca yukarıda gösterilen altı maddelik açılımdaki ilkelere ne kadar uyulduğu ya da uyulabildiğine bağlı olduğunu söylemektedir. Buna bağlı olarak da “Biçimde ‘(Genel) Anlaşırılık” ilkesine cumhuriyet döneminde belli bir

süre uyulmadığı ya da uyulamadığını, bu durumun farklı zamanlarda yapılan gözlem, izlenimler ve dile getirilen uzman görüşleri ile doğrulanmasını örnek olarak göstermektedir (Uçan, 2003, s.9).

Araştırmanın zaman bakımından odaklandığı “Cumhuriyet Dönemi Türk Müzik Kültürü”nün gelişimi, Uçan tarafından üç evre içinde ele alınıp incelenmektedir. Bunlar:

1. İlk 30 Yıllık Evre
2. Orta 20 Yıllık Evre
3. Son 30 Yıllık Evre

İlk otuz yıllık evreyi 1920’ler, 30’lar ve 40’lardan oluştuğunu belirten Uçan, bu evrenin içeriğinin; Türk müzik kültürünün ve müzik eğitiminin çağdaş temeller üzerinde yapılandırılma ve dayandırılma çalışmaları olduğu, yönünün ise; “evrenden çevreye”, “evrenselden ulusala” doğru olduğunu söylemektedir (Uçan, 2003, s.10).

Orta yirmi yıllık evrenin ise 1950’ler ve 60’ları kapsadığını öne süren Uçan, bu evrenin içeriğinin; Türk müzik kültürü ve müzik eğitimi alanında gerçekleştirilen “müzikte demokratikleşme” çalışmalarından oluştuğunu, yönünün özellikle çağdaş Türk eğitim müziğinde “çevreden evrene”, “ulusaldan evrensele” olduğunu dile getirmektedir (Uçan, 2003, s.11).

1970’ler, 80’ler ve 90’ları içeren son otuz yıllık evrenin de içerik olarak “müzikte daha hızlı demokratikleşme ve daha hızlı çoğulculuşma” eksenini etrafında yapılan çalışmalardan meydana geldiğini belirten Uçan, bu evreye ilişkin yönsel gelişmenin “çevreden evrene-evrenden çevreye” ve “ulusaldan evrensele-evrenselden ulusala” şeklinde gerçekleştiğini söylemektedir (Uçan, 2003, s.12).

Uçan’ın Türk müzik kültürüne ilişkin yaptığı önemli diğer bir saptama da günümüzdeki ana müzik kültürü katmanlarının belirlenmesine yöneliktir. Buna göre,

günümüzün Türk müzik kültürü altı ana müzik kültürü katmanından oluşmaktadır. Bunlar:

1. Temel Müzik Kültürü = Elementer Müzik Kültürü
2. Geleneksel Türk Halk Müzik Kültürü
3. Geleneksel Türk Sanat Müziği Kültürü
4. Çağdaş Türk Sanat Müziği Kültürü
5. Kitlese/Yığmsal (Popüler) Müzik Kültürü = Çağdaş Halk Müziği Kültürü
6. Öncü Müzik Kültürü = Modernardı Müzik Kültürü

Uçan bu altı katmanla günümüzün Türk müzik kültürünün karmaşık bir bütün olma özelliğini sergilediğini ileri sürmektedir. Bu özellikle, Türk toplumundaki bireyi ve onun müzikse beğeni anlayışı arasındaki –bir anlamda ideal- ilişkiyi, “günümüzün çokyönlü ve iyi eğitilmiş Türk insanı bu karmaşık bütünü ‘bölmeli beğeni’ anlayış ve yaklaşımıyla yaşar” düşüncesi ile açıklamaktadır. Ona göre, bu karmaşık bütünlük ve bölmeli beğeni anlayışı, günümüz Türk müzik kültürünün özgün yanını oluşturmaktadır (Uçan, 2003, s.15).

1.2. Tarihsel Yaklaşım

Bu bölümde, Cumhuriyet’in kuruluşundan planlı kalkınma dönemine kadar olan zaman dilimindeki Türk müzik kültürüne yönelik politikaların temelleri ve nitelikleri üzerinde durulmuştur. Söz konusu zaman diliminin, siyasal iktidarın örgütlenme ve yönetime gelme biçimi açısından bakılarak, iki ana başlık altında incelenmesinin doğru bir yaklaşım olacağı düşünülmüştür. Bunlardan ilki; siyasal ve düşünsel liderliğini Atatürk’ün yaptığı, Kurtuluş Savaşını başlatan, örgütleyen ve yöneten, savaşın başarı ile sonuçlandırılmasından sonra Türkiye Cumhuriyeti Devleti’ni kuran kadroların CHP çatısı altında siyasal iktidarı elinde tuttuğu, “Tek Parti” olarak adlandırılabilir dönemdir. İkincisi ise, İkinci dünya savaşı sonrasında değişen dünya koşullarının, bir anlamda getirdiği zorunluluk ile Türkiye’de yeni partilerin kurulmasına ve seçimlere girmelerine izin verilerek, tek parti sisteminin

yönetim anlayışının ve siyasi iktidarının sona erdiği, bu nedenle de “Çok Partili” dönem olarak adlandırılabilir. Bunlara ek olarak, araştırmanın kapsadığı zaman dilimine ilişkin temel özellikleri ortaya koyabilmek için “Planlı Kalkınma Dönemi”nin ayrı bir başlık altında ele alınmasında yarar görülmüştür.

1.2.1. Türk Müzik Kültürüne Yönelik Tek Parti Dönemi Politikaları

Tek parti dönemi, 1923 yılında Cumhuriyet’in kurulmasından, 1946 yılında ilk kez çok partili seçimin gerçekleştirilmesine kadar olan zamanı kapsamaktadır. Bu dönem içinde siyasi iktidar, Kurtuluş Savaşını başlatan, örgütleyen ve yöneten, liderliğini Atatürk’ün yaptığı askeri ve sivil bürokratların kurduğu CHP’nin elindedir. 1938’deki ölümüne kadar Cumhurbaşkanlığı ve CHP Genel Başkanlığı görevini Atatürk yerine getirmiştir. Kendisinden sonra her iki görevi de İsmet İnönü devralmıştır.

Bu dönemin, yalnız müzik değil, her alandaki politikalarının temellerini belirleyebilmek için, kendisine özgü düşünsel ve felsefi altyapısını anlamak gerekir. Her şeyden önce, bu dönem bir değişim ve yenilenme dönemidir. Bu değişim ve yenilenme düşüncesinin altında, Kurtuluş Savaşıyla sömürgeci güçlerin işgale dayanan baskısından kurtulan ülkenin, yeni bir devlet ve toplum anlayışı içerisinde düzenlenerek, Kurtuluş Savaşına kadar giden tarihsel sürecin siyasi, ekonomik, sosyal ve kültürel nedenlerini ortadan kaldırmak vardır. Bu doğrultuda, yapılan köklü çalışmalar, Türk toplumunun günlük yaşam biçiminden zevk, beğeni ve alışkanlıklarına; düşünce tarzından dünyayı ve kendisini algılama ve ifade etme şekline kadar geniş bir alanı kapsıyordu. Bu çalışmalar, Türklerin tarihsel birikimlerinin sonucunda gelişen bir “köklü dönüşüm” yani bir “inkılâp” hareketinin sonuçlarıydılar. Bu inkılâp hareketi; Türklerin tarih sahnesinde bambaşka bir görünüm, algılayış ve algılanış biçimi kazanmasına, kendilerine atfedilen nitelendirmelerin, kaderin ve misyonunun değişmesine yol açmıştır. Bu nedenle, yalnız Türkler tarafından değil, yabancılar tarafından da bu inkılâp hareketi, “Türk İnkılâbı” olarak nitelendirilmiştir. Tek parti döneminde geliştirilen ve uygulanan her

türlü politikanın çıkış noktasını öncelikle, Kurtuluş Savaşıyla başlayan, cumhuriyetin ilanıyla kökleşen; yalnız siyasi değil, sosyal, ekonomik ve kültürel alanda yapılan tüm değişim ve yenilenme çalışmalarının toplamını ifade eden Türk İnkılâbı'nın amaçları içerisinde aramak gerekmektedir.

1.2.1.1. Türk İnkılâbı: Bir Uluslaşma ve Çağdaşlaşma Hareketi

Türk inkılâbı kısaca, “Türk ulusunun, kendi öz karakterine dayalı olarak çağdaş-ulusal ihtiyaç ve beklentileri ile çağın gerekleri doğrultusunda belirli bir süre içinde köklü, hızlı ve kapsamlı bir biçimde değişip gelişerek kendini yenileştirip çağdaştırmasıyla modernleşirmesi atılımı” olarak tanımlanabilir. (Uçan, 1994a, s.43) Türk İnkılâbı, Kurtuluş Savaşı'nın Başkomutanı, Türkiye Cumhuriyeti'nin kurucusu, Türk İnkılâbı çerçevesinde gerçekleştirilen tüm değişim ve yeniliklerin düşünsel mimarı olan Atatürk liderliğinde gerçekleştirilmiştir. Çevresindeki askeri ve sivil bürokratlardan kurulu kadroların etkilerini ve katkılarını göz ardı etmemekle birlikte, inkılâbın seyredeceği yönü, atılımların hangi alanlarda uygulanacağı, topluma nasıl yerleştirileceği ve önceliklerin nasıl sıralanacağı konularını bizzat kendisi belirlemiştir (Landau, 1999, s.13). Öyle ki, bu inkılâp hareketi çoğu zaman Atatürk İnkılâbı ya da Atatürk Devrimi olarak da adlandırılmaktadır. Ancak, Atatürk'ün kendisi de, Kurtuluş Savaşı ile başlayan ve Cumhuriyetin kurulması ile kökleşen bu inkılâp hareketini Türk İnkılâbı olarak nitelendirmiştir. Atatürk Türk İnkılâbı'nı şöyle açıklamaktadır:

“Türk İnkılâbı nedir? Bu inkılâp, kelimenin ilk anda ima ettiği ihtilal manasından başka, ondan daha geniş bir dönüşümü ifade etmektedir... büyük milletimizin cereyanı hayatında vücuda getirdiği bu dönüşüm herhangi bir ihtilalden çok fazla, çok yüksek olan muazzam inkılabattandır.” (İlhan,1998, s.53)

Atatürk bu tanımlamasında, Türk İnkılâbı'nın hedeflediği dönüşümün genişliğini, yalnızca iktidar değişikliğini işaret eden ihtilal kavramından yola çıkarak açıklamaya çalışmaktadır. Buna göre, Türk İnkılâbı, Osmanlı saltanatının elinde

bulunan siyasal iktidarın “Milli Egemenliğe” verilmesi ile başlayan, ancak daha geniş hedefleri gözetilen bir dönüşüm hareketidir. O’na göre, inkılâp belli bir süre ile kısıtlanamaz, bu nedenle sürekli ve sürekli. Zamanın getirdiği koşullara göre evrimleşir ve ulaşılması gereken yeni hedefler edinir. Bir başka yerde Atatürk, Fransız Devrimi’nin bir yüzyıldan daha fazla sürdüğüne dikkat çekerek, “üç senede esaslı bir inkılâbın biteceğini farz etmek hata olur” demektedir (İlhan,1998, s.53).

Türk İnkılâbı, tarihte kendisinden önce gelişen Fransız ve Rus Devrimleri gibi köklü değişim hareketleri ile karşılaştırıldığında, toplumsal gelişme alanının sınıfsal değil, her yönüyle ulusal nitelikte olduğu görülebilir (Kili, 2003, s.129). Bununla birlikte, Türk İnkılâbı düşünsel gelişimini ve tasarımını, 19. yüzyılda Osmanlı’da Tanzimat modernleşmesi ile kurulmaya başlanılan askeri ve mülkiye mektepleri gibi meslek okullarından yetişen, kültürel yaşamın çeşitli alanlarında ve devlet yönetiminde etkin olan bürokratik seçkinlerin (elitlerin) zihinlerinde gerçekleştirmiştir (Mardin, 2004, s.275). Bu seçkinler, söz konusu okullarda aldıkları eğitimle, “bünyesi doğulu olan bir imparatorluk içinde, batılı kafa ve ülkülerle yetişmişlerdir”. Bu seçkinlere göre, batının kalkınma hızını yakalayabilmek için, “batının kültürel, sosyal ve siyasal kurum ve davranışlarını benimsemek” gereklidir (Ateş, 2002, s.186). 20. yüzyıla gelindiğinde, söz konusu bürokratik seçkinler, tarihin onlara sunduğu görev ve olanaklar çerçevesinde Türk İnkılâbı’nı yaşama geçirerek, çağdaş Türkiye Cumhuriyeti’ni kurmuşlardır (Mardin, 2004, s.275). Türk İnkılâbı’nın liderliğini yapan Atatürk de “Osmanlı içinde önemli bir yer tutan özellikle Tanzimat sonrası modernleşme hareketinin bel kemiği olan askeri bir seçkindir” (Kongar, 2000, s.82). Bununla birlikte, Osmanlı Modernleşmesi’nin ve Türk İnkılâbı’nın düşünsel arka planını hazırlayan ve uygulama sürecinde gerçekleştirilmek istenen amaçları ve kullanılan yöntemleri belirleyen seçkinler, günümüze kadar uzanan Türk siyasal yaşamının sınıfsal ilişkilerin iç içe girdiği iki karmaşık cephenin birini oluşturmaktadırlar. Kongar, bu cepheyi “devletçi-seçkinci” cephe olarak adlandırmaktadır. Araştırmada, çok partili dönem içerisinde incelenecek olan diğer cepheyi ise, “gelenekçi-liberal” olarak nitelendirmektedir (Kongar, 1998, s.131). Genel anlamda Kongar, tek parti döneminin iktidar

koltuğunda oturan CHP'nin “devletçi-seçkin” cephenin siyasi temsilcisi olduğunu belirtmektedir (Kongar, 1998, s.136-144).

Türk İnkılâbı, belirli amaçlar doğrultusunda topluma yeni bir biçim kazandırmak, toplumun yaşamına ve geleceğine yön vermek, bir anlamda toplumu yeniden yaratmak ülküsüne dayanıyordu. Bu ülkünün, temelde iki amacı vardı: Birincisi, yüzyıllar boyunca Osmanlı yönetimi altında kaybolmaya yüz tutmuş Türklük bilincinin yeniden uyandırılması, ikincisi ise, batıda 15. yüzyıldaki coğrafi keşiflerle başlayan, Rönesans ve Reform hareketleriyle kökleşen, Aydınlanma hareketi ile felsefi altyapısını oluşturan, Amerikan ve Fransız Devrimleriyle toplumsal ve siyasal niteliğe kavuşan, 19. yüzyılda gerçekleşen Sanayi Devrimiyle doruğa ulaşan düşünsel ve teknolojik atılımların sağladığı sosyal, ekonomik ve kültürel yaşam biçiminin yaygınlaştırılmasıydı (İlhan, 1998, s.82-84). Başka bir anlatımla, Türk İnkılâbı'nı tasarlayan, örgütleyen ve eyleme koyan seçkinlerin ulaşmak istediği son noktadaki hedef, batıdaki modern toplum ve devlet yapısını oluşturabilmektir. Bu seçkinler, modern toplum ve devlet yapısını oluşturmak için kültürel bir programı belirli amaçlar doğrultusunda hazırlamışlar ve uygulamaya koymuşlardır (Tozlu, 2005, s.219).

Birinci amaç *millileşme* veya *ulusallaşma* kavramları altında, toplumun milli veya ulusal değerlerle buluşması, kaynaşması ve kendini ifade etmesi şeklinde açıklanabilir. Diğer bir deyişle, *milliyetçilik* veya *ulusçuluktur*. Türk İnkılâbı'nın getirdiği ve günümüzde Atatürk milliyetçiliği ya da ulusçuluğu olarak da adlandırılan anlayış, toprak ve kültür temellerine dayanmaktadır. Bu anlayışa göre, Türkiye Cumhuriyeti sınırları içinde yaşayan ve kendi geleceğini Türkiye Cumhuriyeti'nin geleceğinin bir parçası gören herkes Türk'tür (Ateş, 2002, s.22).

İkinci amaç, zaman içerisinde, *medenileşme*, *muasırlaşma*, *uygarlaşma*, *çağdaşlaşma* veya *modernleşme* gibi farklı kavramlar yoluyla açıklanmaya çalışılan, toplumun ve toplumsal kurumların çağdaş standartlara kavuşturulmasını kapsamaktadır. Bu çağdaş standartların kaynağı, doğal olarak Osmanlı'nın tarih sahnesinden silinmesine katkıda bulunan Avrupa'nın büyük devletlerini temsil eden

“batı”dır. Ancak, Türk İnkılâbı’nın çağdaşlaşma yolunda kaynak olarak belirlediği batı, ilk anlam olarak Avrupa değildir. Batı, yalnızca çağdaş uygarlığı hatırlatan bir kavram, bir rehber ve adeta bayrak niteliğinde bir simgedir (İlhan, 1998, s.85). Toplumun ve toplumsal kurumların çağdaş standartlara kavuşturulması gibi büyük bir işin iki yanı vardır: Birinci yan, toplumun gelenekçilik yönündeki tutumunu yok etmektir. İkinci yan ise, bu tutumun yerine çağdaşlık yörüngesine uygun kuralları, örgütleri yerleştirmek, toplumun yeni kuşaklarını bu yörüngenin gereklerine göre yetiştirerek gelenekle çağ arasındaki geçiş köprüsünü kurmaktır (Berkes, 2002, s.522).

Peyami Safa, “Türk İnkılâbına Bakışlar” adlı eserinde bu iki amacı, Türk İnkılâbı’ndan önce Osmanlı’nın kurtuluşu üzerine farklı programlar öne süren siyasi düşüncelerle (Türkçülük, Garbçılık, İslamcılık) ilişkilendirmektedir. Buna göre, Türk İnkılâbı Türkçülük anlayışından kaynaklanan *milliyetçilik* ve garpçılık anlayışından kaynaklanan *medeniyetçilik* gibi iki kökten gelmektedir (Safa, 1999, s.98-102). Bununla birlikte, tarihsel çerçevede yalnız cumhuriyet öncesi Türkiyesi’nde değil, neredeyse tüm dünyada birbirine karşı seçenek olarak görülen/gösterilen bu iki kök, Türk İnkılâbı’nın düşünsel düzleminde birbirini tamamlayan bir uyum içerisinde ele alınmıştır (Lewis, 1998, s.478).

Bu iki amaç doğrultusunda, inkılâbın, Türk müzik kültürünün de içinde yer aldığı kültürün bütünü üzerinde bazı önemli eylem planları ve bu planlar yoluyla elde etmek istediği sosyo-politik hedefleri bulunmaktaydı. Bu hedeflerin yerine getirilmesi, inkılâbın kalıcılığı ve sürekliliği açısından bir anlamda zorunluluktadır. Başka bir anlatımla, inkılâpla kültür arasında yaşamsal bir bağ bulunmaktaydı. Söz konusu hedeflerden ilki, toprak temeline dayanan bir kültür yaratarak, tüm ulusu ortak bir pota içinde eritmektir (Ateş, 2002, s.22). Diğer bir hedef ise, geçmiş siyasal iktidar ile bütünleşmiş olan dinsel-geleneksel nitelikteki kültür öğelerinin yerine, yeni toplum ve devlet yapısının dayanacağı milli, çağdaş ve laik kültür öğelerinin konularak, toplumdaki siyasal iktidar anlayışının kaynağını değiştirmektir (Kongar, 2000, s.37, 84-85). Ulaşılmak istenen bu hedeflerin içeriklerine bakılarak denilebilir ki, Türk İnkılâbı siyasal, ekonomik veya sosyal niteliklerden daha çok, kültürel

nitelikleriyle öne çıkmaktadır. Bu nedenle, salt olarak bir kültür inkılâbı olarak ele alınabilir.

Türk İnkılâbı'nın kültür üzerindeki eylem planları ve bu planlar yoluyla elde etmek istediği sosyo-politik hedeflerin iyice aydınlatılması ve söz konusu eylem planlarında sanata ve sanatın önemli dallarından biri olan müziğin işlevlerinin belirginleştirilmesi için, inkılâbın lideri konumundaki Atatürk'ün sırasıyla kültür, sanat ve müzik hakkındaki görüşlerinin açıklanmasında yarar görülmektedir.

1.2.1.2. Atatürk'ün Kültür, Sanat ve Müzik Anlayışı

Atatürk, inkılâpla kültür arasındaki yaşamsal bağa, “Türkiye Cumhuriyeti'nin temeli kültürdür” sözüyle dikkat çekmiştir (Güvenç, 2002, s.228). Cumhuriyetin temeli olacak kültürün niteliklerini ilk olarak, 6 Temmuz 1921 tarihinde yapılan Milli Eğitim Kongresi'nin açılışında şu sözleri ile açıklamıştır:

“Kültür derken, tarihi ve milli karakterimize uygun bir kültür kast ediyorum. Çünkü milli dehamızın, yaratıcılığımızın tam gelişmesi ancak böyle bir kültürle temin olunabilir. Kültür, fikri zeminle mütenasipdir. O zemin milletin öz karakteridir. Gençlerimiz, bu kültür hamlesi içinde yetiştirilmelidir.” (Önder, 2002, s.81)

Atatürk burada, cumhuriyetin temeli olacak kültürün öncelikli niteliğinin, yukarıda belirtilen Türk İnkılâbı'nın amaçlarına koşut olarak, *milli* ya da başka bir deyişle *ulusal* olma gerekliliğinden söz etmektedir. Ona göre, toplumun zihinsel ve yaratıcı gücü, ancak “**milli kültür**” ile ortaya çıkarılabilir ve geliştirilebilirdi. Bununla birlikte Atatürk, cumhuriyetin 10. yılına ilişkin yazdığı tarihi nutkunda dile getirdiği, “milli kültürümüzü, muasır medeniyet seviyesine çıkaracağız” ifadesiyle de yine yukarıda belirtilen Türk İnkılâbı'nın amaçlarına koşut olarak, milli kültürün gerçekleştirilmek istenen çağdaşlaşma hamlesinin önemli bir unsuru olduğunu belirtmektedir (Önder, 2002, s.82).

Atatürk'ün kültürü nasıl tanımladığı ve ele aldığı da, kültür hakkındaki görüşlerinin belirginleştirilmesi bakımından önemli görülmektedir. Atatürk, birçok açıdan görüşlerinden etkilendiği ve yararlandığı, Türk İnkılâbı'nın düşünsel altyapısının hazırlanmasında önemli derecede emeği geçen Ziya Gökalp gibi kültür ve medeniyet kavramları arasında bir ayırım yapmamaktadır. Araştırmanın bir önceki bölümünde de değinilen Gökalp'in kültür ve medeniyet ayrımı kısaca, kültürün manevi ve ulusal, medeniyetin ise maddi ve uluslar arası boyutta olma özelliğinden kaynaklanmaktaydı. Atatürk ise bu ayrımın gereksizliğini, kültürü –burada Ziya Gökalp'in kültür yerine önerdiği hars kelimesini kullanarak- şu şekilde tanımlayarak vurgulamaktadır:

“Medeniyetin ne olduğunu başka başka tarif edenler vardır. Bence medeniyeti harstan ayırmak güçtür ve lüzumsuzdur. Bu nokta-i nazarımı izah için hars ne demektir tarif edeyim: A- Bir insan cemiyetinin hayatında, B- Fikir hayatında yani ilimde, içtimaiyatta ve güzel sanatlarda, C- İktisadi hayatta yani ziraatte, sanatta, ticarete, kara, deniz ve hava münakatçılığında yapabildiği şeylerin muhassalasıdır.” (Kongar, 2000, s.79)

Buna göre Atatürk, kültürü medeniyetle, diğer bir deyişle uygarlıkla eşdeğerde tutmakta ve kültürü “devlet hayatında, fikir hayatında, ekonomik hayatta yapılabilen şeylerin toplamı” olarak geniş bir çerçeve içerisinde tanımlamaktadır (İlhan, 1998, s.154). Bununla birlikte Atatürk, kültür kavramı ile ne anlatmak istediğini çoğu zaman dile getirdiği “ben kültür anlatayım, siz medeniyeti anlayın” ifadesiyle de açıklığa kavuşturmuştur (Güvenç, 2002, s.228).

Atatürk, yukarıda belirtilen Türk İnkılâbı'nın aslında bir kültür inkılâbı olduğuna ilişkin görüşe koşut olarak, gerçekleştirilen inkılâplar yoluyla asıl amacının bir **kültür değişmesi** olduğunu şu sözlerle belirtmiştir:

“Yapmakta olduğumuz inkılâpların gayesi, Türkiye Cumhuriyeti halkını, tamamen çağdaş, bütün anlam, biçim ve görünüşleriyle uygar bir toplum haline erdirmektir.” (Güvenç, 2003, s.34)

Atatürk'e göre, amaçladığı **kültür değişmesinde** en büyük görev, kültürün önemli alanlarından biri olan sanata düşmektedir. Atatürk sanatı; “sanat, güzelliğin

anlatımıdır (ifadesidir)” olarak tanımlar. Sanatın, birey ve toplum yaşamında vazgeçilmez bir yere sahip olduğunu düşünür (Uçan, 1994a, s.44). Bu durumu şu ünlü sözleri ile açıklar:

“Sanatsız kalan bir milletin hayat damarlarından biri kopmuş demektir... Bir millet sanata önem vermedikçe büyük bir felakete mahkûmdur.” (Uçan, 1994a, s.44)

Bu sözleri ile Atatürk, sanatın, toplum yaşamını besleyen ve destekleyen ana kaynaklardan biri olma özelliğine dikkat çekmiştir. Bu bağlamda Atatürk, sanatı olduğu kadar, sanatı üreten ve topluma sunan sanatçıyı da önemsemektedir. Atatürk’e göre sanatçı, toplumun gelişmesi ve ilerlemesi yolunda adeta bir öncü, bir nefer gibi iş görmektedir. Bu durumu, “sanatçı, uzun çekişmeler ve gayretlerden sonra güneşin ilk ışınlarını yüzünde hisseden toplumun bir üyesidir” sözleri ile açıklamıştır (And, 1999, s.276).

Atatürk, sanatı, gerçekleştirmek istediği değişime ve yenilenmeye yönelik tüm atılımların, tam anlamıyla merkezine yerleştirmektedir. Sanatın bizzat kendisini bir inkılâp alanı görmekle birlikte, nihai amaçlar doğrultusunda -bir anlamda- birbirlerini tamamlayan, iç içe geçmiş bir görünüm sergileyen tüm atılımların işlevsellik kazanmasında, yaygınlaştırılmasında ve beklenen başarılı sonuçlara ulaşmasında en etkin araç olarak değerlendirmektedir. Bu değerlendirmesini “fikirler ve inkılâplar sanatla yayılır” sözleri ile dile getirmektedir. Bu değerlendirmesini, “güzel sanatlarda başarı, bütün inkılapların başarılı olduğunun en kesin delilidir” savıyla da pekiştirmektedir (Avcı, 2004, s.205-206). And, kültür konularındaki araç-amaç ikilemine “Atatürk’ün kültür politikası hem politik-örgütsel, hem de kültürel-sanatsal amaçlar doğrultusunda yönetiliyordu” şeklinde dikkat çekerek “bu iki anlayış arasındaki diyalektik, Türk vatandaşlarını tek bir kültür altında kaynaştırmak girişimi ile ulusal düzeyde, diğer uluslar ile iyi ilişkiler geliştirmek için ise uluslar arası düzeyde işlev görüyordu” açıklamasını getirmektedir (And,1997, s.274).

Yeni cumhuriyetin kültür yaşamında, Osmanlı’dan beri süregelen halk, popüler, geleneksel elit ve batılı elit olmak üzere dört farklı sanat anlayışı

bulunmaktaydı. Atatürk'ün sanat alanında gerçekleştirmek istediği köklü dönüşüm ise, Türk İnkılâbı'nın amaçları çerçevesinde yeni bir sanat anlayışının oluşturulmasıydı. Bu anlayışın temelinde, Türk gelenekleriyle, batı çağdaşlığının uyum içinde kaynaştırılması düşüncesi yatmaktaydı. Bu yeni anlayış, kültürel alanın belirli amaçlar doğrultusunda yeniden yapılandırılması gerekliliğine yönelik bir atılım olmakla birlikte, sosyal ve ekonomik gelişmenin önünü kesen geçmişin toplumsal ve zihinsel yapısını değiştirilmesine, mantıksız düşüncelerin, batıl ve dinsel inançların ortadan kaldırılmasına dönük bir girişimi de içermektedir. (And, 1999, s.274).

Atatürk, bağımsızlık ve inkılâp yolunda gösterilen çabaların, toplumsal bilince ve belleğe yerleşmesinde, dolayısıyla gelecek kuşaklar tarafından takdir edilip benimsenmesinde, sanat eserlerinin etkili anlatım gücünden yararlanılmasını düşünüyordu. Bu düşüncesini belirten sözleri şunlardır:

“Her anı vatan için, torunlarımız ve gelecek kuşaklar için şerefli olaylarla dolu, büyük bir kahramanlık menkibesi olan Anadolu savaşlarının heyecan veren ayrıntılarını tarihin diline bırakıyorum. Fakat efendiler! Millet, milletin ruh sanatı, musikisi, edebiyatı ve bütün güzel sanatları, bu kutsi kavganın ilahî nağmelerini, sonsuz bir vatan aşkının coşkunu içinde daima güzel seslerle dile getirmelidir.” (Altar, 1994, s.25)

Tarihin gelecek kuşaklara aktarılmasında sanat eserlerinden yararlanmayı düşünen Atatürk, inkılâbın genel düşünsel ve felsefesi altyapısının toplumsal bilince yerleşmesinde engel olabilecek her türden tutuculuğu ve gericiliği de, bireyin sanatla etkileşime girerek, yaratıcılığını ortaya koyması ve geliştirmesi, yeni şeyleri aramaya ve bulmaya sevk etmesi ve kendini bu şekilde ifade edebilmesi yoluyla başarısızlığa uğratmayı düşünmektedir (Kaygısız, 2000, s.244).

Sanatı, birey ve toplum üzerindeki etkisinden yola çıkarak bir inkılâp alanı ve aracı olarak ele alan Atatürk, sanat dalları içerisinde yalnızca müzik hakkında görüşlerini açık bir biçimde oluşturmuş ve dile getirmiştir. Müzikle ilgili bu görüşlerden yola çıkılarak, diğer sanat dallarında izlenecek yol çizilmiş, bu dallarda üretim yapan sanatçılara bilgi verilmiş ve yol gösterilmiştir (And, 1999, s.280).

Atatürk, müziği insan yaşamının olmazsa olmaz öğelerinden biri olarak görmektedir. Müzik sanatının özü olan, estetik güzelliğin tınısal ve ritmik uyumla yaratılması durumuyla, aslında doğal ve sosyal çevreye uyum becerisinden ve çabasından oluşan insan yaşamı arasında benzerlikler olduğunu düşünmektedir. Atatürk'e göre, insan olmak demek, bir şekilde müzikle ilgili olmak demektir (Uçan, 2004b, s.10). Bu görüşlerini, cumhuriyetin kurulmasının hemen başlarında, 15 Ekim 1925 tarihinde, İzmir Kız Öğretmen Okulu'nda şu şekilde açıklamıştır:

“Hayatta musiki gerekli midir? Hayatta musiki gerekli değildir. Çünkü, hayat musikidir. Musiki ile alakası olmayan mahlûkat, insan değildir. Eğer konuşulan hayat insan hayatı ise, musiki behemehal vardır. Musikisiz hayat zaten mevcut olamaz.” (Kaygısız, 2000, s.277)

Bu sözlerine sadık kalarak, Atatürk'ün kendisi de yaşamı boyunca müzikle olan ilişkisini kesmemiştir. Atatürk gerçek bir müzik severliğin yanında, etkin bir dinleyici, özengen bir müzik yapar ve tutarlı bir eleştirmendir (Uçan, 2002, s.13). Riyaset-i Cumhur İnce Saz Heyeti Şefi olan ve ölümüne kadar Atatürk'ün yanında hizmet etmiş bulunan Hafız Yaşar Okur'un anılarından da anlaşıldığı üzere Atatürk, zamanın siyaset, askeri ve kültür alanından önemli isimlerin de katıldığı ünlü sofralarından, farklı türlerdeki müziği eksik etmemiş; çoğu zaman, özellikle zamanın yaygın bilinen Klasik Türk Müziği eserlerine sesiyle eşlik etmiş; bu eserlerin seslendirilmesinde ifadeye, sözle müziğin uyumuna, ciddiyet ve düzene önem vererek, gerekli gördüğü yerlerde uyarmıştır (Cengiz, 1993, s.37, 55, 60; Yavaşca, 2002, s.)

Aynı tarihli konuşmasında Atatürk, müziği; hayatın neşe kaynağı, ruhu, bilinci, kısacası her şeyi olarak nitelendirmiştir. Ancak bu sözlerin devamında, söz konusu nitelendirmelerin geçerliliğinin, müziğin türüne göre değişebileceğini de belirtmiştir (Kaygısız, 2000, s.277).

Tür konusu, Atatürk'ün müzikle ilgili görüşlerinin ve gerçekleştirmek istediği tasarıların özünü oluşturmaktadır. Bu dönemin uygulamalarının ele alınacağı ileriki bölümlerde de görülebileceği gibi Atatürk, yeni bir toplum yaratma düşüncesini

öngören Türk İnkılâbı'nın temel amaçları yönünde, müzik alanında keskin değişim ve yeniliklerin gerekliliği üzerinde önemle durmaktadır. Bu değişim ve yeniliklerin gerekliliğini, “yeni toplum, yeni müzik” ifadesiyle vurgulamaktadır.

1.2.1.3. Türk Müzik İnkılâbı

Atatürk'ün müzik alanında gerçekleştirmek istediği en büyük değişim ve yenilik, yeni toplum düzenine ve değerlerine uygun, çağdaş ve ulusal nitelikte yeni bir müzik anlayışı oluşturabilmektir. Bu müzik anlayışı kendi sözleriyle, toplumun, “yüksek duygularının, yaşam ve anılarının anlatımını” gerçekleştirebilecek, “müzikten öteki yüksek ve duyarlı toplumların beklediği hizmeti” almalarını sağlayabilecek özelliklere sahip olmalıydı (Uçan, 1994a, s.46). Osmanlı'dan devralınan müzik anlayışı, Atatürk'ün bu beklentilerini karşılayacak özelliklere sahip değildi. Atatürk, kafasındaki bu yeni müzik anlayışını şöyle tanımlamaktaydı:

“Osmanlı musikisi Türkiye Cumhuriyeti'ndeki büyük devrimleri anlatacak güçte değildir. Bize yeni bir musiki lazımdır. Bu musiki özünü halk musikisinden alan, çok sesli musiki olacaktır.” (Saygun, 1987, s.69)

Bu tanımlamanın çıkış noktasında, Atatürk'ün birçok açıdan görüşlerinden etkilendiği ve yararlandığı, Türk İnkılâbı'nın düşünsel altyapısının hazırlanmasında da önemli derecede emeği geçen Ziya Gökalp'in “Türkçülüğün Esasları” adlı eserinde, yeni Türk toplumunu ifade edebilecek ulusal ve çağdaş bir müziğin oluşturulmasına ilişkin önerdiği yöntem bulunmaktaydı. Gökalp'in önerdiği bu yöntem şöyleydi:

“Bugün şu üç çeşit müzik ile karşı karşıyayız. Doğu müziği, Batı müziği ve halk müziği. Bunlardan hangisi bize aittir? Doğu müziği marazi ve ulusal olmayan bir müziktir. Halk müziği bizim kültürümüzü simgeler. Batı müziği yeni medeniyetin müziğidir. Doğu müziği eski uygarlığımızın müziği olduğu için bize yabancı olmamakla birlikte Bizans'tan alınma olup ulusal değildir. Batı müziği yeni uygarlığımızın müziği olduğu için bize yabancı değildir. Türk halk müziği ise eski Türk müziğinin devamı ulusal bir halk müziği olup gerçek Türk müziğidir. O halde milli müziğimiz memleketimizdeki halk

müziğiyle Batı müziğinin izdivacından doğacaktır. Halk müziği bize birçok melodiler vermiştir. Bunları toplar ve Batı müziği usulüyle armonize edersek, hem milli hem de Avrupai bir müziğe sahip oluruz. Bu vazifeyi yerine getirecek olanlar arasında Türk Ocakları'nın müzik heyetleri de dâhildir. İşte Türkçülüğün müzik sahasındaki programı esas itibariyle bunlardan ibaret olup, bundan ötesi milli musıklarımıza aittir.” (Gökalp, 1996, s.146-147)

Gökalp ulusal bir müziğin oluşturulmasına ilişkin öne sürdüğü yöntemi açıklarken, öncelikle o zamanın toplumsal yaşamında yer alan müzik türlerini kökenlerine göre değerlendirmektedir. Buna göre, bugün Türk Sanat Müziği olarak adlandırdığımız, o günlerde daha çok Osmanlı Musikisi ya da Divan Musikisi olarak adlandırılan türü, aslen Türk kökenli olmaktan çok, Bizans kökenli, Arap ve Acem karışımı bir müzik olarak görmektedir. Türk kökenli olarak, yalnız halk müziğini saymaktadır. Ancak, her ikisini de yeni toplumu ifade edebilecek ulusal ve çağdaş ölçülerde bulmamaktadır (Durgun, 2005, s.79). Yeni Türk toplumuna uygun müziğin, Türk kökenli saydığı halk müziği ezgilerinin, batı müziği teknikleriyle çokseslendirilmesine dayanan bir mekanizma ile oluşturulabileceğini öngörmektedir. Buna göre, Gökalp'in önerdiği yöntemde, istenilen ölçülere uygun bir biçimde oluşturulacak yeni müziğin ulusallığı, hammaddesini halk müziğine ait ezgilerden almasına, çağdaşlığı ise batı müziğine ait çokseslendirme tekniklerinin kullanılmasına dayanmaktadır. Aslında bu yöntem, Gökalp'in görüşlerinden etkilendiği ve sıklıkla yararlandığı 19. yüzyıl Fransız yazarların düşüncelerinin bir anlamda uyarlanmış biçimidir (Gedikli, 2002, s.1). Bununla birlikte, bu yöntemin içerdiği düşünceler, Osmanlı'nın modernleşme hamlesini bir kurtuluş olarak gördüğü yıllarda, birçok devlet adamı ve kültür insanı tarafından dile getirilmiştir. Buna örnek olarak, Sultan II. Abdülhamit gösterilebilir (Durgun, 2002, s.107).

Atatürk'ün müzik alanında oluşturmak istediği yeni müzik anlayışının çıkış noktası olan bu yöntem, bugünlere kadar uzanan birçok tartışmanın konusunu oluşturmaktadır. Özellikle, bu yöntemle belli bir türün dışlanması anlamına gelen yaklaşım ve bu doğrultuda yapılan uygulamalar, tartışmaların odak noktasını oluşturmuştur. Bununla birlikte, doğrudan yöntemi oluşturan mekanizmanın yanlışlığını vurgulayan savlar da dile getirilmiştir. Bu savların başında, yöntemi öneren Gökalp'in, müzik konusunda bilgi sahibi olmaması gelmektedir (Durgun,

2005, s.79). Bu savı destekler bir biçimde, Gökalp üzerine yaptığı araştırmalarla bilinen Heyd'e göre de, "Gökalp'in yöntemi kendisince de açık değildir" (Heyd, 2002, s.123).

Atatürk, müzik alanında gerçekleştirilecek değişim ve yeniliklerin temellerini, bir sonraki bölümde de üzerinde durulacağı gibi, cumhuriyetin kurulmasının henüz öncesinde atmaya başlamıştır. Bu temeller çoğunlukla, yeni müzik anlayışının oluşturulmasında başvurulacak yöntem uygun bir biçimde, halk ezgilerinin derlenmesine ve tasnif edilmesine, batı müziği eksenli müzik eğitiminin altyapısının oluşturulmasına ve bu müziğe ait eserlerin çeşitli yollardan halka ulaştırılıp sevdirmesine dayanmaktadır. Müzik alanında da, tıpkı "Dil ve Harf İnkılâbı"nda olduğu gibi, bizzat Atatürk'ün kendisi ve kurmayları tarafından belirlenmiş amaçlar doğrultusunda ve ilgili uzmanların katkılarıyla hazırlanmış bir plan çizgisinde, toplumun o alana dair alışkanlıklarını ve davranışlarını değiştirmeye ve yenilerini kazandırmaya yönelik keskin ve köklü bir dönüşüm hareketinin, diğer bir deyişle, "Müzik İnkılâbı"nın gerekliliğinin nedenlerini, Atatürk'ün 1930 yılında Alman yazar Emil Ludwig'le yaptığı söyleşide sarf ettiği sözlerin satır aralarında görmek mümkündür. Atatürk müzik alanında değişim ve yenilik gerekliliğinin nedenlerini şu şekilde açıklamaktadır:

"-Montesquieu'nün 'Bir milletin musikideki meylne ehemmiyet verilmezse, o milleti ilerletmek mümkün olmaz' sözünü okudum; tasdik ederim. Bunun için musikiye pek çok itina göstermekte olduğumu görüyorsunuz." (Katoğlu, 2002, s.450)

Verdiği yanıtta da anlaşılacağı üzere Atatürk, Aydınlanma Hareketi'nin ve Fransız Devrimi'nin düşünsel altyapısının oluşmasına önemli katkılarda bulunan Montesquieu'nün görüşlerinden etkilenerek, toplumun müziğe yönelik beğenilerinin ve eğilimlerinin toplumsal gelişmenin gerçekleştirilmesinde önemli bir yere sahip olduğunu düşünmektedir. Cumhuriyet'in kuruluşundan söyleşinin yapıldığı tarihe kadar müzik alanında gerçekleştirilen çalışmaların altında bu düşüncenin yattığı da görülmektedir. Bu açıklamasına karşı, "Şark'ın anlayamadığım bir fenni varsa, o da musikisidir" diyen Ludwig'e Atatürk, şu yanıtı vermiştir:

“Bizim hakiki müziğimiz Anadolu halkından işitilebilir. Bunlar hep Bizans’tan kalma şeylerdir.” (Katoğlu, 2002, s.450)

Görüldüğü gibi, Atatürk’ün verdiği yanıtta, Gökalp’in yukarıda da belirtilen müziğe ilişkin değerlendirmelerin izleri bulunmaktadır. Söyleşinin devamında, Atatürk’ün sorusuyla başlayan şu ilginç konuşma gerçekleşir:

“-Garp musikiciliği bugünkü haline gelinceye kadar, ne kadar zaman geçti?
-Dört yüz sene kadar geçti.
-Bizim bu kadar zaman beklemeye vaktimiz yoktur. Bunun için garp musikisini almakta olduğumuzu gördünüz.” (Katoğlu, 2002, s.450)

Atatürk’ün konuşmanın sonunda yaptığı değerlendirme, öngördüğü kültür değişmesinde en büyük görevi üstlenen sanatın, çeşitli dalları arasında müziğin öncelikli bir konuma sahip olduğu anlaşılmaktadır. Buradan hareketle, Atatürk’ün müzikteki değişim ve yeniliği, kültür değişmesinin önemli koşullarından biri olarak gördüğü söylenebilir (Katoğlu, 2002, s.450).

Atatürk, gerçekleştirmek istediği müzik inkılâbının yol haritasını, 1 Kasım 1934 tarihinde, Millet Meclisi’nin açılışında yaptığı konuşmayla çizmiştir:

“Arkadaşlar; güzel sanatların hepsinde, ulus gençliğinin ne türlü ilerletilmesini istediğinizi bilirim. Bu yapılmaktadır. Ancak burada, en çabuk, en önde götürülmesi gerekli olan Türk Musikisidir. Bir ulusun yeni değişikliğine ölçü, musikide değişikliği alabilmesi, kavrayabilmesidir. Bugün dinletilmeye yeltenilen musiki yüz ağartacak değerde olmaktan çok uzaktır. Bunu açıkça bilmeliyiz. Ulusal ince duyguları, düşünceleri anlatan, yüksek deyişleri, söyleyişleri toplamak, onları bir gün önce, genel son musiki kurallarına göre işlemek gerektir. Ancak bu güzeyde Türk ulusal musikisi yükselebilir, evrensel musikide yerini alabilir.” (Katoğlu, 2002, s.449)

Görüldüğü üzere, bu konuşmada Atatürk, müzik inkılâbının gerekçelerini ve yöntemini de açıklamaktadır. Buna göre inkılâbın gerekçelerini, “bir ulusun değişikliğine ölçü, musikide değişikliği alabilmesi, kavrayabilmesi” ve “dinletilmeye yeltenilen musikinin yüz ağartacak değerde olmaktan çok uzak olması” yönündeki düşünceler; yöntemini ise, Gökalp’in önerdiği yöntemi hatırlatacak bir biçimde, “ulusal ince duyguları, düşünceleri anlatan yüksek deyişleri, söyleyişleri toplamak,

onları bir gün önce, genel son musiki kurallarına göre işlemeye” dayanan bir mekanizma oluşturmaktadır.

Müzik inkılâbı, Atatürk’e göre gerçekleştirilmesi en güç inkılâptır. Bunu, 1974-75 yılları arasında Başbakanlık görevinde de bulunan Sadi Irmak’ın anılarından görüldüğü üzere, bizzat kendisi söylemiştir. Irmak, anılarında içinde kendisinin de bulunduğu bir topluluğa, Atatürk’ün “en güç inkılâp nedir” sorusunu yönelttiğini, topluluk tarafından doğru yanıtın verilememesi üzerine, Atatürk’ün soruyu “en güç inkılâp, müzik inkılâbıdır” şeklinde kendisinin yanıtladığını belirtmektedir (Yiğit, 1996, s.161). Irmak’ın anılarına göre Atatürk, verdiği yanıtın doğruluğunu şöyle açıklamaktadır:

“Çünkü müzik inkılâbı şahsa önce kendi iç dünyasını unutturmayı, sonra da yeni bir âleme yönelmeyi gerektirir. Onun için çok zordur. Çok zor ama, yapılacaktır.” (Yiğit, 1996, s.161)

Atatürk, bu yanıtla müzik inkılâbının neden güç olduğunu açıklamakla birlikte, Müzik İnkılâbıyla, öngörülen kültür değişmesi yönünde ulaşılmak istenen hedeflerin ipuçlarını da vermektedir. Yeni toplumsal yaşam biçiminin, bireysel düzeyde içselleştirilip benimsenmesi, başka bir anlatımla, bireyin yeni toplum düzenine katılımında engel olabilecek, eskiye ait her alandaki geleneksel değer ve yargıların değiştirilmesi Müzik İnkılâbı’nın temel hedefi olacaktır. Bu hedef, Müzik İnkılâbı’nın, toplumun ve bireyin yalnız müzik alanına ait alışkanlıklarının ve davranışlarının değiştirilmesinden ve yenilenmesinden daha farklı bir içerik ve anlam kazanmasını sağlamaktadır.

1.2.1.4. Türk Müzik Kültürü’ne Yönelik Tek Parti Dönemi Uygulamaları

Yeni devletin müzik alanında yaptığı ilk uygulamalardan biri de, Osmanlı’dan kalan müzik kurumlarının gerçekleştirilmek istenen yeni toplum düzeninin gereklerine göre yeniden yapılandırılmasıdır. Bu noktada, öncelikli olarak 1917’de bugünün deyimiyile Türk Sanat Müziği alanında eğitim verilmek üzere

kurulmuş, ancak, Birinci Dünya Savaşı'nın ve Mütareke yıllarının, özellikle İstanbul'un işgalinin getirdiği zorluklar nedeniyle kendisinden beklenen işlevleri tam anlamıyla yerine getirmediğinden 1921'de kapatılmış olan Darül Elhan'ın yeniden faaliyete geçirilmesine el atılmıştır (Uçan, 1994b, s.37; Kaygısız, 2000, s.292). 1923 yılında dönemin İstanbul valisi Haydar Bey'in liderliğinde yürütülen çalışmalar sonucunda, Darül Elhan bir öğretim programı değişikliği ile eğitime başlamıştır (Kaygısız, 2000, s.292). Bu değişikliğe göre, varolan Doğu (Türk) Müziği Bölümü'nün yanına, Batı Müziği Bölümü eklenmiştir (Uçan, 2002, s.9). Müdürlüğüne ise hem Türk hem de batı müziğini iyi bilen, eğitimini Avrupa'da tamamlamış olan Musa Süreyya Bey getirilmiştir. Doğu Bölümü'nde Hüseyin Saadettin Arel, Rauf Yekta; Batı Bölümü'nde ise Osman Zeki Üngör, Muhittin Sadak, Veli Kanık gibi devrin önemli müzik adamları ders vermekteydiler (Katoğlu, 2002, s.446).

Darül Elhan'ın eğitim anlayışında gerçekleştirilen değişim, yalnız batı müziği öğretiminin eklenmesiyle sınırlı değildir. Osmanlı döneminde Doğu Müziği Bölümü'nde halk müziğine pek yer verilmiyordu. Cumhuriyet'in kuruluşundan sonra, halk müziğine daha çok önem verme anlayışı ve yaklaşımı etkin olmaya başlamıştır (Uçan, 2002, s.21). Buna örnek olarak, Darül Elhan çatısı altında yapılan halk müziğine ilişkin derleme çalışmaları gösterilebilir. 1925 yılında Darül Elhan, İl Millî Eğitim Müdürlükleri aracılığıyla, her ilden müzik öğretmenlerine ve müziği bilen kişilere halk müziğini derleme işi vermiş, yapılan çalışmalar sonunda her yıl yüz kadar eser okula ulaştırılabilmıştır. Bu yöntemin sağlıklı ve yeterli görülmemesi üzerine, 1926'dan itibaren düzenli olarak Yusuf Ziya Değirmencioglu, Rauf Yekta, Dürri Turan, Ekrem Besim, Muhittin Sadak, Ferruh Asunar ve Mahmut Ragıp Gazimihal gibi müzik adamlarının katıldığı bir ekiple derleme gezilerine çıkmıştır. Bu geziler, 1926 Güney ve Güneydoğu Anadolu, 1927 İç Anadolu ve Ege, 1928 Orta ve Kuzey Anadolu, 1929 Doğu Anadolu bölgelerinde gerçekleştirilmiştir (Kaygısız, 2000, s.365). 1932 yılına kadar sürdürülen bu derleme çalışmalarının sonuçları, 850 türkünün notası ve sözünü içeren 14 defter halinde yayınlanmıştır (Avcı, 2004, s.213).

Darül Elhan, 1924–1926 yılları arasında eğitim ve öğretim etkinliklerinin yanında öğrencilerden kurulu koro ve orkestra ile konserler vermiş, kendi adını taşıyan bir müzik dergisinin yayınına gerçekleştirmiştir (Kaygısız, 2000, s.2174; Katoğlu, 2002, s.428).

1926 yılında Darül Elhan’da iki önemli değişim daha yaşanmıştır. Bunlardan ilki, Musa Süreyya ve Zeki Üngör tarafından hazırlanan bir rapordan hareketle, Darül Elhan’ın adının İstanbul Belediye Konservatuvarı olarak değiştirilmesidir (Durgun, 2005, s.82). İkinci önemli değişim ise, o yıl Milli Eğitim Bakanı Mustafa Necati başkanlığında toplanan Sanayi-i Nefise Encümeni’nin (Güzel Sanatlar Kurulu), okullardan “alaturka” müziğine yönelik eğitim faaliyetlerinin kaldırılmasına ilişkin kararı doğrultusunda, Doğu Müziği Bölümü’nün kapatılmasıdır (Kaygısız, 2000, s.293;Katoğlu, 2002, s.446). Saygun, müzik konusunda uygulanan bu eğitim yasağını şu sözlerle açıklamaktadır:

“...artık devrini tamamlamış bulunan ve yeni, çağdaş bir Türkiye’nin yaratılması yolundaki hamlelere ayak uyduramayan ve musikinin çalgılarının öğretilmesine devam edilmesi yoluyla ‘aynı kuşak gençliği arasında bile bir ikiliğin sürdürülmesini önlemek’ düşüncesiyle, ona aid öğretime son verilmiştir.” (Saygun, 1987, s.21)

Doğu Müziği Bölümü’nün kapatılmasından sonra, herhangi bir öğretim çalışması yapmamak üzere, Alaturka Musiki Tasnif ve Tespit Heyeti adıyla bir çalışma grubu oluşturulmuştur. Söz konusu heyet, Rauf Yekta başkanlığında eski musiki eserlerinin toplanıp notaya geçirilerek, belli bir düzen içerisinde tasnif edilmesiyle görevlendirilmiştir (Katoğlu, 2002, s.428; Durgun, 2005, s.82). Bununla birlikte, konservatuar bünyesinde bir de tasnif heyetine bağlı olarak Alaturka Musiki İcra Heyeti kurulmuştur (Kaygısız, 2000, s.174).

Tasnif heyetinde başta Rauf Yekta, Suphi Ezgi, Hüseyin Saadettin Arel ve İsamil Hakkı gibi zamanın ünlü müzik adamları, binlerce eseri toplamış, belli bir düzen içerisinde notaya almış ve ileride gerçekleştirilecek olan kuramsal çalışmaların kaynak açısından temellerini oluşturmuşlardır (Kaygısız, 2000, s.363).

1931 yılında, konservatuvarın çağdaş ölçülerde yapısal özelliklere kavuşturulması amacıyla, Viyana Müzik Akademisi'nden Profesör Joseph Marx İstanbul'a davet edilerek görüşlerine başvurulmuştur. Marx, yaptığı incelemeler sonucunda, konservatuvarın yönetim ve öğretim konularında raporlar hazırlamıştır (Cengiz, 1993, s.71; Durgun, 2005, s.83).

1943 yılında, Hüseyin Saadettin Arel'in müdür olmasıyla birlikte, 1926'da kapatılan Doğu Müziği Bölümü, Türk Müziği Bölümü adıyla yeniden kurulmuştur (Kaygısız, 2000, s.363).

Yeni devletin etkinliğini devam ettirdiği, Osmanlı'dan kalan diğer bir müzik kurumu ise, "Muzıka-i Hümayun"dur. Bu kuruma yönelik ilk değişiklik, 1 Kasım 1922'de Saltanat'ın kaldırılıp Hilafet kurumunun devam ettirilmesi üzerine, "Makam-ı Hilafet Mızıkası" olarak adlandırılması şeklinde gerçekleştirilir (Uçan, 2002, s.9). 3 Mart 1924'de Hilafetin de kaldırılmasıyla birlikte, İstanbul'da Milli Savunma Bakanlığı'na bağlı olarak faaliyetlerine devam eden kurumun yeni devletin başkenti olan Ankara'ya getirilmesi kararlaştırılır (Sezer, 2003, s.211; Katoğlu, 2002, s.461). Kurum, 27 Nisan 1924 tarihinde "Riyaset-i Cumhur Musiki Heyeti" adıyla Ankara'da göreve başlar (Say, 1994, s.515; Kaygısız, 2000, s.292). Bünyesindeki bazı topluluklar kapatıldığından, heyet bir bando, orkestra ve ince saz heyetinden oluşmaktadır (Sözer, 1996, s.488).

Heyetin Ankara'ya taşınmasında, geçmişte bağlı olduğu saltanat ve hilafet kurumlarının temsil ettiği siyasal iktidar gücünün yeni sahibi ve oluşturulan yönetim sistemine göre kullanılmasındaki en yetkili makam olan Cumhurbaşkanlığı'nın adı altında faaliyet göstermesi gibi teknik sayılabilecek bir düzenleme ile birlikte, müzik alanında ileriki dönemlerde gerçekleştirilmek istenen değişim ve yeniliklerin duyacağı gereksinimlerin göz önüne alınması da etkili olmuştur. Müzik inkılâbının öngördüğü yeni müzik anlayışına göre yetiştirilecek insan gücünün eğitiminde, heyet üyelerinin bilgisinden ve becerisinden yararlanma düşüncesi diğer bir etken olarak sayılabilir. Çünkü, o gün için ülkede batı müziği eğitimi ile yetişmiş, batı müziği eğitimi verebilecek uzman kimseler yalnızca bu heyetin üyeleriydiler (Katoğlu, 2002,

s.461). Ankara'ya taşınmasıyla birlikte heyet, daha sonra Halkevi binası olarak kullanılacak olan Türk Ocağı binasında düzenli konserler vermeye başlamıştır (Yeşilkaya, 2003, s.56). Heyetin orkestra ve ince saz grubu haftada birer gün olmak üzere bu konserleri gerçekleştirmekte, gazete ilanlarıyla duyurulan konserlere halk tarafından yoğun bir ilgi gösterilmektedir (Cengiz, 1993, s.50).

Heyetin orkestra bölümü, 1925'te Romanya ve bazı Avrupa ülkelerine turneye çıkmıştır (Katoğlu, 2002, s.461). Heyetin orkestra bölümü, 1934 yılında çıkarılan 2541 sayılı kanunla kurulması öngörülen "Musiki ve Temsil Akademisi" içinde bir bölüm olarak yer almıştır. Bu düzenleme ile birlikte, orkestra bölümü Milli Eğitim Bakanlığı'na, bando bölümü ise Milli Savunma Bakanlığı'na bağlanmıştır. Orkestra bölümü, "Cumhurbaşkanlığı Filarmonik Orkestrası" adını almıştır. 12 Haziran 1936'da çıkarılan 3045 sayılı kanunla orkestra tüzel kişilik kazanmıştır (Say, 1994, s.514; Katoğlu, 2002, s.461). Bando bölümü ise, "Cumhurbaşkanlığı Armoni Mızıkası" adını almış, 1939'da kurulan "Ankara Musiki Gedikli Erbaş Hazırlama Ortaokulu"na ve 1949 yılında kurulan "Askeri Muzika Meslek Okulu"na eğitim ve öğretim açısından destek olmuş ve elemanlarını bu okullardan sağlamıştır. Cumhurbaşkanlığı Armoni Mızıkası 1963 yılında çeşitli yapısal düzenlemelerle beraber Kara Kuvvetleri Komutanlığı'na bağlanmıştır. Bu değişiklikle birlikte, "Kara Kuvvetleri Armoni Mızıkası" adını almıştır (Say, 1992, s.301; Say, 1994, s.514; KKK, www.kkk.tsk.mil.tr)

1934 yılındaki düzenlemelere kadar heyet, faaliyetlerini orkestranın da şefi olan Osman Zeki Üngör liderliğinde yürütmüştür. 1934 yılında Cumhurbaşkanlığı Filarmonik Orkestrası'nın şefliğine Ahmet Adnan Saygun getirilmiştir. 1935'te ise, devlet tarafından müzik yaşamının ve kurumlarının yeniden yapılandırılmasında görüşlerinden yararlanmak amacıyla ülkeye çağrılan Hindemith'in önerisiyle, tanınmış Alman orkestra şefi Dr. Ernst Praetorius orkestranın yöneticiliğine getirilmiştir (CSO, www.kulturturizm.gov.tr). 1946 yılındaki ölümüne kadar da bu görevi sürdürmüştür (Say, 1992, s.303).

Yeni devletin müzik konusunda öncelikli olarak ele aldığı konuların başında, yeni toplum düzeninin gerektirdiği müzik anlayışının biçimlenmesini, öngördüğü amaçlar doğrultusunda eserlerin verilmesini, gerektirdiği insan gücünün yetişmesini ve tüm topluma ulaşmasını sağlayacak bir **okullaşma** sorunu vardır (Katoğlu, 2002, s.446). Dönemin yöneticilerine göre okullaşma konusu, bir nitelik sorunu olduğu kadar, bir nicelik sorunudur da. Çünkü çağdaşlaşmanın en önemli göstergelerinden biri olarak, yeni yaşam biçiminin gerektirdiği alışkanlık, davranış ve beğeni anlayışını kendi doğal yapısında bulunduran yeni müzik anlayışının öngördüğü değişim ve yeniliklerin toplum tarafından benimsenmesi ve bu doğrultuda oluşturulan kuruluşların yurt çapındaki yaygınlığı görülmektedir. Atatürk, henüz yeni bir devletin kurulacağını öngörülmediği, bu devletin temel niteliklerinin ve hedeflerinin neler olacağını pek bilinmediği bir tarih olan 1 Mart 1923'te yaptığı meclis açış konuşmasında, yurdun önemli merkezlerinde konservatuarlar açılması gerektiğini dile getirerek, bu durumun altını çizmiştir (Uçan, 2002, s.9).

Müzik alanında atılan ilk adım, yukarıda da belirtildiği üzere Darül Elhan'ın yeniden faaliyete geçirilmesidir. Ancak, yeni devletin yönetici kadroları, müzik alanında önemli bir gereksinim olarak gördükleri okullaşma konusunun yalnız bu kurumun faaliyete geçirilmesi ile çözülemeyeceğinin bilincindeydiler. Ana hedef, yeni müzik anlayışına uygun eserleri üretecek ve seslendirecek sanatçıların yetişeceği, batıdaki konservatuar örneğinde olduğu gibi bir eğitim kurumunun kurulmasıdır. Atatürk de, yukarıda gösterilen konuşmasıyla bu durumu teyit etmektedir. Buna rağmen, yeni devletin müzik alanında tamamıyla kendi olanak ve çabaları ile kurduğu ilk kurum, genel müzik eğitiminde görev alacak müzik öğretmenlerinin yetiştirileceği bir okul olan Musiki Muallim Mektebi'dir.

Musiki Muallim Mektebi'nin kuruluşunda en önemli etken, 3 Mart 1924 tarihinde hilafetin kaldırılmasıyla beraber kabul edilen, yurt çapındaki eğitim-öğretim faaliyetlerini birleştirerek, milli ve laik esaslar çerçevesinde yürütülmesini öngören "Tevhid-i Tedrisat" kanunudur (Sezer, 2003, s.211). Bu kanunla birlikte getirilen birlik anlayışı, öğretmenlerin yetiştirilmesinde ve sahip olması gereken niteliklerde de geçerlidir. Müzik öğretmenliği, bu açıdan öncelikli el atılması gereken

konuların başında gelmektedir. Çünkü, Osmanlı'da müzik öğretmenlerinin yetiştirilmesi tek bir okul sistemi içinde ele alınmamış, bu nedenle de okullarda, farklı türler üzerinde bilgi sahibi olan ve odaklaşan, nitelikleriyle çoğu zaman birbiriyle çelişen müzik öğretmenleri görev almıştır.

Osmanlı'da genel müzik eğitimini yürüten öğretmenleri iki ana küme içinde ele almak mümkündür. İlk küme, alaylı müzik öğretmenleri, ikinci küme ise mektepli diğer bir deyişle okullu müzik öğretmenleridir. Her iki kümede yer alan öğretmenler, üzerinde odaklaştıkları türler ve kendi mesleki müzik eğitimlerini aldıkları yerlere göre de alt kümeler içinde gösterilebilirler.

1. Alaylı müzik öğretmenleri

- (i) Alaturkacı müzik öğretmenleri
- (ii) Alafrangacı müzik öğretmenleri
- (iii) Yarı alaturkacı, yarı alafrangacı müzik öğretmenleri

2. Mektepli müzik öğretmenleri

- (i) Muzika-i Humayun çıkışlı müzik öğretmenleri
- (ii) Darülmualim (öğretmen okulu) çıkışlı müzik öğretmenleri
- (iii) Yurt dışında müzik öğrenimini görmüş "uzman" müzik öğretmenleri
(Uçan, 2004a, s.7)

Farklı kökenlerden gelen müzik öğretmenlerinin eğitim-öğretimde sağlanmak istenen birlik anlayışına uygun olmayacağı düşüncesiyle, MMM'nin kurulması artık bir zorunluluk haline gelmiştir. Bu zorunluluğu hisseden, eğitim-öğretimde birliği öngören yasanın da mimarı olan Atatürk, mektebin kurulmasını 1924 yılının Mart ayında tasarlamış, 1 Nisan tarihinde okul müdürlüğüne Riyaset-i Cumhur Musiki Heyeti'nin şefliğini de yürüten Osman Zeki Üngör'ü atamış, 1 Eylül tarihinde okulu kurdurmuş, 1 Kasım tarihinde ise mektebin eğitim-öğretime başlamasını sağlamıştır (Uçan, 2002, s.22).

MMM, Erkek Öğretmen Okulu'ndan seçilen altı öğrenciyle Riyaset-i Cumhur Musiki Heyeti'nin orkestrasınca kullanılan binada öğretime başlamıştır (Balkız,

1994, s.16). Mektepte öğretmen olarak, Riyaset-i Cumhur Musiki Heyeti'nin orkestra ve bando üyeleri görev almaktadır. 1925 yılında, mektebe gereken bütçe meclis tarafından sağlanır (Katoğlu, 2002, s.448). 1926 yılında, öğrenci sayısı kırka ulaşır. 1927'de, bu sayı yetmiş bire çıkar. 1928 yılında ise, mevcut binanın artan öğrenci sayısını karşılayacak düzeyde olmaması nedeniyle, yeni bir bina yapımına başlanır. Binanın planı Prof. Egli'ye yaptırılır. 1933'te binanın yapımı tamamlanır (Balkız, 1994, s.16).

MMM, yeni devlet için yalnız genel müzik eğitime yönelik insan gücünün yetiştirilmesini amaçlayan bir kurum değildir. Bir anlamda, oluşturulmak istenen yeni müzik anlayışı için gerekli ürünleri verecek bir tohum niteliğindedir. Gerekçesi ve yöntemi ileride başta Atatürk olmak üzere yönetim kadroları tarafından belirlenecek ve uygulamaya geçirilecek olan Müzik İnkılâbı'nın ana karargâhıdır.

Kurulduğu ilk günden beri bu doğrultuda hizmet veren mektepte, bir yandan da Riyaset-i Cumhur Musiki Heyeti'nin orkestra ve bandosunun gereksinim duyduğu elemanları yetiştirmeye çalışır (Balkız, 1994, s.16). Bu açıdan mektep, yeni devletin yönetim kadrosu tarafından ana hedef olarak görülen konservatuvarın işlevini yerine getirmektedir. Mektebin oluşturulmak istenen yeni müzik anlayışına diğer bir katkısı da, öğrenim kadrosunun güçlendirilmesi amacıyla yurt dışına öğrenci gönderilmesi yoluyla olmuştur. Böylelikle, yurt dışına gönderilecek öğrencilerle, yeni müzik anlayışının gerektirdiği eserleri üretecek, bu eserlerin topluma ulaşmasını sağlayacak her ortamdaki seslendirilmelerini gerçekleştirecek, her boyuttaki (genel, özengen, mesleki) müzik eğitiminin kuramsal ve uygulamaya ilişkin unsurlarını oluşturacak ve bu boyutlarda eğitim-öğrenime katılan gelecek nesillere yeni müzik anlayışını aşılacak alanında uzman insan kaynağının temeli atılmıştır. Bu bağlamda mektep, kendi gereksinimlerini karşılamaya yönelik çözümler geliştirdikçe, ileride ana hatları belirlenecek müzik inkılâbının da alt yapısını oluşturmaktadır.

1925-1928 yılları arasında Milli Eğitim Bakanlığı'nın açtığı sınavlarla, birçok öğrenci öğrenim görmek üzere yurt dışına gönderilmiştir. Bunlar; Ahmet Adnan

Saygun, Ulvi Cemal Erkin, Hasan Ferit Anlar, Halil Bedi Yönetken, Ekrem Zeki Ün, Fuat Koray, Cezmi Erinç, Nurullah Şevket Taşkiran, Necdet Remzi Atak, Ferhunde (Atak) Erkin'dir. Ayrıca, Avrupa'da bulunan ve kendi hesaplarına okuyan Cevat Memduh Altar ve Necil Kazım Akses de devlet hesabına geçirilmişlerdir (Uçan, 1994b, s.43; Katoğlu, 2002, s.448). 1929 yılında yürürlüğe sokulan 1416 sayılı yasa ile yurt dışına öğrenci gönderilmesi daha kesin ve açık kurallara bağlanmıştır. Bu yasadan sonra, Saadet İkesus, Atlan Fenmen ve Mithat Fenmen yurt dışında öğrenim görmeye hak kazanmıştır. 1943 yılında ise yürürlüğe giren 4489 sayılı yasa ile bu alandaki olanaklar biraz daha genişletilmiştir (Uçan, 1994b, s.43-44).

Yurt dışındaki öğrenimlerini tamamlayıp yurda dönen bu gençlerin edindikleri bilgi ve birikimlerden, öncelikle MMM'de öğretmen olarak görevlendirilmesi yönünden yararlanılmıştır. Ancak, yeni devletin yönetim kadrosunun bu gençlerden en önemli beklentisi, ülkenin müzik yaşamının yeni müzik anlayışının gerekleri doğrultusunda düzenlenmesidir. Bu düzenlemede de en önemli nokta, ana hatları Gökalp tarafından çizilen, Atatürk tarafından da kabul gören yöntem doğrultusunda yeni müzik anlayışına uygun eserlerin yaratılmasıdır.

Özellikle bestecilik eğitimi için yurt dışına gönderilen gençler, ilk eserlerini öğrencilik yıllarında vermeye başlamışlardır. Yurda döndükten sonra da daha çok küçük biçimlerde eser yazmaya devam etmişlerdir. Ancak, artık daha büyük biçimlerde eserlerin yazılması ve topluma sunulmasının zamanı gelmiştir. Bu durum, başta Atatürk olmak üzere o günün yöneticileri tarafından dile getirilmekte, besteciler bu yönde özendirilmektedir. Atatürk ve diğer yöneticiler özellikle opera üzerinde titizlikle durmaktadırlar. Bunun en güzel kanıtı, 1930 yılında Atatürk'ün desteğiyle bir opera derneğinin kurulmasıdır (Kaygısız, 2000, s.302).

Atatürk'ün ve diğer yönetici kadroların bu yöndeki istekleri, 1934 yılında karşılık bulur. İlk özgün Türk operası o yıl Türkiye'ye gelen İran Şahı Rıza Pehlevi'nin ziyareti üzerine bizzat Atatürk'ün isteğiyle, Ahmet Adnan Saygun tarafından yazılır. Librettosu, o dönemde Cumhurbaşkanlığı Sanat Danışmanı olan Münir Hayri Egeli tarafından yazılan bu operanın adı **Özsoy** olup, Türk ve İran halkı

arasındaki tarihi bağı konu almaktadır (Turan, 2000, s.303). Eser, bir ay gibi kısa bir süre içinde yazılır ve sergilenmesi için hazırlıklara başlanır. Ancak, böyle büyük çaptaki bir sahne eseri için, ülkede nitelik ve nicelik bakımından eğitilmiş insan gücü yeterli oranda bulunmamaktadır. Eserde görev alacak koronun elemanları lise öğrencilerinden, dansçılar Beden Eğitimi Yüksek Okulu'ndan, yaylı sazlar İstanbul Belediyesi Orkestrası'ndan, nefesli sazlar ise Riyaset-i Cumhur Filarmonik Orkestrası'ndan oluşturulmuştur. Yapılan çalışmaları bizzat kendisi denetleyen ve yönlendiren Atatürk, yaşanan tüm bu zorlukları, “bu bir inkılâp hareketidir” sözüyle açıklamaktadır (Saygun, 1987, s.85).

Aynı yıl, librettoları yine Münir Hayri Egeli'ye ait, Ahmet Adnan Saygun tarafından bestelenen *Taşbebek* ve Necil Kazım Akses tarafından bestelenen *Bayönder* adlı iki Türk operası daha yazılmış ve sergilenmiştir. Ancak, her iki operada yönetim kadrosu tarafından beğenilmez ve yönetime yakınlığıyla bilinen Ulus Gazetesi'nde Burhan Belge tarafından ağır bir dille eleştirilir (Oransay, 1983, s.1496-1509).

Opera alanında yapılan bu atılımların getirdiği zorluklar ve eleştiriler, müzik alanında baştan beri üzerinde durulan okullaşma konusunu tekrar gündeme getirir. Okullaşma konusuna ilk belirgin müdahale, *Özsoy* operasının sergilenmesinden bir hafta sonra çıkarılan “Milli Musiki ve Temsil Akademisi Kanunu” ile gerçekleştirilir. 25 Haziran 1934 tarihli, 2541 sayılı bu kanun ile kurulması öngörülen akademi, Musiki Muallim Mektebi, Riyaset-i Cumhur Filarmonik Orkestrası ve Temsil bölümlerinden oluşmaktadır. Temsil bölümü içerisinde tiyatro ile birlikte, opera, bale ve koro dallarının da bulunacağı kanunda belirtilmiştir. Akademinin amaçları, üç madde halinde özetlenebilir:

1. Milli musikiyi işlemek, yükseltmek ve yaymak
2. Sahne sanatlarının her kolunda gerekli elemanları yetiştirmek
3. Musiki öğretmeni yetiştirmek (Katoğlu, 2002, s.450)

Kanunun yürürlüğe konulduğu 1934 yılı, müzik adına gerçekleştirilecek atılımlar bakımından bir dönüm yılıdır. Atatürk, bir önceki bölümde verilen ve

açıklanmaya çalışılan, 1 Kasım tarihinde meclisin açılışında yaptığı ünlü konuşmasıyla, müzikteki amaçlanan tüm atılımların toplamını ifade eden Müzik İnkılâbı'nın başlangıcını vermiştir. Bu konuşmanın üzerine, Milli Eğitim Bakanı Abidin Özmen başkanlığında Ankara'da bir komisyon toplanır. Komisyon, sekizi müzik adamlarından, yedisi bakanlık yetkililerinden olmak üzere on beş kişiden oluşmaktadır. Komisyona katılan müzik adamları; Cevat Memduh Altar, Halil Bedi Yönetken, Hasan Ferit Alnar, Necil Kazım Akses, Ulvi Cemal Erkin, Nurullah Şevket Taşkiran, Cezmi Erinç ve Cemal Reşit Rey'dir. Atatürk'ün sık sık telefonla arayıp sonucunu merakla beklediği komisyon toplantısında, özellikle müzik adamlarının önemli bir katkısıyla hazırlanan bir rapor hazırlanır (Katoğlu, 2002, s.451). Bu raporda alınan kararlar;

- Müzik, tiyatro, opera ve bale sanatının eğitim ve öğretimiyle ilgili Ankara'da bir konservatuar kurulması,
- Konservatuvarın kurulmasında, öncülük etmek üzere bazı yabancı uzmanların getirilmesi,
- Bütün okullarda etkili bir şekilde evrensel müziğin öğretim ve uygulamasına gidilmesi,
- Aynı eğitimin, radyo yayınları, plak ve benzeri araçlarla, opera, operet ve konserlerle yurt düzeyinde halka yayılması,
- Sanatçı ve bestecilerin yetiştirilmesine önem verilmesi,
- Ülke kalkınmasında sanatçı ve bestecilerin yerinin saptanması,
- Sanat ve sanatçının korunması gibi çeşitli konularda getirilen önerilerden oluşmaktaydı (Kaygısız, 2000, s304).

Raporda alınan kararlar her ne kadar yönetici kadroyu tatmin etmese de, ülkedeki müzik yaşamının düzenlenmesi için özellikle yabancı uzmanların görüş, öneri ve katkılarına başvurulmasına olanak sağlamıştır.

Yabancı uzmanlardan yararlanmak düşüncesi, aslında yeni bir çözüm önerisi değildir. Özellikle, modernleşme süreciyle birlikte Osmanlı'da sıkça kullanılan bir

yöntem olagelmıştır. Cumhuriyet döneminde de, bu yönleme müzik alanından önce birçok alanda başvurulmuştur. Bunların içinden ilk olarak, eğitim alanında yabancı uzmanların görüş ve önerilerine başvurulmuştur. Eğitimin tüm yönleri ve boyutları bakımından yeniden yapılandırılması gereksinimi üzerine, 1924'te Dewey, 1925'te Kuhne, 1927'de Buyse ve 1932'de Malche gibi Avrupa'nın tanınmış, önemli bilim adamları ülkeye davet edilmiştir. Bu bilim adamlarının verdikleri raporlarda yer alan görüş ve öneriler doğrultusunda gerekli düzenlemeler gerçekleştirilmiştir (AİT, www.ait.hacettepe.edu.tr)

Sanatın diğer alanlarında da, yabancı uzmanların katkılarından yararlanılıyordu. Bu alanların başında Alman, Avusturyalı ve Macar uzmanların katkı sağladığı heykel ve mimarlık gelmekteydi (Kaygısız, 2000, s.306). Müzik alanında ise yararlanılacak uzmanların geleceği ülkenin seçimi büyük bir önem taşıyordu. Çünkü oluşturulmak istenen yeni müzik anlayışının teknik bölümünün dayandığı batı müziği, eğitim ilkeleri ve değerleri, müziğin ele alacağı kaynak ve seslendirilmesine ilişkin anlayış bakımından farklılıklar gösteren, tarih içinde belirli koşullar altında şekillenmiş çeşitli ekollerden oluşmaktaydı.

Bu nedenle yönetim kadrosunda ve buraya yakın çevrelerde, hangi ülke ekolünden yararlanılması gerektiğine dair tartışmalar yapıldı. Yapılan tartışmalarda çoğunlukla Fransa, Avusturya, Almanya, Macaristan ve Sovyetler ön plana çıkıyordu. Diğer yandan adı geçen ülkeler de konuya yakından ilgi gösteriyorlardı. Sonunda, 1934-1935 yılları arasında Lico Amar (Fransız), Carl Ebert (Alman), Paul Hindemith (Alman), Bela Bartok (Macar) gibi uzman müzik adamları ülkeye çağrılarak, çeşitli raporlar hazırlatıldı. Sovyetler Birliği de, aralarında Dimitri Schostakovich, David Oistrach ve Lev Obraim gibi o dönemin ünlü müzik adamlarının yer aldığı on üç kişilik bir uzman grubunu ülkeye yollamıştır. Sovyet grubu da, yaptığı incelemeler sonucunda hazırladığı raporu, Türk yönetimine sunmuştur (Kaygısız, 2000, s.306).

Yapılan tüm bu çalışmalar içerisinden, özellikle Paul Hindemith'in sunduğu görüş ve öneriler etkili olmuş, ülkedeki müzik yaşamının yeniden düzenlenmesinde

çıkış noktası olarak ele alınmıştır. O sıralar, Almanya’da öğrenci müfettişi olarak bulunan Cevat Dursunoğlu’na, dönemin ünlü Alman orkestra şefi Furtwaengler’in yaptığı öneri üzerine davet edilen Hindemith, Nisan 1935 tarihinde ülkeye gelmiştir. Ülkedeki müzik yaşamını tüm boyutları ile inceleyen Hindemith, Türk müziğine ait çeşitli örnekleri en yetkili isimlerden dinleme olanağı bulur.

Hindemith, ülkede yaptığı incelemeler sonucunda çeşitli önerilerin ve eleştirilerin yer aldığı “Türk Musiki Hayatını Kurmak İçin Teklifler” adında ayrıntılı bir rapor hazırlamış ve dönemin yetkililerine sunmuştur (Katoğlu, 2002, s.452). Bu raporda, dile getirdiği başlıca öneriler, ülkedeki müzik kültürünün istenilen yönde geliştirilmesini öngörmektedir. Buna göre, ele alınması gereken konuların başında orkestra gelmektedir. Hindemith, orkestranın, müzik alanında öngörülen yenilik ve değişimlerin gerçekleştirilmesinde –özellikle halkın yeni müzik anlayışı ile tanışmasında- kilit bir işlev yüklendiğini düşünmektedir. Bu görüşlerini anılan raporda şu şekilde dile getirmektedir:

“İyi bir orkestra bir ülkenin müzik kültürü için vazgeçilmezdir. Bunun için bugün yetersiz olan orkestra, yabancı sanatçılarla takviye edilmeli. Orkestra, yurt içinde halka konser vermeli, çeşitli törenlere katılmalı, mümkün olduğunca her yere gitmelidir. Ayrıca orkestra üyeleri kendi aralarında küçük gruplar oluşturmalı ve konser vermeli. Konserlerde mutlaka (düşük) ücret alınmalıdır. Çünkü, ücreti ödenmeyen sanata gereken önem verilmez.” (Kaygısız, 2000, s.284)

Hindemith, raporunda dönemin yöneticileri tarafından da yeni müzik anlayışı açısından temel sorun olarak algılanan okul sorununu da değinmektedir. 25 Haziran 1934 tarihli, 2541 sayılı kanunla açılması öngörülen Milli Musiki ve Temsil Akademisi modelini destekleyen Hindemith, bu modeli içerik olarak da geliştirmiştir. Özellikle, müzik öğretmeni yetiştirme üzerine yeni bir yapılanma modeli ortaya koymuş ve önermiştir (Uçan, 2004a, s.7).

Bu modeli, o dönemin Avrupa’sında müzik alanında eğitim/öğretmen yetiştirmeye ilişkin kurumsal yapılanmanın yaygın genel adı olan “seminer” başlığı altında sunmuştur. Günümüzde, Uçan tarafından “Hindemith Modeli” olarak

adlandırılan bu modele göre, müzik öğretmenlerinin yetiştirilmesi şu yapılanma modeli içinde gerçekleştirilecekti:

“Yalnız ortaöğrenimini bitirmiş öğrencilerin girebileceği üç yıllık öğretim programları uygulayan

1. Anaokulu [Müzik] Eğitimci Semineri=Anaokulu [Müzik] Eğitimci Okulu=Çocuk Müzik Eğitimci
2. İlköğretim Müzik Öğretmenleri Semineri=İlköğretim Müzik Öğretmeni Okulu
3. Ortaöğretim Müzik Öğretmen Semineri=Ortaöğretim Müzik Öğretmeni Okulu
4. Özengen Müzik Eğitimci Semineri=Özengen Müzik Eğitimci Okulu” (Uçan, 2004a, s.7)

Bunların yanında Hindemith, “Çocuk Müzik Okulu”, “Özengenler Korosu” ve “Özengenler Orkestrası”nın da kurulmasını öngörmekteydi. Dört farklı öğretmen tiplemesinin ayrı eğitim süreçleri içerisinde yetiştirilmesini öngören bu model, “o dönemde geniş kapsamlı bir ‘yeniden örgütlenme’ ve ‘yeniden yapılanmayı’ gerektiriyordu”. Buna karşın, 1924 yılında kurulan Musiki Muallim Mektebi, Hindemith’in bu modeli öne sürdüğü raporuna kadar olan zaman diliminde yalnızca “ortaöğretime ve (günümüzdeki) adıyla ilköğretimin ikinci kademesine müzik öğretmeni yetiştirme” modelini uygulamaya koymuştur. Uçan bu modeli de Musiki Muallim Mektebi’nin ilk müdürü olan Osman Zeki Üngör’ün, söz konusu modelin “ilk kurucusu-olusturucusu-tasarlayıcısı ve uygulayıcısı” olduğu varsayımından yola çıkarak “Üngör Modeli” olarak adlandırmaktadır. Hindemith’in önerdiği model, Uçan’ın ifadesiyle, “ilgili çevrelerde dikkate alınmadı veya alınmış olsa bile gereği yerine getirilmedi” (Uçan, 2004a, s.7). Dolayısıyla, çeşitli dönemlerde yapılan ad, düzey, süre, program ve statü değişiklikleriyle birlikte, müzik öğretmeni yetiştiren kurumlarda bugüne kadar “Üngör Modeli” temel olarak alınmıştır.

Hindemith, dönemin yöneticileri tarafından müzik alanındaki genel sorunların temel çözümü olarak görülen “okullaşma” konusunda da önemli adımların atılmasını gerçekleştirir. “Özsoy” operasının yarattığı etkiyle, 25 Haziran 1934 tarihli, 2541 sayılı kanunla açılması öngörülen Milli Musiki ve Temsil Akademisi’nin ortaya koyduğu modeli, yukarıda da belirtildiği üzere destekler ve bu modele ilişkin yapısal

önerilerde bulunur. Hindemith'in tasarladığı “Türk Konservatuarı” adı altında tasarladığı akademi şu bölümlerden oluşmaktadır:

1. Serbest Musiki Mektebi (Konservatuar)
2. Öğretmen Semineri (Öğretmen Okulu)
3. Tiyatro Mektebi

Hindemith, öncelikle dönemin yöneticileri tarafından “okullaşma” konusunda ana hedef olarak görülen konservatuar yapısının oluşturulması işine girişmiştir. Hindemith, konservatuarın kurulmasında Musiki Muallim Mektebi yapısının kapsamlı bir dönüşümünü içeren bir yol izlemeyi teklif etmiştir. Bu dönüşümün ilk adımı, MMM öğrencilerinin sıkı bir sınavdan geçirilerek, konservatuarda öğrenim göreceğ öğrencilerin belirlenmesidir. Söz konusu sınav, 6 Mayıs 1936'da yapılmıştır. İleriki zamanlarda, sınavın yapıldığı bu tarih Ankara Konservatuarı'nın da kuruluş günü olarak kabul edilmiştir (Katoğlu, 2002, s.452-453).

Henüz kendine ait bir kanunu bulunmayan konservatuar, “Milli Musiki ve Temsil Akademisi” kanunu ile öğretim vermeye devam etmiştir. 20 Mayıs 1940 tarihli ve 3829 sayılı kanun ile konservatuarın yasal altyapısı oluşturulmuş, “Devlet Konservatuarı” adını almıştır (Turan, 2004, s.175). Bu kanuna göre, konservatuar; kompozisyon, orkestra şefliği, piyano, yaylı sazlar gibi şubelerden oluşan müzik bölümü ile opera, tiyatro ve bale şubelerinden oluşan temsil bölümden meydana gelmektedir. Hindemith'in öngördüğü modelde konservatuar bünyesinde ele alınan MMM ise bu kanun ile dışarıda bırakılarak, aynı yıl Gazi Eğitim Enstitüsü'ne bağlanmıştır (Katoğlu, 2002, s.452-455).

Hindemith'in o günün yöneticilerine sunduğu raporda, çarpıcı olarak nitelendirilebilecek bazı eleştiri ve öneriler de bulunmaktadır. Bunlardan ilki, Atatürk'ün ve Gökalp'in oluşturulmak istenen yeni müzik anlayışındaki kaynak arayışına yönelik düşüncelerine koşut bir biçimde, “halk müziğinden yola çıkarak sanat müziğine ulaşmalısınız” değerlendirmesidir. Bu değerlendirmeye ek olarak Hindemith, Klasik Türk Musikisi ile ilgili görüşlerini ise şöyle dile getirmektedir:

“Yapacağını yapmış, uzun yıllar boyunca bütün teknik olanaklarını kullanmış ve geleceği noktaya kadar gelmiştir. Anlatımsal içeriği değiştirilemez. İnce yapısıyla, ezgi kalıplarına dönüşmüş, çok sayıda anlatıma imkân tanıyan bir tekdüzeliğe düşmüş ve çoksesliliğe cevap veremez duruma gelmiştir. Ayrıca küçük aralıklı (koma) yapısı da çoksesliliğe uygun değildir.” (Kaygısız, 2000, s.285)

Yeni müzik anlayışında ana kaynak olarak halk müziğini gösteren Hindemith, devlet tarafından yurt dışına eğitime gönderilerek yetiştirilen Türk bestecilerinin, o güne kadar zaten bu kaynaktan yola çıkarak oluşturduğu eserlerin bazılarını incelemiş ve “bugüne kadar doyurucu bir çalışma göremedim” eleştirisini öne sürmüştür. Bu eleştiriyi öne sürmesine neden olarak gösterdiği noktalardan önemli olarak görülebilecek bir kaç şöyle özetlenebilir:

- Geleneksel müziğe ait ezgilerin, koma aralıklarının dikkate alınmadan kullanılması, bunların özelliklerini kaybetmesine yol açmaktadır. Bu şekilde kullanılan ezgilerden oluşan eserleri Hindemith, “Arap rengine bürünmüş Avrupa müziği” olarak adlandırmaktadır.
- Avrupa’da eğitim görerek yetişen Türk bestecilerinin, yaratma sürecinde temel güdü kaynağı olan duygu ve düşüncelerinde yaşanan batı-doğu eksenli kimlik karmaşası, bir şekilde eserlerini de etkileyebilmektedir. Hindemith bu durumun, “Türk müziğinin Avrupa’ya kölece bağlanmasına” yol açabileceğine dikkat çekmek istemektedir.
- Rus Modernleşmesinin müzik konusunda öngördüğü çözüm olan, halk müziğinin Avrupa’nın biçim ve armonisi ile işlenmesi yöntemini kullanan Türk bestecilerinin başarıya ulaşma şansları vardır. Ancak sonuçları belirsiz olup, bu nedenle de geçici bir çözüm olarak görülebilir. (Kaygısız, 2000, s.285-286)

Hindemith’in öne sürdüğü eleştiriler, o gününün yöneticilerinin sergilediği davranış ve düşünceleri de kapsamaktadır. Hindemith öncelikle, yöneticilerin müzik alanında beklenen gelişmeler açısından sabırlı olmaları gerektiğinin altını çizmiştir. Özellikle, Avrupa’da eğitime gönderilerek yeni müzik anlayışının mimarları olarak

değerlendirilen ve bu nedenle de kendilerinden çok şey beklenen genç bestecilerin, nitelikli ve işlevsel eser yaratma konusunda baskı görmelerini “hiç kimse dâhiye nasıl çalışacağı ve ne üreteceği konusunda kurallar koyamaz” sözleriyle yermektedir. Bu sözlerin devamında dile getirdiği, “bunlar sloganlarla olmaz” ifadesiyle de bir bakıma, devletin yeni müzik anlayışının oluşturulmasında ortaya koyduğu etkin ve baskıcı tutumu onaylamadığını göstermektedir. Hindemith sabırlı ve yavaş çalışmanın gerekliliğinin üzerinde sıklıkla durmaktadır. Yeni müzik anlayışının oluşturulmasında gerçekleşecek süreçte, yöneticilerin rahat çalışma ortamlarını hazırlaması konusu dışında, tüm yetki ve sorumluluğun bestecilerde olması gerektiğini ifade etmektedir. Bu yetki ve sorumluluk çerçevesinde, bestecilerin üzerine düşen ilk görev ise halkla sağlıklı ve planlı bir iletişim kurmaktır. Bu görüşünü raporunda şu şekilde belirtmektedir:

“Şu anda besteciler, yöneticilerin küçük işleriyle uğraşıyorlar. Günlük işlerle zaman kaybediyorlar. Oysa, besteciler vakit geçirilmeksizin taşraya gitmeli, halka yayılarak halk müziğini dinlemeli ve halkın isteklerini yeteneklerini tanımalıdır. Sonra, halkla birlikte müzik yapmalı, müziğin halk yaşamındaki yerini iyice öğrenmeli, işlevini bilmelidir. Böylece yeterince deneyim sahibi olduktan sonra çalışmaya, bestelere başlamış olur...bunların sonunda besteci halkı da tanıyarak, onların isteklerini de bilmiş olur. Kendileri de bu süreç içinde hangi malzemelerin kullanılacağını, halk ezgilerinden nasıl yararlanacağını bulacaktır.” (Kaygısız, 2000, s.287)

Hindemith’in hazırladığı raporda öne sürdüğü dikkat çekici bir diğer öneri de, halkın gerçekleştirilen ve gerçekleştirilecek müzik etkinliklerine katılımlarının sağlanmasıdır. Özellikle amatör halk orkestra ve korolarının oluşturulmasında ısrar etmektedir. Çünkü, büyük orkestra ve koroların oluşturulmasının, ancak böyle bir temel ile sağlanabileceğini öngörmektedir (Kaygısız, 2000, s.287).

Aslında bu öngörü, Hindemith’ten önce de o günün yöneticileri tarafından ele alınmış ve bu doğrultuda çalışmalar gerçekleştirecek kurumsal bir yapılandırılmaya gidilmiştir. Bu her alandaki yenileşme ve değişme çabalarının halkla buluşmasını sağlayacak olan Halkevleri’dir.

Tek parti döneminin, kültür alanında attığı en önemli ve özgün adımlardan biri de, Halkevlerinin kurulmasıdır. Cumhuriyet'in 10. yılına yaklaşırken, siyasal, hukuki ve sosyal alanlara ilişkin birçok değişim ve yenilik gerçekleştirilmişti. Bu değişim ve yeniliklerin toplumun tüm katmanlarında ve ülkenin her yanında yaygınlaştırılması ve yaşama geçirilmesi gerekmektedir. Bu durumun, “her cins ve yaşta kimsenin yararlanabileceği, herkese ulaşabilecek yapıda okul dışı, “resmi kokusu olmayan sivil kuruluşlar” yoluyla çözümlenebileceği düşünülmüştü. Bu kuruluşlarda, yeni toplum düzenine dair değerler ve yargılar, aydınlar ve mahalli önderler tarafından topluma aktarılacaktı. Yeni değer ve yargıları öne çıkaran çeşitli kültürel etkinlikler yoluyla da, bireylerin bunları yaşayarak öğrenmesi ve benimsemesi düşünülmekteydi (Katoğlu, 2002, s.433).

Halkevlerinin ülke çapında örgütlenişi, cumhuriyetten önce benzer amaçlar doğrultusunda kurulmuş olan Türk Ocakları'nın, bizzat Atatürk'ün isteği üzerine yeniden yapılandırılması ile gerçekleştirilmiştir. Mayıs 1911'de, Askeri Tıbbiye Mektebi'nde okuyan 190 Türk öğrencinin, o dönemin önde gelen Türkçü aydınlarına gönderdikleri eğitim, tarım, sanayi ve ticaret gibi bir çok alanda sosyal bir reformun gerekliliğini belirten bir mektup ile ilk temelleri atılan Türk Ocakları, resmen Mart 1912'de kurulmuştur (Üstel, 1997, s.51-57). Cumhuriyet'in ilanından sonra, Türk İnkılâbı'nın öne sürdüğü yeni toplum düzenine dair değer ve yargıların koruyuculuğunu üstlenen Türk Ocakları, 1926 tarihli çalışma programlarında kültür ile ilgili olarak esas amaçlarının, Türk Kültürü'nün unutulmaması, yok olmaması ve korunmasına yönelik etkinlikler yürütmek olduğunu belirtmiştir. Buna göre; gelenekleri derlemek, hikâyeleri, atasözlerini ve halk şarkılarını toplamak, farklı Türk lehçelerini incelemek, yerel dansların tasvirini yapmak ve değişik mezhepler ile göçebe topluluklara dair araştırmalar yapmak, bu etkinliklerin başında gelmektedir. Programda müzik ile ilgili olarak, Batı müziğinin gençler arasında sevdirmesine ve yaygınlaştırılmasına yönelik öneriler bulunmaktaydı (Öztürkmen, 1998, s.49-51).

CHP'nin 1927 yılındaki 2. İkinci Büyük Kurultayı'nda kabul edilen nizamname ile Türk Ocakları, genel başkanı Hamdullah Suphi'nin itirazlarına rağmen partinin denetimi altında bir kuruluş sayılmıştı (Koçak, 2002, s.155). Ancak,

ilerleyen zaman içerisinde Türk Ocakları, CHP karşısında adeta bir siyasal güç niteliği kazanmaya başladı. CHP'ye göre, “bu kuruluşların milli bir rolü kalmamıştı”. (Gülcan, 2001, s.168). Bu düşüncenin oluşmasında, Türk Ocakları'nın, 1930'da yaşanan Serbest Fırka deneyiminin getirdiği siyasal karışıklıkta, cumhuriyet karşıtı hareketlerin ve bu harekete katılan kişilerin barınma ve korunma yeri olmasının payı büyüktü. Ayrıca, bazı üyelerinin “Dil ve Harf” ya da “Kılık-Kıyafet” İnkılâpları'na karşı olmaları da diğer bir etken olarak görülmekteydi. O yıllarda yaşanan dünya çapındaki ekonomik kriz ve uluslar arası gerginlikler, cumhuriyet yönetimini içeride güçlü ve sağlam bir duruş sergileme gerekliliğine itiyordu. Atatürk de, Türk Ocakları'nın bu tutum ve davranışlarından rahatsızlık duyuyor, hatta inkılâpların ülke çapında yaygınlaştırılmasında Ocakları edilgen ve yetersiz buluyordu (Öztürkmen, 1998, s.53). Bu düşünceyle Atatürk, 24 Mart 1932'de Türk Ocakları'nın CHP ile birleşmesini talep etti. Bu talep doğrultusunda 10 Nisan 1931 tarihinde toplanan olağanüstü kurultayda Türk Ocakları'nın, genel başkanı Hamdullah Suphi'nin itirazlarına rağmen lağvedilerek, CHP'ye katılması kararlaştırıldı (Koçak, 2002, s.155).

Türk Ocakları'nın yerini alacak örgütlenme yapısının belirlenmesinde, diğer ülkelerde yer alan benzer kuruluşlardan yararlanılmıştır. Özellikle, Çekoslovakya'da “Sokol” adı altında, halk eğitimine ilişkin etkinliklerde bulunan kuruluşların etkisi, yeni örgüt yapısında etkili olmuştur. Selim Sırrı Tarcan ve Vildan Aşir Savaşır'ın bu kuruluşların örgüt yapısı ve etkinlikleri hakkında yaptıkları konferans ve radyo yayımları, CHP yönetimine esin vermiştir. Ancak, Halkevlerinin kurulmasına ve hatta adının bile belirlenmesine yönelik karar, tamamıyla Atatürk tarafından alınmıştır. Bu karar doğrultusunda, 19 Şubat 1932 tarihinde Halkevleri kurulmuştur (Özsarı, w3.balikesir.edu.tr).

Atatürk, Halkevlerinin açılışında, bu kuruluşların meydana getirilmesindeki temel amacı şöyle dile getirmektedir:

“Gençlik, gelişen, yetiştiren bir çalışmanın içinde yaratılmalıdır. Millet, şuurlu, birbirini anlayan, seven, ideale bağlı bir halk kitlesi halinde

teşkilatlandırılmalıdır. En kuvvetli ders vasıtalarına, muallim ordularına malik olmak kâfi değildir. Halkı yetiştirmek, halkı bir kitle haline getirmek için ayrıca bir milli halk mesaisinin tanzimini ihmal etmemeliyiz.(Katoğlu, 2002, s.433)

Atatürk, bu sözleri ile Halkevlerinin kurulmasındaki temel amacın, toplumun, özellikle de gençliğin öngörülen yeni değer ve yargıları bir “halk eğitimi” programıyla öğrenmesinin ve benimsemesinin sağlamak olduğunu işaret etmektedir. Bu amaç doğrultusunda, ilk olarak yurt çapında farklı illerde olmak üzere, on dört halkevi açılmıştır. Bu iller alfabetik sıraya göre, Afyon, Ankara, Aydın, Bolu, Bursa, Çanakkale, Denizli, Diyarbakır, Eskişehir, İstanbul (Eminönü), İzmir, Konya, Malatya ve Samsun’dur (Yeşilkaya, 2003, s.61). Bu arada, 1927’de bağımsız ve sivil folklor araştırmaları yapmak üzere kurulan, kurucuları arasında İshak Refet Mahvi, Ziyaeddin Fahri Fındıkoğlu, İhsan Mahvi ve Halil Bedii Yönetken gibi folklor araştırmacısı, sosyolog ve müzik adamları bulunan Türk Halk Bilgisi Derneği de 1932’de Halkevlerine katılma kararı alır (Öztürkmen, 1998, s.53-64). İlerleyen yıllar içinde, Halkevleri çalışmalarının istenilen düzeyde kırsal kesime ulaşmasında ve etki bırakmasında çeşitli sorunlar görülür. Bunun üzerine, bir anlamda Halkevlerinin kırsal kesime uzanan kılcal damarları olarak düşünülen Halkodaları fikri yaşama geçirilir. 1939 yılında, CHP’nin Beşinci Olağan Kongresi’nde alınan karar doğrultusunda, 1940 yılında 141 yerde Halkodası açılır (Ertan, 2003, s.340).

Halkevleri, yeni toplum yaşam biçimine ilişkin gereksinimlere, alışkanlıklara, davranışlara, düşünce sistemine, estetik beğeni ve anlayışa göre belirlenmiş ve düzenlenmiş dokuz farklı kol içinde etkinlik göstermekteydi. Bunlar:

1. Dil ve edebiyat
2. Güzel sanatlar
3. Temsil
4. Spor
5. Sosyal yardım
6. Dershane ve kurslar
7. Kütüphane ve yayın

8. Köycülük
9. Tarih ve müze (Çeçen, 1990, s.124-127)

Müziğe yönelik etkinlikler, “Güzel Sanatlar” kolu içinde ele alınmaktaydı. Halkevleri çalışmaları içinde sanat, halka ulaşmada en etkili araç olarak görülmekteydi. Sanattan ve dolayısıyla müzikten beklenen, İnkılâp’ın belirlediği çizgiler içersinde, halka yeni değerlerin ve yargıların tanıtılması görevini yerine getirmesidir. O dönemin önemli aydınlarından biri olan Behçet Kemal (Çağlar), Halkevlerinin resmi yayını olan Ülkü dergisinde bu durumu şöyle özetlemektedir:

“Bizim gibi inkılâp memleketlerinde, sanat, ne olursa olsun, inkılâbın emrine girmeyi bir gönül zevki, bir vicdan borcu, bir yaşama çaresi bilmelidir... Bazı inkılâp hareketlerinin halka tam mal olması, halkın ruhuna tam sinmesi için, sanatın elinde parlaması, sanatın imbiğinden geçmesi lazımdır... Yeni duyguları halkın gönlüne, yeni görüşleri halkın gözü önüne sanat koyacak.” (Yeşilkaya, 2003, s.85)

“Güzel Sanatlar” kolundan beklenen bir diğer görev ise, sanata karşı ilgisi ve yeteneği olan gençlerin belirlenmesi ve yönlendirilmesidir. O gün için var olan ve gelecekte kurulacak olan sanat kurumlarının gereksinim duyacağı insan kaynağının ve izleyici potansiyelinin yaratılması ve geliştirilmesi, Halkevlerinin üstesinden gelmesi gereken konuların başında gelmektedir (Yeşilkaya, 2003, s.86).

Halkevlerinde gerçekleştirilen müzik etkinliklerinin temelini, halka, yeni müzik anlayışının gerektirdiği doğrultuda estetik beğenin, alışkanlıklarının ve davranışlarının kazandırılması amaçları oluşturmaktadır. Bu amaçlardan hareketle, Halkevlerinde düzenli olarak müzik geceleri düzenlenerek, katılımcılara gramofon ve radyo aracılığıyla açıklamalı dinletiler sunulmuştur (Uçan, 1994b, s.47). Halkın yeni müzik anlayışını yaşayarak öğrenmesi için, çeşitli müzik kursları düzenlenmiştir. Bu kurslarda, özellikle çalgı öğretimine önemle yer verilmiş, mızıka ve mandolin ön plana çıkmıştır (Hasgül, 1996a, s.40). Bunun yanında, katılımcılardan oluşan bando, koro ve orkestralar kurularak, konser etkinlikleri düzenlenmiştir (Yeşilkaya, 2003, s.89). Yurt geneline dağılmış bulunan Halkevleri, yıl içinde gerçekleştirdikleri içinde müziğinde bulunduğu çeşitli alanlardaki etkinliklerinden bazı örnekleri, 1933

yılından itibaren kutlanmaya başlanan Halkevleri Bayramında sergileyerek, birbirlerinin çalışmalarını gözleme ve değerlendirme olanağı bulmuşlardır (Öztürkmen, 1998, s.232).

Yeni müzik anlayışı bağlamında yapılan bu çalışmalarda, halkın özellikle belli tür müziklere ve bu müziklere ait çalgılara yer verilmemesi üzerinde önemle durulmuştur. Bu durumu, 1935 yılına ait, yurt çapındaki Halkevlerinin çalışmalarının değerlendirildiği raporda görmek mümkündür:

“Fasil ve saz musikisinin esaretine düşmeden garp musikisi zevkinin aydınlığına çekmekte ve onlara dersler vererek kabiliyetlerini doğru ve düzenli yola sevk etmektedirler.” (Yeşilkaya, 2003, s.87)

Yukarıdaki değerlendirmede belirtilen müzik türlerine ait çalgıların, Halkevlerinde yapılan çalışmalarda, özellikler türkülerin seslendirilmesinde kullanılmaması, 1940 yılı “Halkevleri Çalışma Talimatnamesi”nde açıkça belirtilmiştir. Buna göre; keman, ut, cümbüş, kanun, ney gibi çalgılar, yapılan müzik etkinliklerinde kullanılmayacaktır (Yeşilkaya, 2003, s.87).

Halkevlerinde gerçekleştirilen önemli müzik etkinliklerinden biri de, derleme çalışmalarıdır. Buldukları bölgelere ait türkülerini toplayan Halkevleri, bunları çıkardıkları dergilerde yayımlıyorlardı. Ancak, çoğunlukla bu yayınlarda, türkülerin sözlerine yer verilmiş, yalnız bir kaçının notası basılabilmıştır (Öztürkmen, 1998, s.133). 1943 yılından itibaren, Ankara radyosunda yayımlanmaya başlanan, “Halkevleri, Sanat ve Folklor” adlı programla, Halkevleri tarafından derlenmiş bu türkülerin seslendirilerek geniş halk kitlelerine ulaşmalarına fırsat sağlanmıştır (Öztürkmen, 1998, s.117). Halkevi dergilerinde, derlemelerden başka müzikle ilgili birçok konuya ilişkin makalelere de yer verilmiştir. Bu makalelerde, Türkiye’de müziğin tarihçesi ve teorik yaklaşımlara değinilmiştir. Özellikle, Halkevlerinin resmi dergisi olan Ülkü’de, Bela Bartok’un yaptığı ziyaret ve konuşmalarla ilgili yorum yazılarına ve milli müziğin nasıl yaratılacağına ilişkin önerilerine sıklıkla yer ayrılmıştır. Kimi zamanda, bazı Halkevlerinin yaptıkları müzik etkinliklerine ilişkin eleştiri ve yorum yazıları da yayımlanmaktadır (Öztürkmen, 1998, s.114,134).

Yeni müzik anlayışının halkla buluşmasında kullanılan diğer bir etkili araç da, hiç şüphesiz radyodur. Dünyada 1920’li yıllarda sürekli olarak başlayan radyo yayınlarının Türkiye’deki ilk denemeleri, yine aynı yıllarda yapılan bireysel çabalara dayanmaktadır. Bunlardan ilki İstanbul Muallim Mektebi (Darülmualim) öğretmenlerinden Rüştü Uzel’in Mart 1923 tarihinde Muallim Mektebi konferans salonundan yaptığı müzik yayınıdır. Bu yayın bugünkü İstanbul Üniversitesi olan Darülfünun’un konferans salonundan dinlenebilmektedir. O zamanın koşulları altında bu yayın oldukça başarılı bir deneme olarak kabul edilmektedir (Cankaya, 2003, s.18).

Yeni cumhuriyetin radyo alanında gerçekleştirdiği ilk atılım, Fransız T.S.F. şirketine yaptırılan telsiz-telgraf vericileridir. Çünkü bu vericilerden ikisine radyo yayını yapacak donanım eklenmiştir. Yapımına 1925 yılında başlanan bu vericiler, 1927 yılında hizmete girmiştir. Ülkedeki ilk radyo yayını 6 Mayıs 1927’de İstanbul’da gerçekleştirilmiştir. Ankara da ise, kesin tarihi bilinmemekle birlikte, Kasım 1927 tarihinde ilk radyo yayınına başlandığına ilişkin bilgilere rastlanmaktadır. Ülkedeki radyo yayınlarının gerçekleştirilmesi işi, kurucuları arasında İş Bankası Genel Müdürü Celal Bayar, Anadolu Ajansı hissedarlarından Siirt Milletvekili Mahmut Soydan, Gümüşhane Milletvekili Celal Hüsnü Taray, Bolu Milletvekili Falih Rıfki Atay ve işadamı Sedat Nuri İleri gibi devlet yönetimine yakın kişiler bulunan “Türk Telsiz Telefon Anonim Şirketi”ne 10 yıllık bir süre için verilmiştir (Cankaya, 2003, s.20-21).

1927 yılında İstanbul Radyosu, 1928 yılında ise Ankara Radyosu kuruldu. 1936 yılına kadar İstanbul Radyosu’nun günlük yayın süresi yaklaşık 4,5 saat, Ankara Radyosu’nun ise yaklaşık 3 saatten oluşmaktaydı. Bu süreler içerisinde yapılan yayınlarda müzik önemli bir yer tutmaktaydı. Ayrıca, bu dönemde Türk dinleyicilerinin yabancı ülke radyolarını da dinlediği, günlük gazetelerde verilen Viyana, Budapeşte, Bükreş, Paris ve Moskova radyolarına ait yayın programlarından anlaşılmaktadır (Cankaya, 2003, s.23).

İstanbul ve Ankara Radyoları'nın yöneticilik ve program yapıcılığı kademelerinde çoğunlukla müzik ve sanatın çeşitli dallarında ünlenmiş, birikimli isimler görev yapmaktadır (Cankaya, 2002, s.35). Bu isimler; Hasan Ferit Anlar, Necil Kazım Akses, Cemal Reşit Rey, Ulvi Cemal Erkin, Ahmet Adnan Saygun, Cevat Memduh Altar, Necdet Atak, Ferhunde Erkin, Mithat Fenmen, Mesut Cemil, Halil Bedii Yönetken gibi devlet tarafından eğitim almak üzere Avrupa'ya gönderilmiş dönemin yetkin müzik adamlarından oluşmaktaydı (Say, 1994, s.517).

Müzik alanında gerçekleştirilmek istenen yenilik ve değişim hareketinin, radyoya yönelik en çok ses getiren ve günümüze kadar uzanan çeşitli tartışmaların başlangıcını oluşturan uygulaması, devlet tarafından getirilen yasak çerçevesinde Geleneksel Türk Müziği'nin yayınlardan kaldırılmasıdır.

Bu yasağın çıkış noktasını, bir önceki bölümde de üzerinde önemle durulan, Atatürk'ün 1 Kasım 1934 tarihinde Millet Meclisi'nde yaptığı ve gerçekleştirilmek istenen Müzik İnkılâbı'nın yol haritasını açıkladığı ünlü konuşması oluşturmaktadır. Bu konuşmanın ardından, İçişleri Bakanlığı'na bağlı Basın Müdürü'nün önerisiyle ve bakanın da uygun görmesiyle Türkiye radyolarından geleneksel Türk müziği yayınlarına son verilmiştir (Gedikli, 2002, s.1).

Aslında, müzik alanında gerçekleştirilmek istenen yenilik ve değişim çabaları ekseninde, geleneksel Türk müziği'ne yönelik olumsuz düşünceler bizzat yönetim veya yönetime yakın kültür alanındaki etkili isimler tarafından çoğu zaman çeşitli ortamlarda dile getiriliyordu. Toplum yaşamında yer alan her kurumun, köklü bir inkılâp sürecinden geçirildiği bu dönemde, özellikle yeni yönetimin iktidarının geçerliliğini ve devamlılığını tamamiyle eski yönetime ilişkin dünya görüşünü yansıtan her türlü alışkanlık, davranış, görüş, biçim ve tarzın reddedilmesi ve eleştirilmesi stratejisi üzerine kurduğu bir dönemde, geleneksel Türk müziği'nin olumsuz nitelikteki bu eleştirilerle değerlendirilmesi, doğal bir gelişme olarak görülebilir.

Yasaktan önce yapılan geleneksel Türk müziği yayınları da, bu eleştirilerden kendisine düşen payı almaktadır. Şubat 1934'te henüz söz konusu yasak uygulamaya geçirilmeden önce, dönemin siyasi iktidarına yakınlığıyla bilinen Hâkimiyet-i Milliye gazetesinde ünlü yazar ve siyaset adamı Aka Gündüz, şu satırlarla radyoda yapılan geleneksel Türk müziği yayınlarını eleştirmektedir:

“Hele ince saz kısmı büsbütün yürekler acısı, evlere şenlik bir şeydir. Zurnanın en çatlağından, darbukanın en patlağına kadar; sesin en ciyaklısından, gazelin en öksürüklüsüne kadar.” (Hasgül, 1996a, s.30)

Radyoda uygulanan ve bugünlere kadar uzayan birçok tartışmanın odağını oluşturan bu yasak ile ilgili günümüz kaynaklarında, bazı yönlerden çelişkili bilgiler göze çarpmaktadır. İlk olarak, yasağın başlangıç ve bitiş tarihleri konusunda verilen birbirleriyle tutarsız bilgiler dikkat çekmektedir. Sözelimi cumhuriyet dönemi müzik politikaları ile ilgili makalesinde Hasgül, yasağın Atatürk'ün 1 Kasım 1934 konuşmasından hemen sonra başladığını ve Temmuz 1936'da sona erdiğini belirtmektedir (Hasgül, 1996a, s.36). Öte yandan, Durgun ise daha kesin tarihler vererek yasağın, Atatürk'ün ünlü konuşmasından hemen bir gün sonraki tarih olan 2 Kasım 1934'den, 6 Eylül 1936'ya kadar sürdüğünü ifade etmiştir (Durgun, 2005, s.84). TRT'nin tarihsel gelişimi üzerine yaptığı araştırmaları “Bir Kitle İletişim Kurumunun Tarihi: TRT 1927-2000” adlı bir kitapta toplayan ve eski bir TRT çalışanı olan Cankaya ise, diğer araştırmacılardan farklı bir başlangıç tarihi olarak 1935 yılını göstermektedir. Cankaya, yasağın bitiş tarihini ise diğer araştırmacıların öne sürdüğü bilgilerle örtüşen bir şekilde 1936 yılının ikinci yarısı olarak belirtmektedir (Cankaya, 2002, s.23). Ortaya konulan bu farklı başlangıç ve bitiş tarihlerinden anlaşılmaktadır ki, Türkiye radyolarında uygulanan geleneksel Türk müziği yasağı ortalama olarak bir buçuk yıldan fazla sürmüştür.

Radyodaki yayın yasağı ile ilgili kaynaklarda karşılaşılan diğer bir çelişki ise, bu yasak kapsamında ele alınan içerik konusudur. Diğer bir anlatımla, geleneksel Türk müziği kavramı içerisinde ele alınan, bugünkü adlandırılmalarıyla Türk Halk Müziği ve Türk Sanat Müziği'nin bu yasaktan ne derece etkilendikleri açık bir şekilde ortaya konulamamıştır. “Riyaset-i Cumhur İnce Saz Heyeti” şefi olan ve

Atatürk'ün hafızı olarak anılan Binbaşı Hafız Yaşar Okur'un kaleme aldığı ve Halil Erdoğan Cengiz tarafından yayına hazırlanan günlükte anlatıldığına göre, halk müziği bu yasağın kapsamı dışında bırakılmıştır (Cengiz, s.1993, s.21). Hasgül ve Cankaya ise halk müziğinin de yasak kapsamında olduğunu belirtmektedir (Hasgül, 1996a, s.36; Cankaya, 2002, s.23). Bununla birlikte Cankaya, 1936 yılında yasağın kaldırılmasıyla önceleri yalnız halk müziğine yer verildiğini dile getirmektedir (Cankaya, 2002, s.23-24).

Yasakla ilgili belirsizlikte kalan en önemli konu, yasağın nasıl bir karar alma mekanizması sonrasında devreye girdiği üzerinedir. Başka bir açıdan bakılacak olursa, Atatürk'ün bu yasağın yaşama geçirilmesinde ne kadar etkisi olduğudur. Birçok araştırmacının üzerinde herhangi bir değerlendirme ve görüş belirtmediği bu konuya ilişkin kabul gören genel açıklama, Atatürk'ün bu yasaktan çok zaman sonra bilgisi olduğu yönündedir. Buna göre, konuyu öğrenen Atatürk yasağı kaldırmıştır. Buradan hareketle, bazı araştırmacılar yasağın Atatürk'ü –özellikle 1 Kasım 1934 tarihli Meclis konuşmasını- yanlış anlayan o günün yönetim kadroları tarafından uygulamaya geçirildiğini belirtmişlerdir. Uçan, söz konusu kadroların Atatürk'ün ünlü 1 Kasım konuşmasıyla ilgili değerlendirme ve görüşlerini ve bunlar doğrultusunda uyguladıkları yayın yasağını şu şekilde açıklamaktadır:

“Atatürk ‘bugün dinletilmeye yeltenilen müzik bizim değildir’ veya ‘yüz ağartacak değerde olmaktan çok uzaktır’ derken yanındakiler veya çevresindekiler ‘öyleyse bizim yapalım’ veya ‘yüz ağartacak değere kavuşturalım’ diyeceklerine ‘öyleyse dinlemeyelim-dinletmeyelim, yayınlamayalım-yayınlatmayalım, yasaklayalım-yasaklatalım’ demişlerdir.” (Uçan, 2002, s.14)

Bu açıklamayı destekleyen çeşitli tanıklıklara kaynaklarda rastlanmaktadır. Bunlardan en önemlisi, Kemeçe virtüözü ve sonraları Ankara Radyosu Müdürlüğü de yapacak olan Ruşen Ferit Kam'ın tanıklığıdır. Buna göre, köşte Osman Pehlivan'dan Rumeli Türküleri dinleyen Atatürk, bu türkülerin radyodan halka dinletilip dinletilmediğini sorar. Osman Pehlivan da, “Gazi Hazretleri, siz radyoda Türk Müziği'nin yayınlanmasını yasakladınız, buna imkân bulamıyoruz” diye yanıt verir. Bu yanıtın karşısında Atatürk, “bunu da yanlış anladılar” der ve Pehlivan'a

radıyoya gitmesini ve bu türkülerin oradan yayınlanmasını emreder (Kocabaşođlu, 1980, s.94-95).

Diđer bir tanıklık ise, ünlü tiyatrocı Vasfi Rıza Zobu tarafından aktarılmıřtır. Zobu, Atatürk'ün söz konusu yasađı, “ben bu yasakları istemedim; Türk Musikisi'ni geliřtirin dedim” sözleri ile eleřtirdiđini belirtmektedir (Özbek, 1991, s.149).

Radyodaki geleneksel Türk müziđi yasađının uygulanmasında Atatürk'ün onayı olmadan yönetici kadroların kararının etkili olduđunu düşündürecek diđer bir kanıtta, Cemal Reřit Rey'in hatıralarında bulunmaktadır. Atatürk'ün ünlü 1 Kasım Meclis konuřmasından sonra Milli Eđitim Bakanlıđı tarafından toplanan komisyonda görev alan Rey, yapılan çalıřmalar sırasında ismini hatırlamadıđı bir komisyon üyesinin, “memlekette tek sesli řarkı söylemenin yasak edilmesi” gerektiđine iliřkin bir teklifte bulunduđunu söylemektedir. Bu teklife bařta Rey karřı çıkar. Devam eden komisyon çalıřmaları arasında bu teklif, Rey'in kendi deyimiyle “erir gider” (Katođlu, 2002, s.451). Ancak, bu teklif göstermektedir ki, o günün yönetici kadrolarının zihinlerinde, geleneksel Türk müziđini iřaret eden tek sesli müziđe yönelik bir kısıtlama getirilmesi yönünde önlemler bulunmaktadır.

Yasak boyunca radyo programlarında, batı kaynaklı müzik yayınına ađırlık verilir. Bu döneme ait radyo programlarına bir örnek ařađıda gösterilmektedir:

“21 Birinci Teřrin Pazartesi İstanbul Radyosu:
 18.00 Bayanlara Jimnastik (Bayan Azade Tarcan tarafından)
 18.20 Traviata Operası 1. ve 2. Perde-Plak
 19.20 Bayan Patarelli Mandolin Orkestrası Konseri
 19.50 Romen Halk Musiki. Estegaç ve Arkadařları
 20.30 Bayan Bedriye Tüzün Radyo Caz ve Tango Orkestrası
 21.35 Son Haberler ve Borsalar
 21.50 Orkestra Eserleri ve Hafifi Musiki. Plak” (Cankaya, 2002, s.24)

Radyoda geleneksel Türk müziđine yönelik yasađın kaldırıldıđı 1936 yılında bařka bir önemli geliřme daha yařandı. 1927 yılından beri, TTTAř'ın elinde bulunan Türkiye'deki radyo yayınlarını gerçekteřtirme ve iřletme hakkı, o dönem yönetimde

bulunan İnönü Hükümeti tarafından çıkarılan bir kararnameyle söz konusu şirket tasfiye edilerek devlete devredilmiştir. Bunda, şirketin iş başında olduğu yaklaşık 10 yıllık zaman içerisinde, radyo yayınlarını içerik, süre gibi birçok bakımdan çağdaş radyoların düzeyine ulaştıramaması birinci derecede etkili olmuştur. Radyonun yayınlarının devlet tarafından yürütülmesine başlandıktan sonra, radyolarda programları oluşturmak üzere Başbakanlığa bağlı söz, saz, temsil ve teknik isimleri altında dört komisyon oluşturulmuştu. Bu düzenlemeyle birlikte, müzik yayınlarına saz komisyonun çalışmaları çerçevesinde şekil verildi (Canakaya, 2002, s.25).

Her ne kadar radyo yayınlarında yasaklanma engeliyle de karşılaşılsa da, geleneksel Türk müziği oluşturulmak istenen yeni müzik anlayışının hammaddesini oluşturmaktaydı. Özellikle, Gökalp'in üzerinde ısrarla durduğu ve Atatürk tarafından da benimsendiği üzere halk müziği, bu hammaddenin kaynağını oluşturuyordu. Ancak, o güne kadar yalnız yerel halkın ve müzisyenlerin dağarcığında bulunan halk müziği örneklerinin bir şekilde kâğıt üzerine geçirilerek, yeni müzik anlayışına ilişkin eserleri yaratma yolunda yetiştirilecek bestecilere ulaştırılması gerekiyordu. Bu gereklilik yapılacak olan derleme çalışmaları ile yerine getirilecekti.

Bu alandaki ilk çabalar, daha önceki satırlarda da belirtildiği üzere, Darül Elhan çatısı altında 1925 yılında başlatılan çalışmalar ile gösterilmeye başlanmıştır. Önceleri derleme çalışmalarının yürütülmesinde İl Milli Eğitim Müdürlükleri aracılığıyla ulaşılan müzik öğretmenlerinden ve müziği bilen yerel kişilerden yararlanılmaya çalışılmış, ancak toplanabilen türkü sayısının azlığı karşısında başka bir yöntemin denenme zorunluluğu ortaya çıkmıştır. Bu nedenle, 1926 yılından başlayarak düzenli aralıklarla Yusuf Ziya Değirmencioğlu, Rauf Yekta, Dürri Turan, Ekrem Besim, Muhittin Sadak, Ferruh Asunar ve Mahmut Ragıp Gazimihal gibi müzik adamlarından oluşan bir ekip, derleme gezilerine çıkmıştır. Bu geziler, 1926 Güney ve Güneydoğu Anadolu, 1927 İç Anadolu ve Ege, 1928 Orta ve Kuzey Anadolu, 1929 Doğu Anadolu bölgelerinde gerçekleştirilmiştir (Kaygısız, 2000, s.365). 1932 yılına kadar sürdürülen bu derleme çalışmalarının sonuçları, 850 türkünün notası ve sözünü içeren 14 defter halinde yayınlanmıştır (Avcı, 2004, s.213).

Derleme alanındaki çalışmalar ünlü Macar besteci Bartok'un 1936 yılında Türkiye'ye gelerek Ankara Konservatuari'nda öğrencilerin halk müziği temalarından yararlanmalarını öneren konferanslarla ve bir halk müziği arşivi kurulması konusunda hazırladığı rapor ile hız kazandı. Bartok'un kendisinin de yer aldığı bir ekip, Adana yöresinde köyleri ve yaylaları dolaşarak doksan kadar ezgiyi topladı ve notaya aldı (Hasgül, 1996a, s.40; Sözer, 1996, s.85). Bartok'un önerisiyle 1937 yılında Ankara Konservatuari'nda Türk Halk Müziği Arşivi kuruldu (Uçan, 2002, s.22). Bu arşivin başına, 1937 yılında Sivas yöresinde Milli Eğitim Bakanlığınca yürütülen derleme çalışmalarına katılarak dikkat çeken Muzaffer Sarısözen getirilir. Bartok'un önerileriyle sistematik bir çerçevede yürütülen derleme çalışmaları 1957 yılına kadar devam ettirilir. Bu çalışmalar; Hasan Ferit Alnar, Necil Kazım Akses, Ulvi Cemal Erkin, Halil Bedii Yönetken, Cevat Memduh Altar, Mahmut Ragıp Gazimihal, Mithat Fenmen gibi önemli müzik adamlarının farklı sıklıktaki katılımlarıyla ülkenin çeşitli bölgelerinde gerçekleştirilmiştir (Elçi, 1997, s.27-28, 79).

Bu döneme ilişkin uygulamalara müziğin hukuki boyutu açısından bakılacak olunursa, en geçerli girişimin Lozan Antlaşması ile yapıldığı görülmektedir. Osmanlı döneminde matbaanın kurulmasıyla gündeme gelen telif hakları konusu, 1856 "Tanzimat Fermanı" hükümlerine uyularak, "Fransız Ceza Kanunu"nun tercüme edilmesiyle oluşturulan ve 1858 yılında çıkarılan "Ceza Kanunname-i Hümayun"da ilk kez bir kanun hükmünde ele alınmıştır. Kanununun 139. maddesine göre, bir eserin basılabilmesi için yayın sahibinin izni gereklidir. İzleyen yıllarda da telif hakları konusu, genellikle edebi alan çerçevesinde ele alınmıştır. Birinci Dünya Savaşından sonra imzalanan "Sevr Antlaşması"nın 272. maddesiyle birlikte Osmanlı İmparatorluğu'na; 13 Kasım 1908'de gözden geçirilen, uluslar arası düzlemde fikir ve sanat eseri sahiplerinin haklarını korumak amacıyla 1886'da imzalanan "Bern Sözleşmesi"ne ve 20 Mart 1914 tarihli "Bern Ek Protokolüne" katılmak zorunluluğu getirilmiştir. Sevr'in yürürlükten kaldırılmasıyla ortadan kalkan bu zorunluluk "Lozan Antlaşması"yla birlikte taraf ülkelerce yeniden ele alınmıştır. Lozan Antlaşmasınının 4. faslınının 86 ve 91 arasındaki maddeleri fikir mülkiyetiyle ilgilidir. Antlaşmaya bağlı ticaret anlaşmasınının 3. faslındaki 13. ve 14. maddeler,

sınaî, edebi ve artistik mülkiyetlerin korunması ile ilgili milletlerarası antlaşmalara Türkiye'nin 12 ay içinde katılmasını öngörmektedir. Buna karşın, Türkiye “Bern Sözleşmesi”ne ancak, 26 Haziran 1948’de imzaladığı “Brüksel Metni” ile katılabilmıştır (Büyükkınay, 2006, s.35-36; Balcı, www.muhammedbalci.com; www.telifhaklari.gov.tr).

1.2.1.5. Türk Müzik Kültürüne Yönelik Tek Parti Dönemi Politikalarının Değerlendirilmesi

Tarih sahnesinde, değişim ve yenilenme hareketleri ile ön plana çıkan tek parti döneminin bu özelliği, Türk İnkılâbı’nın belirli amaçlara erişilmesine yönelik ortaya konan istek ve güçten ileri gelmektedir. Tamamıyla seçkin bir hareket olan Türk İnkılâbı’nın temelde iki amacı bulunmaktadır. Bunlar; toplumun milli veya ulusal değerlerle buluşması, kaynaşması ve kendini ifade etmesi şeklinde tanımlanabilecek olan uluslaşma ile toplumun ve toplumsal kurumların çağdaş standartlara kavuşturulmasını öngören çağdaşlaşmadır.

Tek parti döneminde her alanda oluşturulan ve uygulamaya konulan politikalar, bu iki amaç ekseninde yön bulmuşlardır. Kültür alanına ilişkin politikaların kaynağında da yine bu iki amacın ağırlığı görülmektedir. Ancak, her iki amacın toplum yaşamı üzerinde öngördüğü değişim ve yenilenme gereksinimlerinden yola çıkarak, aslında bu iki amacın toplamının köklü bir kültür değişikliği anlamına geldiği söylenebilir. Buradan hareketle, kültürün kendisinin, inkılâbın var olma, toplum içinde yaşama olanağı bulma ve belirlenen amaçlar doğrultusunda son noktada başarıya ulaşma düzleminde, ayrıcalıklı bir yere sahip olduğu da belirtilebilir. Başka bir anlatımla, kültür, inkılâbın tüm amaçlarının ulaşması gereken son noktası olmakla birlikte, bu noktaya varmak için eldeki en kullanışlı, işlevsel, iş gören ve etkili araçtır. Kültürün önemli öğelerinden biri olan sanata da bu görüş çerçevesinden şekil kazandırılmaya çalışılır. Germaner, özellikle çağdaşlaşma ülküsü ve yeni yönetimin sanattan beklentileri arasındaki ilişkiyi şöyle açıklamaktadır:

“...sanat alanlarında evrensel değerlere yönelme ve çağdaş dünya ile bütünleşme isteği, çağdaş insan yetiştirmeye yönelik çabaları ön plana çıkarmıştır. Toplumunu çağdaş uygarlık düzeyine ulaştırmayı amaçlayan cumhuriyet hükümetlerince Türk sanatına ve sanatçısına katkı, ulusal devlete bağlı bir kimlik kazandırmanın yanı sıra bu kimliği sürekli kılabilmek amacıyla devlet müzeleri, konservatuvarı, sergileri gibi kurumlar yaratmak ve sanatı halk katında yaygınlaştırmak yönünde olmuştur.” (Germaner, 2002, s.195)

Germaner’in belirttiği bu görüşler, sanattan bir anlamda propaganda yönünde yararlanılmak istendiğini vurgulamaktadır. Tek parti yönetimi, inkılâbın toplumun tüm katmanlarına yayılması ve buralardan olumlu karşılık alması için, Halkevleri örneğinde olduğu gibi Anadolu’nun köylerine kadar örgütlenebilen bir kurum yapısında, sanatın insan üzerinde olan öğretici, dönüştürücü ve biçimlendirici etkisinden yararlanmaya çalışmıştır. Bunda, okuma yazma oranının düşük olduğu o yıllarda, göze ve kulağa hitap eden sanatın bireyi daha kolay etkilediği gerçeğinin de payı bulunmaktadır. (Durgun, 2005, s.81) Bu doğrultuda işleyen sanatın kendisi de doğal olarak öz ve biçim açısından değişime uğrar. Durgun, bu saptamayı şu sözlerle açıklamaktadır:

“...sanat, siyasal otoritenin kendisinden beklediği talepleri yerine getirebilmek için, içeriğini ve formunu anlaşılır bir dille dökerek, yeni kültürel değerlerin yaygınlaştırılmasında bir propaganda aracı olmuştur. Propaganda aracı haline gelen sanat, devletin değerler sistemini telkin etmesiyle didaktik bir nitelik kazanır. Cumhuriyetin kuruluş yıllarından itibaren sanatın “yeni” olarak sunulan dünya görüşünü kitlelere ulaştırmak misyonunu yüklenmesi, kültür politikasında sanat etkileşiminin itici gücü olur. Kültür politikası kendi amaçlarını gerçekleştirmek için sanata başvururken, sanat da kültür politikasına koşut olarak formasyonunu alır.” (Durgun, 2005, s.77-78)

İnkılâp kavramının doğası, hiç şüphesiz değişim ve yenilenme eylemlerini barındırır. Tarih boyunca inkılâp adı altında yola çıkan her hareket, gözettiği siyasi ve düşünsel amaçlar doğrultusunda, belli orandaki bir değişimi ve yenilenmeyi gerekli görür ve yaşama geçirir. Ancak, inkılâp başarıya ulaşırsa bile içinden çıktığı toplumdaki veya konuyla ilgilenen yerli ve yabancı araştırmacılar tarafından uygulanan değişim ve yenilenme çalışmaları irdelenir ve eleştiriler sunulabilir.

Türk İnkılabı'nın estirdiği değişim ve yenilenme rüzgarların etkisiyle geçen tek parti döneminin kültür politikalarına içerik açısından getirilen genel eleştiri, uluslaşma adı altında etnik özelliklerin göz ardı edildiği, çağdaşlaşma adı altında ise geleneksel kültür öğelerinin devamlılığına ve sergilenmesine ilişkin yeterli olanak ve ortamların sağlanmadığı, yeterli talep olmadığı halde batılı kültür ürünlerinin yaygınlaşması için çaba gösterildiği ve yerli sanatçılar tarafından acemi bir şekilde taklit edildiği yönündedir (Durgun, 2005, s.11-20). Diğer bir eleştiri ise, kültür politikalarında işleve sokulan yöntemin geçerliliği ve uygulama aşamasında yapılan hatalar üzerinedir. Mardin, bu durumu “cumhuriyetin kültür politikası, yerel kültürel kökleri arama çabasının üstüne bindirilmiş karasız (şaşkın) bir batı kültürü hayranlığından oluşmaktaydı” diye özetlemektedir (Mardin, 2004, s.277).

Kültür alanında topluma ulaşmak için özellikleri bakımından en elverişli konumda olan müzik de bilinen amaçlar doğrultusunda geliştirilen politikalarla biçimlendirilmeye çalışılmıştır. Bu çalışmaların gerçekleştirilmesinde etkin rol oynayan iki isim, ortaya koyduğu görüş ve önerilerle gerekli düşünsel altyapıyı oluşturan Gökâlöp ile bu görüş ve önerileri benimseyen, geliştiren ve uygulamaya sokma olanağını bulan Atatürk'tür. Ancak Uçan, cumhuriyetin ilk yirmi yılında uygulanan politikalar ışığında, Gökâlöp ile Atatürk'ün görüşleri arasında belli bir farklılaşmanın oluştuğunu belirtmektedir. Uçan'a göre, bu farklılaşmanın merkezini belirleyen ana etken, geleneksel müziğe olan yaklaşımdır. Uçan bu durumu şöyle açıklamaktadır:

“Ulu Önder Atatürk'ün ulusal müzik anlayışı ve Türkiye'nin müzik sorunlarını ele alış biçimi cumhuriyetin ilk on yılında (1923-1933) Gökâlöp'in görüş ve yaklaşımlarıyla ilginç ve tam bir paralellik gösterdiği halde cumhuriyetin ikinci on yılında (1934 ve sonrası) Gökâlöp'inkinden çok daha geçerli, güvenilir ve kullanışlı bir nitelik kazanır. Cumhuriyetin ilk on yılında her ikisinin görüşü “ulusallık-Batılılık-Avrupailik” ekseninde odaklaşır ve bu günkü bilimsel adıyla “geleneksel Türk sanat müziği”ni yadsırken, ikinci on yılda Atatürk'ün görüş ve yaklaşımı “ulusallık-çağdaşlık-evrensellik” ekseninde yoğunlaşır düğümleir ve “geleneksel Türk sanat müziğini” yadsımamaya yönelir.” (Uçan, 1994a, s.62)

Uçan'ın üzerinde durduğu farklılaşmaya rağmen, ilk on yıl müzik alanında uygulanan politikalar yaşamsal niteliğe sahiptirler. Bu evredeki politikalarla “esas olarak ana temellenme, ana yapılanma ve ana kurumlaşmalar gerçekleştirilmiştir” (Uçan, 2002, s.21). İlk olarak, II. Mahmut'la başlayan Osmanlı Modernleşmesinin müzik alanında oluşturduğu Muzika-i Hümayun ile imparatorluğun son dönemlerinde açılan Darül Elhan gelecekteki uygulamaların alt yapısını oluşturacak biçimde bir dönüşüme sokulmuştur. Bu kurumların deneyimlerden, insan gücünden ve donanımlarından yararlanılarak gereksinim duyulan yeni kurumların, insan gücünün, eserlerin ve etkinliklerin oluşması sağlanmıştır. Uçan bu dönüşümü, “çok uluslu imparatorluk müzik kültürü ve eğitiminden, bir uluslu cumhuriyet müzik kültürü ve eğitimine geçiş” olarak nitelendirmektedir (Uçan, 2002, s.21). Bu geçişin gerçekleşmesi için gereksinim duyulan yeni müzik kurumlarının açılması, bu kurumlardaki eğitimin belli amaçlar doğrultusunda planlanması ve gerçekleştirilmesi için yabancı uzmanların ülkeye getirilmesi, toplumun oluşturulmak istenen yeni müzik anlayışıyla kaynaştırılması için yaygın eğitim kurumlarının yapılandırılması gibi taktikler kullanılmıştır.

Cumhuriyetin açtığı ilk müzik kurumu, yeni yönetimin oluşturduğu ilk kurumlardan biri olma özelliğini de taşıyan Musiki Muallim Mektebi'dir. Çünkü, Uçan'ın yukarıda ana hatlarını belirlediği geçiş sürecinde, müzik eğitimi stratejik bir konumda görülüyordu. Bu okulla, ülkede gerekli ve yeterli donanıma sahip olarak yetişmiş müzik öğretmenleriyle amaçları, içeriği ve yöntemleri belirlenmiş sağlıklı bir genel müzik eğitiminin başlatılması ve sürdürülmesi düşünülüyordu. Çünkü, inkılabın gözettiği amaçların gerçekleşmesinde ulusal eğitimin önemli bir rolü olduğu, ulusal eğitimin belirli ana bileşenler olduğu, ulusal eğitimin ana bileşenlerinden birinin genel Türkçe eğitimiyle birlikte genel müzik eğitimi olduğu, genel müzik eğitiminin en belirleyici ögesinin de müzik öğretmeni olduğu gerçeği göz önünde bulunduruluyordu (Uçan, 2002, s.22; Uçan, 2004a, s.7).

Tek parti döneminde müzik alanında gerçekleştirilen politikalarla elde edilmek istenen sonuç, yeni bir müzik anlayışının oluşturulması ve toplumun bu yeni müzik anlayışıyla kaynaştırılmasıdır. Diğer bir deyişle, günümüzde “Çağdaş Türk

Müziği” ya da “Çoksesli Türk Müziği” diye adlandırılan, öz bakımından ulusal, yöntem bakımından çağdaş özelliklere sahip yepyeni bir müzik türünün oluşturulmasıdır (And, 1999, s.31). Bu yeni müzikten beklenen, belirgin özellikleri ile Avrupa müziğinden ayırt edilebilmesi ve diğer çağdaş örneklerle kıyaslanabilecek nitelikte olmasıdır. Başka bir deyişle, çağdaş müzik dünyasında kendisine yer bulabilecek ulusal özgün bir ekolün oluşturulmasıdır. Bu konuda ne kadar başarılı olunduğu, tek parti dönemi müzik politikaları üzerinde yapılan tartışmaların başında gelmektedir. Tartışmalar çoğunlukla bu türe ait eserleri vermesi için bizzat devlet tarafından Avrupa’ya eğitime yollanarak yetiştirilmiş çağdaş Türk müziğinin ilk kuşak bestecileri üzerinde yoğunlaşmaktadır. Getirilen eleştirilerin temelinde, söz konusu bestecilerin sundukları eserlerin henüz bu yeni müziğe alışkın olmayan toplumu yakalayabilecek, etkileyebilecek ve günlük yaşamının doğal bir parçası olabilecek niteliklerden daha çok zamanın Avrupa’sında gündemde olan akımların etkilerini taşıdıkları düşüncesi yatmaktadır. Bu düşüncüyü Oransay şu şekilde dile getirmektedir:

“Kendilerine bunca umut bağlanmış gençler, devrimi kavrayacak, yürütüşünü tasarlayıp örgütleyecek ve başarıya ulaştıracak anlayış ve hazırlıkta yetişmemişlerdi. Yeni Türk toplumunun yaşama sevincini yansıtacak ve pekiştirecek, dar değil, en geniş anlamıyla çoksesli bir ulusal musiki yaratmaları beklenirken fildişi kulelerinde ‘ilerici sanat’ yapmaya yeltenmişlerdi.” (Oransay, 1983, s.1521)

Oransay’ın yukarıdaki sözleriyle özetlenebilecek bu tür eleştirilere rağmen, bu besteciler bu dönemde verdikleri eserlerde, köy romantizmini, Ankara ve İstanbul gibi büyük şehirlerde ortaya çıkmaya başlayan çoğu üst düzey devlet görevlilerinden oluşan yeni bir sınıfa hitap eden popüler ve üst kültür özellikleri ile harmanlanmış operet, vodvil gibi müzikli dramaları, cumhuriyetin ve liderlerine övgüyü ve anonim türkülerin çok seslendirilmesini konu edinmişlerdir (Kaygısız, 2000, s.330).

Tek parti dönemi müzik politikalarında tartışılan bir başka konuda, geleneksel müziklere karşı sergilenen yaklaşımdır. Bugünkü adlarıyla Türk Sanat Müziği ve Türk Halk Müziği oluşturulmak istenen yeni müzik anlayışı doğrultusunda farklı şekillerde ele alınıp değerlendirilmişlerdir. Bunların içinden sanat müziği konusunda,

oldukça sert sayılabilecek uygulamalara yer verilmiştir. Bu uygulamaların başında, 1943 yılına kadar başta Darül Elhan gibi özellikle sanat müziği eğitimi vermek için kurulmuş olan ilgili kurumlarda eğitiminin kaldırılması ve her türlü müzik öğretim programlarında yer verilmemesi gelmektedir. Bunu yanında, Osmanlı döneminde her biri adeta bir sanat müziği konservatuvarı gibi işlev gören tekke ve zaviyelerin 1925 yılında kapatılması ile bu müziğin nesiller boyu süren geleneksel aktarım zincirinde bir kopukluğun oluşmasına neden olunmuştur (Behar, 1987, s.137). Bir diğer uygulama da bir buçuk yıldan fazla süren radyo yasağıdır. Bu yasakla topluma kazandırılmaya çalışılan yeni müzik anlayışıyla zıt konumda görülen bu müziğin anımsattığı dünya görüşü ve yaşam biçimi ötelenmeye çalışılsa da, hiç öngörülemeyen bazı olumsuz sonuçlara da yol açılmıştır. Bunlardan en önemlisi, ileride ülkedeki müzik yaşamında on yıllar boyunca büyük bir sorun olarak algılanacak olan *arabesk* tarzının ilk tohumlarının atılmış olmasıdır. Yasakla birlikte yabancı radyo dinleme alışkanlığı bulunan halk, kendisine daha yakın bulunduğu Arap radyolarını dinlemeye başlamıştır. Tekelioğlu, bu durumun yeni müzik anlayışının topluma ulaşmasından daha çok, geleneksel müzik anlayışının yozlaşmasına yardımcı olduğu düşüncesindedir (Tekelioğlu, 1999, s.150). Bunların yanında, Darül Elhan'da sanat müziği eğitiminin yasaklanmasıyla birlikte kurulan "Alaturka Musiki Tasnif ve Tespit Heyeti" tarafından çok sayıdaki eski musiki eserlerinin belli bir düzen içerisinde tasnif edilerek notaya geçirilmesiyle bu müziğe önemli bir katkıda bulunulmuştur.

Bu dönemde halk müziğine karşı sergilenen tutumda ise yeni müzik anlayışında ana hammadde olarak kullanılma isteği belirleyici olmuştur. Gökalp'in önerdiği yöntemden yola çıkan yönetim kadroları, Osmanlı döneminde üzerinde pek durulmayan, Anadolu'nun kırsal kesimlerine sıkışıp kalmış bu türe ait örneklerin derlenerek kayıt altına alınmasını bir gereklilik olarak görmüştür. Bunun üzerine, cumhuriyetin ilk yıllarından itibaren halk müziği eserlerinin derlenmesine yönelik çalışmalar başlatılmıştır. Gerekli kurumların ve insan gücünün belli bir olgunluğa erişmesinden sonra, bu çalışmalar kimi zaman yabancı uzmanların da katılımıyla daha sistemli ve kapsamlı bir biçimde yürütülmeye çalışılmıştır.

Atatürk'ün ölümüyle yönetimin liderliğine geçen İnönü de kendisinden önce başlatılan müziğe ilişkin –özellikle yeni müzik anlayışına ilişkin- uygulamaların devamını sağlamış ve yurt içinde yaygınlaşmalarına çaba göstermiştir. Birinci Dünya Savaşı sırasında Yemen çöllerinde eline geçen plaklarla başlayan çoksesli müziğe olan ilgisi, onu yeni müzik anlayışının en büyük destekçilerinden biri yapmıştır (Saygun, 1987, s.13-14). CSO'nun haftalık konserlerini kaçırmamaya gayret gösteren İnönü, 1942 yılında Çağdaş Türk Müziği alanında verilmek üzere kendi adını taşıyan bir ödül de koymuştur. İlk “İnönü Ödülleri”i Hasan Ferit Alnar, Ahmet Adnan Saygun ve Ulvi Cemal Erkin'e verilmiştir (Kaygısız, 2000, s.313).

İnönü döneminde geleneksel müziğe olan yaklaşımda, ilk döneme göre belli oranda bir yumuşama eğilimi görülür. Bu eğilimin ilk işaretleri, dönemin Milli Eğitim Bakanı Hasan Ali Yücel'in 1940 yılında konservatuar kanunuyla ilgili yapılan görüşmelerde söylediği “dışarıda çiftetelli çalması diye karar verecek insanlar değiliz; isteyen radyosunu açar opera dinler, isteyen Mısır bularak herhangi bir peşrevi dinleyebilir” sözlerinde görülebilir (Hasgöl, 1996a, s.37). Bu yaklaşımın en iyi örneği ise Darül Elhan'da 1926 yılında faaliyetlerine son verilen Doğu Müziği Bölümü'nün, 1943 yılında Türk Müziği Bölümü adıyla yeniden kurulmasıdır.

1.2.2. Türk Müzik Kültürüne Yönelik Çok Partili Dönem Politikaları

Çok partili dönem, 21 Temmuz 1946 tarihinde yapılan seçimlere cumhuriyet tarihinde ilk kez olmak üzere, birden fazla siyasi partinin katılımıyla başlar. Bu bölüm içinde değerlendirilecek zaman dilimi, araştırmanın odak noktası olan planlı kalkınma kavramının anayasal bir süreç olmasını sağlayacak olan 27 Mayıs 1960 askeri darbesi ile son bulur. Yaklaşık on dört yıllık bir süreyi kapsayan bu dönemde, cumhuriyeti kuran ve tek parti döneminde uyguladığı sosyal, kültürel ve ekonomik politikalarla “devletçi-seçkinci” kimliği öne çıkaran CHP ile İkinci Dünya Savaşı sonrasında değişen iç ve dış koşullarla oluşan yeni siyasi ve sosyal durumun itici gücüyle kurulan ve “gelenekçi-liberal” çizgide politikalar izleyen DP, hükümet kurma olanağı yakalamışlardır.

1.2.2.1. Tek Parti Yönetiminden Çok Partili Sisteme Geçiş

Bir seçkin hareketi olan Türk İnkılâbı'nın toplumun belli amaçlar doğrultusunda yeniden şekillendirilmesi ülküsünü merkez alan tek parti yönetimi, İkinci Dünya Savaşı'nın sürdüğü yıllarda ve sonrasında yönetim anlayışında bazı değişiklikler yapma gereksinimi hissetmiş, siyasi ve sosyal yaşamın belli oranda serbestleşmesine izin vermiştir. Bunda, gelişen iç ve dış olayların katkısı vardır. Dış olaylar zinciri, savaşın batılı demokratik ülkelerden oluşan müttefiklerin galibiyetiyle sona erip tek parti yönetimlerinin dünyada itibar görmelerinin artık zorlaşmasıyla başlamıştır. Soğuk savaş şartlarının da iyice belirginleşmesi, Türkiye'yi müttefiklerin yanında olma gerekliliği içine sokmuştur. Ancak, bunun için siyasal rejimini gözden geçirmesi gerekmektedir (Karatepe, 1997, s.198). Sovyetler Birliği'nin, 1925'te imzalanan ve süresi 7 Kasım 1945'te bitecek olan Türk-Sovyet Dostluk ve Saldırmazlık Anlaşması'nı feshedeceklerini bildirmesi, tek parti yönetiminin elini iyice güçsüzleştirir. 7 Ağustos 1946'da Sovyetler verdiği bir nota ile önceden de sorun olarak gördüğü boğazların yönetilmesi gibi konularda Türkiye'den tavizler istemiştir (Timur, 2003, s.56-59). Bu dayatma, savaş sonuna doğru tek parti yönetiminin lider kadrosunun zihninde şekillenen, 18 Temmuz 1945'te kuruluşuna izin verilen "Milli Kalkınma Partisi" ile başlayan çok partili sisteminin kalıcılığını pekiştirmiştir (TBMM, www.tbmm.gov.tr; Erdoğan, www.guvenccetin.com). Çok partili sisteme geçişi hızlandıran iç olayların başında, savaş zamanı uygulanan sosyal ve ekonomik politikaların, halkın tek parti iktidarına karşı olan olumsuz tepkilerini artırmasıdır (Kongar, 1998, 145). Savaş koşullarının getirdiği ekonomik zorlukları üstlenmek için çıkarılan "Milli Koruma Kanunu", "Varlık Vergisi", "Toprak Mahsulleri Vergisi" gibi kanunlar, toplumun tek parti iktidarına olan güvenini sarsmıştır (Eraslan, 2004, s.522). Bununla birlikte, gerek o zamana kadar izlenmiş olan devletçi uygulamaların, gerekse savaş ekonomisinin sonucu olarak, bir sermaye sınıfının toplum içinde belirgin bir güç odağı haline gelerek iktidarı çıkarları doğrultusunda sorgulaması da etkin olmuştur (Kongar, 1998, s.145). Bu yeni sınıfın siyasi sözcülüğünü yine, tek parti yönetiminin örgütlendiği CHP içindeki isimler yapmıştır. 1945 yılında yapılan ve çiftçilerin topraklandırılmasını içeren "Toprak Kanunu" görüşmelerinde muhalif bir yaklaşım sergileyen Celal Bayar, Adnan

Menderes, Refik Koraltan ve Fuad Köprülü CHP'den ayrılarak 7 Ocak 1946'da DP'yi kurmuşlardır. Kongar, CHP içinden çıkan bu yeni siyasi yapılanmayı şu şekilde açıklamaktadır:

“Kapitalistleşme sürecinde, güçlenmekte olan burjuvazinin kaçınılmaz olarak yol açtığı, egemen bürokratların kendi aralarında farklılaşmaları, farklılaşan grupların kendi aralarındaki bir hesaplaşmayı siyasal gündeme getiriyordu. Bu hesaplaşma, yukarıda da işaret ettiğim gibi ya da tek parti içinde, bu partinin yönetimini ele geçirmek için yapılacaktı, ya da ikinci bir parti kurulacaktı. Bu savaşımın koşulları, ardında efsanevi bir zafer halesi taşıyan Milli Şef İnönü ve dış konjonktür tarafından belirlendi: Egemen bürokratların “devletçi-seçkinci” çizgisinden ayrılan “gelenekçi-liberaller”e, parti içi iktidar yolları kapatıldı. Böylece ikinci parti, demokrat parti, kuruldu. Gelişen kapitalizmin güçlendirdiği sermaye sınıfı, siyasal planda, ikinci bir parti yoluyla etkinliğini sürdürecekti.” (Kongar, 2000, s.171)

Yeni kurulan Türk demokrasisinde, siyasi rekabet “devletçi-seçkinci” ve “gelenekçi-liberal” kimlikler üzerinde yapılacaktır. Bu süreçte, cumhuriyetin ve inkılâbın kazanımlarını savunan “devletçi-seçkinci” yaklaşım CHP tarafından; siyasi, sosyal, kültürel ve ekonomik alanda daha fazla serbestlik isteminde bulunan “gelenekçi-liberal” yaklaşım da DP tarafından temsil edilecekti.

Araştırmanın bu bölümünde ele alınan on dört yıllık süre içerisinde dört genel seçim yapılmıştır. 21 Temmuz 1946'da yapılan ilk seçimleri CHP kazanmış, cumhuriyetin kuruluşundan o güne kadar devam eden iktidarını devam ettirme olanağı yakalayabilmiştir. Bu dönem içerisinde iktidardaki CHP birçok alanda, tek parti döneminden beri süregelen uygulamaları belli oranda serbestleşmesinin önünü açarak ve toplumun bazı beklentilerini de göz önüne alarak devam ettirmiştir. 14 Mayıs 1950'de yapılan genel seçimleri ise DP kazanmış, CHP'nin yirmi yedi yıllık iktidarına son vermiştir. 2 Mayıs 1954 ve 27 Ekim 1957'de yapılan genel seçimleri de kazanan DP, aralıksız on yıl iktidarda kalma becerisini gösterebilmiştir. Bu on yıl süresince DP; ekonomik alanda kendisinden beklenildiği üzere hür girişimi, yerli ve yabancı sermaye yatırımını destekleyen liberal politikalara, sosyal yaşamda da geleneksel ve dinsel öğeleri ön plana çıkararak yaklaşımlara yer vermiştir. Kültürel alanda ise tek parti döneminde başlatılan çağdaşlaşma/batılılaşma yönündeki

uygulamalara devam edilmekle birlikte, tek parti döneminde dışlanan, itibar görmeyen geleneksel kültür ürünlerinin desteklenmesi ve yeniden toplum yaşamı içinde yer alması sağlanmıştır. Siyasi alanda en büyük açılım dış politikada gösterilmiştir. Soğuk savaşın hızlanmaya başladığı o yıllarda, Kore savaşına katılımı NATO'ya girme fırsatı yakalanmış, İkinci Dünya Savaşı sonrasında Türkiye'yi sürekli tehdit eden Sovyet tehlikesine karşı etkili bir çözüm yaratılmıştır. Böylelikle, başta savunma alanında olmak üzere, dış yardımların kapısı aralanmış – özellikle Amerikan yardımlarının- Türkiye'nin kuruluşundan bu yana yüzünü çevirdiği batıyla bugüne kadar süren sıkı bağlar kurulabilmiştir. İç politikada ise tek parti döneminden kalma yasal düzenlemelerin, çok partili siyasi yaşamı yürütmeye uygun ve yeterli olmamasından kaynaklanan iktidar ve muhalefet çatışmasının gün geçtikçe sertleşmesi ve neredeyse toplumun tüm kesimlerine sıçraması bu dönemin öne çıkan konularını oluşturmaktadır (Kongar, 1998, s.149-154; Timur, 2003, s.74-93; Eraslan, 2004, s.541-567).

1.2.2.2. Türk Müzik Kültürüne Yönelik Çok Partili Dönem Uygulamaları

Tek parti iktidarının müzik politikalarının belkemiğini oluşturan, ulusal ve çağdaş özelliklere sahip yeni bir müzik anlayışının oluşturulması ve devlet desteği ile geliştirilmesi konusu, bu dönemin uygulamalarında da kendisine yer bulmuştur. Özellikle, hem CHP hem de DP hükümetlerinde, ilk temelleri tek parti döneminde atılan eğitim ve seslendirme kurumlarının yurt çapında örgütlendirilip yaygınlaştırılmasına çalışılmıştır. Bunlardan ilki, Atatürk tarafından da oldukça önemsenen opera üzerine olmuştur. Ankara Devlet Konservatuarı'nda 1940 yılında çıkarılan konservatuar kanunu ile kurulan "Tatbikat Sahnesi", öğrencilerin rol aldığı opera gösterileri ile seyircilerle buluşmuştur. Zamanın basınından da beğeni dolu tepkiler alan bu gösterilerde, yabancı operaların Türkçe metinle oynanma başarısı gösterilmiştir. 1948 yılında Ankara Sergievi ünlü Alman mimar Bonatz tarafından opera sahnesine dönüştürülerek hizmete sokulmuştur. 1949 yılında çıkarılan özel bir yasayla, Ankara'da profesyonel bir opera kurumu oluşturulmuştur. Temsillerde CSO elemanlarından yararlanan opera, 1951'de kendi orkestrasına kavuşmuştur. Opera

alanında gerçekleştirilen bu gelişmeler, Türk opera sanatçılarının 1953 yılından itibaren yurt dışında konserlere ve gösterilere katılarak uluslararası alanda dikkat çekmeleri gibi başarılı sonuçlara ulaşmıştır. Soprano Leyla Gencer ve Ferhan Onat, bariton Orhan Günek gibi sanatçılar, operanın beşiği sayılan İtalya'nın dünyaca ünlü sahnelerinde önemli rolleri oynayarak bu başarının oluşmasını sağlamışlardır (www.kultur.gov.tr). Ankara'da kazanılan deneyimlerle, 1945 yılında kurulan İstanbul Belediye Korosu 1959 yılında İstanbul Belediye Operasına dönüştürülerek operanın yurt çapında yaygınlaştırılmasına yönelik çalışmaların başlangıç noktası oluşturulmuştur (Kaygısız, 2000, s.315). Müzik kültürü içinde yer alan diğer bir sahne sanatı bale de bu dönemin uygulamaları içinde yer almıştır. 1947 yılında İngiltere'den davet edilen ünlü bale uzmanı Dane Niette de Vaolis'in katkılarıyla, önce İstanbul Yeşilköy'de pansiyonlu bir ilkokul kurulmuş ve burada verilen üç yıllık bir eğitimle yetiştirilen ilk bale öğrencileri öğrenimlerini Ankara Devlet Konservatuvarı'nda kurulan bale bölümünde sürdürmüşlerdir. Konservatuvar bu alandaki ilk mezunlarını 1957'de vermiş, profesyonel bir bale kurumunun ilerideki yapılandırılması için gerekli insan gücü yetiştirilmeye başlamıştır (www.kultur.gov.tr). Ankara ve İstanbul'dan sonra üçüncü bir konservatuvarın açılması da bu dönem içinde gerçekleştirilmiştir. İzmir belediyesi ile kentteki müzikseverlerin 1952 sıralarında yaptıkları girişimlerin sonucu olarak 1954'de İzmir'de bir müzik okulu açılmıştır. Bu okul 1958'de İzmir Devlet Konservatuvarı'na dönüştürülmüştür. Aynı yıllarda İzmir'de amatör müzikçilerden, belediye bandosunun gönüllü üyelerinden, konservatuvar öğretmenleri ve öğrencilerinden oluşan ve Filarmoni Derneği'nin aracılığıyla belediye tarafından desteklenen bir senfoni orkestrası da kurulmuştur (Say, 1994, s.516).

Filarmoni Derneği'nin İzmir'de sonuç getiren bu çalışmalarında da görüldüğü gibi, bu dönemin müzik kültürü açısından önemli bir diğer özelliği, sivil toplumun temelleri tek parti döneminde atılan yeni müzik anlayışını desteklemek için örgütlenme çalışmalarına girişmesidir. İlk filarmoni derneği, 1946 yılında Cemal Reşit Rey'in önderliğinde İstanbul'da kurulmuştur. Amaçlar ve örgütlenme yapısı bakımından, Avrupa modeli örnek alınmıştır. Derneğin temel amacı, çoksesli müziğin gelişmesini ve yaygınlaşmasını sağlamaktır. Bunun yanında, devlet

tarafından karşılanamayan giderler için İstanbul'daki çoksesli müzikle ilgili kurumlara maddi katkıda bulunmaktır (Şimşek, 1994a, s.9).

Bu dönemde, müzik kurumlarının değişen kurumsal şartlar altında gereksinim duydukları yasal düzenlemeler yapılmıştır. 1955'de tiyatro ve opera kanunu çıkarılarak, henüz yeni kurulan bu kurumun işleyiş yapısı ve sorumlulukları belirlenmiştir (Şimşek, 1994b, s.19). 1958 yılında ise çıkarılan bir yasayla Riyaset-i Cumhur Orkestrası, Cumhurbaşkanlığı Senfoni Orkestrası adı altında yeniden örgütlenmiş, getirilen düzenlemelerle özerk bir yapıya kavuşturulmuştur (Say, 1994, s.514).

Bu dönemde devam ettirilen bir başka tek parti dönemi uygulaması da yurt dışına eğitim için öğrenci gönderilmesidir. Tek parti dönemi uygulamalarından farklı olarak bu dönemde, yüksek öğretim için gönderilen öğrencilerin yanında, kamuoyunda “harika çocuk” olarak nitelendirilen üstün yetenekli küçük yaştaki çocuklar da yurt dışına gönderilmeye başlanmıştır. Bu uygulamanın yasal altyapısı, 1948 yılında getirilen 5245 sayılı kanunla düzenlenmiştir. Bu kanundan yararlanarak yurtdışına giden ilk öğrencilerin arasında, ileride ulusal ve uluslar arası alanda önemli çalışmalara imza atacak olan piyanist İdil Biret, kemancı Suna Kan gibi isimler bulunmaktadır. 1956'da 6660 sayılı kanunla uygulama daha kapsamlı kılınmıştır. Yasanın özünde, genellikle müzik icrasında yeteneği saptanan çocukların, belli sınavlardan geçirildikten sonra, aileleri ile beraber en uygun dış ülkeye gönderilmesi, en uygun eğitim koşullarında solist olarak yetiştirilmeleri düşüncesi vardır (Katoğlu, 2002, s.464). Yurt dışında yüksek öğretimi kapsayan uygulama içerisinde de ilerleyen yıllarda çok sesli müzik kültürüne besteci, yorumcu, eğitimci ve araştırmacı olarak büyük katkılarda bulunacak olan Nevit Kodallı, Sabahattin Kalender, İlhan Usmanbaş, Hikmet Şimşek, Verda Erman, Ayşegül Sarıca, Gülay Uğurata, Suna Korat, Leyla Gencer, Ferit Tüzün, Ulvi Yücelen, Gültekin Oransay, Fehamettin Özgüç, Erdoğan Okyay, Ömer Can, Nurhan Cangal, Nurhan Büyükgönenç, Bülent Arel, Ergican Saydam, Oktay Dalaysel gibi isimler yetiştirilmişlerdir (Uçan, 1994b, s.44).

Yurt dışına öğrenci gönderilmesi gibi mesleki müzik eğitimi ilgilendiren uygulamalarla birlikte, genel müzik eğitiminin öğretim basamaklarında yaygınlaştırılması konusu bu dönemin müzik eğitiminde sağladığı gelişmelerden biri olmuştur. İlk gelişme, 1948 yılında kadar sadece kent ilkokullarında olan müzik dersinin, köy ilkokul programlarına da konulması şeklinde olmuştur. 1952 yılında ise müzik, genel lise programlarında zorunlu seçmeli ders olarak konulmuş, böylelikle müzik eğitiminin ilkokuldan liseye kadar olan tüm öğretim basamaklarında yer alması sağlanmıştır (Uçan, 1994b4, s.45).

Bu dönemde de, tıpkı tek parti döneminde olduğu gibi radyo yayınlarında müzik önemli bir yere sahip olmuştur. 1946-1960 yılları arasında yapılan radyo yayınlarının ortalama yüzde yetmişini müzik yayınları oluşturmaktadır. Müzik yayınlarında ise ağırlıklı olarak batı müziğine yer verilmiştir. Ancak, batı müziği türü içinde de tango, rock'n roll gibi eğlence müziklerinin oranı artmış, batı sanat müziğinin oranı azalmıştır. (Cankaya, 2002, s.47) Radyo yayınlarındaki bu anlayışın altında, DP'nin dışa açılım politikasının izleri vardır. NATO üyeliği ve Marshall yardımı ile Türkiye'nin sosyal ve kültürel yaşamında Amerika'nın etkisi yoğun olarak hissedilmekteydi. Bu etki, dönemin DP yöneticilerinin son noktadaki hedeflerinin Türkiye'yi bölgede "küçük bir Amerika" yapmak olduğu şeklindeki ifadelerinde de görülmektedir. Hollywood filmleri ile ülkede yaygınlaşan Amerikan popüler kültürü kent yaşamında yeni bir eğlence seçeneği ve tarzı haline gelmiştir. Bu yolla radyolarda daha çok yer bulan batı kökenli eğlence müziği özellikle aydın, memur kesimi ve bunların gençlik çağına girmiş çocukları arasında ilgi görmüştür. Bu ilgi, bu şarkıları taklit eden yerli müzik gruplarının kurulmasının da önünü açmıştır (Hasgül, 1996b, s.53; Durgun, 2005, s.93).

Bütün bunların yanında, çok partili sistemle değişen siyaset koşulları, kültür alanında bazı önemli kararların alınmasını zorunlu kılıyordu. 1932'de kurulan Halkevleri, tek parti yönetiminin doğal bir sonucu olarak, CHP örgütü içinde yer alan bir kuruluş olarak düzenlenmişti. Bu durum, çok partili sistemin sağlıklı bir biçimde yürüebilmesi için gerekli olan eşit rekabet koşulları ve siyasi etik bakımından sorunlar oluşturmaktaydı. CHP yönetimi, Halkevlerinin çok partili rejim gereği parti

ile bağlantısının kesilmesi yönünde karar almasına rağmen, iktidarda olduğu 1946-1950 yılları arasında Halkevlerinin bağımsızlaştırılması konusunda mecliste yapılan türlü tartışma ve değerlendirmelerden yapıcı bir sonuç çıkaramamıştır. DP yaptığı değerlendirmelerde, Halkevlerinin millileşme sürecine yaptığı katkıyı takdir ederken, bu kurumlaşmanın CHP'nin siyasi örgütlenmesinden ayrıştırılmasının da çok güç olacağını üzerinde durmuştur. 1950 yılında iktidara gelen DP, 1951'de çıkardığı özel bir kanunla Halkevlerini kapatmıştır. Bu kuruluşların taşınır ve taşınmaz tüm mal varlıkları hazineye devredilmiştir (Öztürkmen, 1998, s.91; Katoğlu, 2002, s.435).

İktidarının sonraki yıllarında DP, tek parti döneminde oluşturulmak istenen yeni müzik anlayışının karşısında görülen ve oldukça sert tedbirlerle karşılaşan geleneksel müzik öğelerini destekleyen bir yaklaşım sergilemiştir. Bir anlamda DP, tek parti döneminin sonlarına doğru geleneksel müziğe karşı gösterilen yumuşama eğilimini kendi görüşleri doğrultusunda devam ettirerek müzik kültürü içinde türler açısından daha demokratik bir yaklaşımın oluşmasına ön ayak olmuştur. Bu yaklaşım, geleneksel müzik öğelerinin Çağdaş Türk Müziği içinde kullanılması gibi o güne kadar denenmemiş farklı çalışmaların da önünü açmıştır. Hasan Ferit Anlar'ın 1951 yılında tamamladığı kanun konçertosu, senfonik tarz ile geleneksel sanat müziğinin bulunduğu çalışmaların başında gelmektedir. DP'nin bu yaklaşımı, geleneksel müziğe yönelik kurumsallaşmanın devlet tarafından desteklenmesini de gündeme getirmiştir. 1952'de bizzat Cumhurbaşkanı Celal Bayar'ın emriyle Askeri Müzeye bağlı olarak bir mehter takımı kurulmuştur. Bu gelişmeyi, Cemal Reşit Rey'in 1953 yılında seslendirilen *Fatih* senfonik şiirinde mehter müziğini kullanması izlemiştir (And, 1999, s.283; Kaygısız, 2000, s.359).

Bu dönem içinde toplumun kültür alanında sivil örgütlenme faaliyetlerine katılımı artmıştır. Özellikle, Halkevlerinin kapatılmasından sonra çeşitli illerde "kültür ve turizm derneği" adıyla birçok kuruluşun açıldığı görülmektedir. 1952'de Van, 1954'de Kars, 1959'da da Konya Kültür ve Turizm Dernekleri hizmete sokulmuştur. Bu dernek faaliyetlerinde folklorla yönelik çalışmalar öne çıkmıştır. Bu çalışmalar içerisinde de en çok ilgi gören konu halk oyunları olmuştur. Bu durum, o

yıllardan başlayarak halk oyunlarının toplumun gözünde yükselen bir kültür değeri olmasını sağlamıştır. Halk oyunlarına gösterilen bu ilgiye bir katkıda, o yıllarda yeni açılan yüksek öğretim kurumlarının oluşturduğu sosyal ve kültürel ortamdan gelmiştir. 1950'lilerde Ankara, İzmir, Trabzon ve Erzurum gibi büyük şehirlerde kurulan yeni yüksek öğretim kurumlarına gelen gençler, kendi yörelerinin adıyla anılan yurtlarda kalıyor ve böylece yerel kimliklerini büyük ölçüde muhafaza ediyorlardı. Buralarda kalan ve okuyan aynı bölgelerden gelen öğrenciler için kendi yörelerinin halk oyunlarını oynamak zamanla bir dayanışma aracı olmuştur. Farklı siyasi görüşleri benimseyen bu gençler, zamanla kendi örgütlenme çalışmalarına başlamış, halk oyunlarını da bu örgütlenme çalışmalarında önemli bir etkinlik olarak ele almışlardır. Bunlardan “Türkiye Milli Talebe Federasyonu”, “Türk Halk Oyunları Federasyonu”, “Türk Devrim Ocakları”, “İstanbul Üniversitesi Talebe Birliği”, ve “Milli Türk Talebe Birliği” kısa zamanda halk oyunları alanında söz sahibi olan kurumlar haline gelmişlerdir. Aynı yıllarda bu öğrencilerle birlikte, daha ileri yaştaki meslek sahibi insanların da halk oyunlarına yönelik örgütlenme çalışmalarına başladıkları görülmektedir. 1952'de Ankara'da memur, avukat, iş adamı, asker gibi farklı mesleklerden gelen on iki kişi, “Türk Folklor Oyunları ve Estetik Danslar Kulübü” adında bir oluşumu yaşama geçirmişlerdir. Bu kulüp, tüzüğünde amacını “milli oyunları modern müzik enstrümanları eşliğinde öğretmek ve sunmak ve bunları yurt sathına yaymak” olarak belirtmiştir (Öztürkmen, 1998, s.198-201).

Toplumun halk oyunlarına karşı gösterdiği bu yoğun ilgi, bu dönemde gittikçe gelişen özel sektörün de dikkatini çekmiştir. Yapı ve Kredi Bankası, 1954 yılında kuruluşunun 10. yıl kutlamaları nedeniyle ülke çapında bir katılımı hedefleyen bir halk oyunları yarışması düzenlemiştir. Aslında, halk oyunlarının yerel grupların katıldığı bir organizasyon çerçevesinde sunumu, 1933'ten beri düzenli olarak kutlanan Halkevleri Bayramı sonucu gelenekselleşmiştir. Ancak, ulusal çaptaki böyle bir organizasyon, o güne kadar halk oyunları alanında gerçekleştirilen bir ilk olmuştur. Bu organizasyonda değişik yörelerden halk oyunları gruplarıyla iletişimin sağlanması gibi zorunluluklar, halk oyunlarına yönelik ulusal nitelikte bir örgütlenmenin gereksinimini gündeme getirmiştir. Böyle bir örgütlenme gereksinimi,

1955 yılında “Türk Halk Oyunlarını Yayma ve Yaşatma Tesisi”nin kurulmasını sağlamıştır. “Türk Halk Oyunlarını Yayma ve Yaşatma Tesisi”nin kurucuları arasında Kazım Taşkent, Vedat Nedim Tör, Halil Bedii Yönetken, Ahmet Kutsi Tecer, Adnan Saygun, Muzaffer Sarısözen ve Mahmut Ragıp Gazimihal gibi dönemin önde gelen folklorcu ve müzik adamları vardır. Bu isimler, oluşturdukları kuruluş tüzüğünde amaçlarını yurt sathında halk oyunlarının figürlerini, giysilerini ve müziklerini belirlemek, bunları filme almak ve koreografilerini yapmak, müziklerini de notaya almak şeklinde belirtmişleridir. Bu kuruluş, 1954 yılında düzenlenen halk oyunları yarışmasını daha sonraki yıllarda, biraz da Halkevleri deneyimlerinden yola çıkarak, “Halk Oyunları Bayramı” adı altında düzenlemeye devam etmiştir. Halk oyunlarına olan bu ilgi halk müziğine olan ilginin artmasını da sağlamıştır. Halk kültürü öğelerinin ön plana çıktığı 1950’li yılların sonuna doğru kültür denilince, toplumun aklına çoğunlukla halk oyunları ve halk müziği gelmektedir (Öztürkmen, 1998, s.202-205).

Yerel halk kültürü öğelerine duyulan ilginin bu denli yaygınlaşmasında, radyonun halk müziği yayınlarına yönelik getirdiği yeni bir yaklaşımın da büyük etkisi vardır. 1940’ların ikinci yarısının sonlarına doğru, radyoda halk müziği eserlerini seslendirmek üzere “Yurttan Sesler” adı altında bir koronun kurulması çalışmalarına başlanmıştır. O zamanın radyo yönetiminde bulunan Vedat Nedim Tör ve Mesut Cemil Bey’in daveti ile bu koronun yöneticiliğini 1936’dan beri sürdürülen derleme çalışmalarına katılan, 1937’de de Ankara Konservatuvarı içinde kurulan “Türk Halk Müziği Arşivi”nin başına getirilen Muzaffer Sarısözen üstlenmiştir. 1946 yılında çalışmalara başlayan koro, cumhuriyetin başından beri yapılan derleme çalışmalarında elde edilen çeşitli yörelere ait türküleri radyoda söylemiştir. Bu yayınlara toplumun yoğun ilgisi göstermesi sonucunda, 1953’de İzmir’de, 1954’te ise İstanbul radyolarında “Yurttan Sesler” toplulukları kurulmuştur (Elçi, 1997, s.30).

Bu dönemin müzik alanıyla ilgili en önemli gelişmelerinden biri de, iç hukuk sistemi içerisinde telif hakları konusunun kapsamlı bir biçimde ele alınmasını öngören çalışmaların başlatılmasıdır. 1939 yılında MEB tarafından düzenlenen “Neşriyat Kongresi”nde, telif hakları konusu ele alınmış, mevcut düzenlemelerin

yetersiz kaldığı üzerinde durulmuştur. Bu nedenle, İstanbul Üniversitesi Hukuk Fakültesi öğretim görevlilerinden, telif hakları konusunda bir kanun taslağı hazırlanması istenmiştir. Bu fakültede görev yapan Ord. Prof. Ernst Hirst tarafından hazırlanan taslak, 5846 sayılı ve “Fikir ve Sanat Eserleri Kanunu” adıyla 13 Aralık 1951 tarih ve 7392 sayılı Resmi Gazete’de yayımlanarak, 1 Ocak 1952 tarihinden itibaren yürürlüğe girmiştir. Bu dönemde telif hakları konusunda uluslar arası açılımlarda da bulunulmuş, 20 Ağustos 1951 tarih ve 5777 sayılı kanun ile Türkiye “Brüksel Metni”ne taraf olmuştur (Büyükkıray, 2006, s.36).

Çok partili sistemle değişen siyaset koşulları, toplumsal yapının değişim sürecinde de etkili olmuştur. 1940’lı yılların sonlarına doğru değişen ekonomik dengeler, kırsal kesimden kentlere doğru akan bir göç hareketini tetiklemiştir. Kentlere yerleşen bu insan yığınları kentsel değerleri benimseyememiş, diğer deyişle “kentlileşememiş”, beraberlerinde getirdikleri kırsal yaşam değerleri ile yeni çevrelere ilişkin sosyal ve kültürel değerlerin karışımından oluşan yepyeni bir kültürün doğmasına yol açmışlardır. Bugün gecekondular veya arabesk adlarıyla tanımlanan bu kültür; “akıldan çok duyguya, kentten çok kasabaya, endüstriyel değerlerden çok fırsatçılığa dayalı olan” bir görünüm çizmektedir (Kongar, 1998, s,151–152).

Toplumsal yapıdaki bu değişikliğin kültürel yansımaları, en belirgin olarak müzikte yaşanmıştır. Tek parti döneminde geleneksel müziklere radyoda uygulanan yasak zamanında Arap müziği ile tanışan Türk halkı, bu kez de Türkiye’de gösterime girmeye başlayan ve gün geçtikçe sayıları artan Arap –özellikle Mısır - filmlerine ilgi göstermeye başlamıştır. 1950’den sonra bunları Hint filmleri izlemiştir. Müziğin ağırlıklı olarak kullanıldığı bu filmlerdeki şarkılar, halkın müzik zevkinde değişiklik yaratacağı endişesiyle devlet yönetimi tarafından uygun görülmemiştir. Zamanın Matbuat Umum Müdürlüğü*, bu filmlerin Arapça sözlü müzik ile gösterimini yasaklamıştır. Bu yasak üzerine, söz konusu şarkıların üzerine Türkçe söz yazılması gündeme gelmiştir. Arap ezgilerinin üzerine Türkçe söz yazılarak oluşan bu yeni tarz

* (Basın Genel Müdürlüğü)

zamanla Türk müziğinde yepyeni bir uygulama dönemi açmıştır. Bu dönemde en çok ilgi gören eserler adaptasyon şarkılardır. Bazı müzisyenler, Mısır filmlerinin Arapça sözlü müziklerini Türkçe sözlerle düzenlemenin yanında, aynı müzik tarzında özgün yeni besteler üretmiş ve bazıları bu yolla büyük ün ve servet sağlamışlardır. Kahire ve Şam'da çalgıcılık yaptıktan sonra yurda dönerek Arap tarzı yay tekniğini getiren Haydar Tatlıyay, Fahri Kopuz, İsmail Sefa Okay, Saadettin Kaynak bu isimlerin başında gelmektedir (Kaygısız, 2000, s.362; Say, 2002, s.5; Durgun, 2005, s.90).

1.2.2.3. Türk Müzik Kültürüne Yönelik Çok Partili Dönem Politikalarının Değerlendirilmesi

Çok partili dönemin müzik kültürüne yönelik politikaları genel olarak değerlendirildiğinde, temelleri tek parti döneminde atılan yeni müzik anlayışına yönelik uygulamaların devam ettirilmesiyle beraber, birçok alanda olduğu gibi müzik alanında da belli bir serbestleşmenin yaşandığı söylenebilir. Ayrıca, bu dönemde kültür ve müzik alanında yaşanan gelişmelerde tek parti döneminde olduğu gibi çoğunlukla yalnız ideolojik kökenli değişkenlerin değil, değişen ve gelişen koşullara bağlı olarak siyasi, sosyal ve ekonomik değişkenlerin de etkili olduğu görülmektedir.

Bu dönemin ilk yıllarında iktidarda olan CHP'nin, tek parti döneminde geliştirdiği ve bir ideal olarak gördüğü yeni müzik anlayışına yönelik tamamlayıcı politikalar ürettiği düşünülmektedir. Kendi iktidar döneminde operanın kurumsallaşmasını başlatması, Ankara'da bir opera binasını hizmete sokması, müzik kültürü içinde yer alan başka bir sahne sanatı olan balenin okullaşmasını sağlaması, yurt dışına mesleki müzik eğitimi için öğrenci gönderilmesinin kapsamını genişletmesi, müzik dersini köy ilkokullarına kadar yaygınlaştırması bu düşünceleri destekleyen kanıtlar olarak öne sürülebilir. Bunun yanında, tek parti döneminin sonlarına doğru geleneksel müziklere olan yaklaşımında sergilediği yumuşama eğiliminin, bu dönem içerisinde artan bir çizgide sürdürüldüğü gözlenmektedir. Halk müziğinin yeni bir yaklaşımla da olsa, geleneksel biçiminde radyoda düzenli olarak

yayınlanması için kurulan “Yurttan Sesler” topluluğu buna örnek olarak gösterilebilir.

Bu dönemde daha uzun bir süre iktidarda kalan DP'nin uygulamalarına bakılacak olursa, tek parti döneminin müziğe yönelik uygulamalarının merkezini oluşturan yeni müzik anlayışını destekleyen ve yurt içinde yaygınlaşmasını sağlayan politikaların yer aldığı görülmekle birlikte, tek parti döneminin yönlendirici ve biçimlendirici yaklaşımından uzaklaşarak müzik alanında bir serbestleşmenin yaşanmasına ön ayak olduğu dile getirilebilir. DP, sergilediği bu yaklaşımı parti programının “Kültürel Gelişme” başlıklı bölümünde şöyle açıklamaktadır:

“Madde 39. İlimin, tekniğin, güzel sanatların süratle gelişmesini sağlamak için bütün vasıta ve tedbirlere başvurmak, bu cümleden olarak ehliyet ve istidatları teşvik etmek, kütüphaneler, müzeler, tiyatrolar, konservatuarlar kurmak, Türk dilinin, milli bünyesine uygun olarak, süratle gelişmesi yolundaki çalışmalara yardım etmek, kısaca, yurdumuzda milli ve insani kültür seviyesinin yükselmesini sağlayacak her faaliyeti desteklemek, kanaatimizce, devletin başlıca vazifelerindendir. Ancak, ilim, sanatın ve her türlü fikir faaliyetlerinin, siyasi ve idari müdahalelerden uzak kalmasını, demokrasinin değişmez bir esası olarak kabul ediyoruz.” (Şahin, 1998, s.25-26)

DP iktidarı zamanında müzik alanında yaşanan belli bir serbestleşmenin, parti programında belirlenen bu politikaların bilinçli olarak uygulamaya geçirilmesiyle oluştuğu söylenebilir. Bir önceki bölümde üzerinde durulan uygulamalar tek tek ele alınıp değerlendirilecek olursa şu sonuçlara ulaşılabileceği varsayılmaktadır.

Tek parti döneminde oluşturulmak istenen yeni müzik anlayışına yönelik temellendirme ve kurumlaşma çabalarının her iki parti tarafından sürdürüldüğü ve yaygınlaştırılmaya çalışıldığı görülmektedir. Diğer bir anlatımla, bu anlayış siyasi yapıdaki ve iktidardaki değişikliğe karşın, bu dönemde de bir devlet politikası olarak ele alınmaya devam edilmiştir. Ayrıca, tek parti döneminde işleve sokulan konservatuarın mezun vermesiyle birlikte, açılması öngörülen seslendirme ve gösteri kurumlarının gereksinim duyduğu yetişmiş insan gücüne kavuşturularak yapılandırılmasına başlandığı da dikkat çekmektedir. Bu kurumların gerekli fiziki

koşullara ve donanımına ulaşması ve çalışanlarının özlük haklarının belirlenmesi ve korunması bakımından gerekli çalışmaların ve yasal düzenlemelerin yapıldığı gözlenmektedir.

Yine tek parti döneminde başlatılan yurt dışına mesleki müzik eğitimi amacıyla öğrenci gönderilmesi bu dönemde devam ettirilen bir uygulama olmuş, ancak bu uygulamanın sınırları genişletilerek, küçük yaştaki yetenekli çocukların da bu uygulamadan yararlanması sağlanmıştır. Böyle bir uygulamaya geçilmesinde, bu yönde ortaya çıkan gereksinimin birinci derecede etkili olduğu söylenebilir. Sözgelimi, bu uygulamadan ilk yararlan isimlerin başında gelen İdil Biret'in yeteneği henüz iki yaşındayken keşfedilmiştir. İlk piyano derslerini Mithat Fenmen'den almaya başlayan Biret, ilk resitalini de henüz altı yaşındayken Ankara radyosunda seslendirdiği J.S. Bach'ın "Re Minör Konçertosu"yla vermiştir (Sözer, 1996, s.109). Oldukça çarpıcı sayılabilecek bu örnekten yola çıkılarak denilebilir ki, Biret bu yasadaki yararlanan birisi değil, bizzat bu yasanın çıkmasını sağlayan başlıca nedendir. Ayrıca, cumhuriyetin başından itibaren müziğin politik-örgütsel bir araç olarak görüldüğü görüşü de göz önüne alınacak olursa, bu uygulamayla ulusal düzlemde yeni müzik anlayışının gelişmesine, uluslar arası düzlemde de Türkiye'nin çağdaş yeni yapısına dikkat çekilmek istendiği düşünülebilir.

DP iktidarı döneminde müzik alanına ilişkin en önemli gelişmenin, müzik yaşamının bütününde etkisini göstermeye başlayan *serbestleşme* anlayışının olduğu söylenebilir. Tek parti yönetiminin, uyguladığı değişimci ve yenilikçi politikalarla müzik alanında devleti yönlendirici konumuna getiren anlayışına oranla, DP iktidarı döneminde devletin müzik alanındaki baskın etkinliğinin giderek azaldığı görülmektedir. Bu durumun, toplumun müzik konusunda değişen siyasal, sosyal, ekonomik ve kültürel koşullar doğrultusunda kendilerine özgü yeni zevk ve beğeni anlayışları geliştirmesine neden olduğu ileri sürülebilir. Sözgelimi, dışa açılım ve iç göç olgularının yarattığı karmaşık sosyal ve kültürel yapının içinden, ileride *arabesk* olarak nitelendirilecek ve tek parti yönetiminin kültür ve müzik anlayışıyla birebir zıt bir nitelikler bütünü sergilediği dile getirilebilecek bir müzik türünün ortaya çıkması, söz konusu *serbestleşmenin* sağladığı ortamla ilişkilendirilebilir. Öte yandan,

serbestleşme ile toplumun müzik alanında kendi geleneksel değerlerini öne çıkaran halk oyunları gibi faaliyetlere yöneldiği de söylenebilir. Tek parti döneminin kültür politikalarının bir sonucu olarak, kültürel faaliyetlere yönelik sivil nitelikte örgütlenme alışkanlığının, özellikle Halkevlerinin kapatılmasından sonraki süreçte bu kurumların kültürel yaşamda bıraktığı boşluğun doldurulması içgüdüleriyle, halk kültürü öğeleri üzerine yoğunlaştığı görülmektedir.

DP iktidarının bu *serbestleşme* süreci içerisinde, kendisinin ve ileriki dönemlerde kendisine yakın bir çizgide siyaset yapacak diğer partilerin müziğe ilişkin bakış açılarını oluşturacak özgün uygulamalara da yer verdiği gözlemlenmektedir. Genel anlamda, tek parti dönemi uygulamalarının tersi bir yaklaşımla, geleneksel müzikleri ve bu müziklere ait öğeleri öne çıkaran bu uygulamalar, DP'nin siyasal kimliğiyle özdeşleştirilecek müziğe yönelik yeni bir politik ve düşünsel anlayışın ilk örnekleri olarak nitelendirilebilir. Temelleri o dönemde atılan bu anlayışın yalnız geleneksel müzikler üzerinde değil, tek parti döneminin ulusal ve çağdaş bir çizgiyi temsil etmesi amacıyla oluşturmaya çalıştığı yeni müzik anlayışı üzerinde de etkili olduğu görülmektedir. Bu bağlamda, günümüzde ağırlıklı olarak çağdaş Türk müziği olarak adlandırılan söz konusu yeni müzik anlayışının, bu dönemde yaşanan *serbestleşme* ile içerik ve nitelik bakımından yeni bir boyut kazandığı söylenebilir.

1.2.3. Planlı Kalkınma Dönemi

Planlı kalkınma olgusu, ülke gündemine 27 Mayıs 1960 tarihinde yapılan askeri darbeden sonraki süreçte yerleşmiştir. DP'nin on yıllık iktidarı boyunca meydana gelen siyasal ve toplumsal alandaki huzursuzluklar ve gerginlikler, 1960 yılında doruk noktasına ulaşmıştır. Bu noktada, çözümsüzlüğe doğru giden siyasal ortam, cumhuriyet tarihinin ilk askeri darbesinin gerçekleştirilmesine neden olmuştur. Askeri darbenin liderliği, çoğunluğu küçük rütbeli otuz sekiz subaydan oluşan "Milli Birlik Komitesi" tarafından yürütülmüştür. Farklı görüş ve amaçlar etrafında toplanan çeşitli gruplardan oluşmasına karşın MBK, darbeye gerekçe

olarak; DP'nin demokrasiden sapmış olmasını, kendi yandaşlarına değişik ve ayrıcalıklı işlem yaparak halkı ikiye bölmesini ve Atatürk devrimlerden ödünler vermesini göstermiştir (Kongar, 1998, s.156).

MBK yönetiminde bulunduğu süre içerisinde, çok partili sisteme geçişle birlikte, yasal düzenlemelerin nicel ve nitel anlamda yetersizliği, demokrasinin gerçek anlamıyla içselleştirilememesi gibi nedenlerden dolayı, yaşanan olumsuzlukların bir daha yinelenmemesi için, tüm devlet yapısını yeniden düzenleme işine ağırlık vermiştir. Bu noktada, ilk iş olarak çok partili sistemin sağlıklı ve düzgün bir biçimde yürütülmesini sağlayacak yeni bir anayasanın hazırlanmasına yönelik çalışmaları başlatmıştır (Ahmad, 2006, s.153).

Bireye ve topluma geniş sivil hak ve özgürlükler tanınmasıyla öne çıkan bu yeni anayasa, devletin yönetilmesine ilişkin birçok yeni esası da öngörmektedir. Bu anayasa ile öncelikle, demokrasi yeniden tanımlanmıştır. Siyasal ve toplumsal düzlemde **çoğunlukçuluk** olarak algılanan demokrasi bu yeni anayasa ile birlikte, **çoğulculuk** olarak tanımlanmıştır. Bununla birlikte, yeni anayasa yasama, yürütme ve yargı arasındaki ilişkiyi **kuvvetler ayrılığı prensibi** üzerine oturtmuştur (Eraslan, 2004b, s.90). Ortaya koyduğu bu gibi yeni kavramlar ve tanımlarla, birçok yeni kurumun -Anayasa Mahkemesi, üniversiteler ve radyo-televizyon idaresi gibi- açılmasını da öngören anayasa bu kurumların, özerk bir yapıda örgütlendirilmesini esas alarak, siyasi iktidarın baskı alanından uzak tutulmasını sağlamaya çalışmıştır (Karatepe, 1997, s.225-226).

Bu süreç içerisinde, planlı kalkınma kavramına ilk kez, yeni anayasanın oluşturulması için kurulan "Anayasa Ön Projesi Hazırlama Komisyonu" sunduğu raporda yer verildiği görülmektedir. Bu raporda, planlı kalkınmanın ülke için ne denli gerekli olduğu, şu sözlerle ifade edilmiştir.

"Her iktidar memleketinin kalkınması için çalışmak ve eserler meydana getirmek mevkiindedir. Ancak bu kalkınmanın her şeyden önce plana, bir hesaba dayanması gerekmektedir." (Tokgöz, 2004, s.335)

Rapordaki bu ifadeler doğrultusunda yeni anayasanın temel ilkelerinden biri haline gelen planlı kalkınma, kurulan “Devlet Planlama Teşkilatı”nın sorumluluğuna verilmiştir. Yeni Anayasanın yürürlüğe girmesi beklenmeden, Ekim 1960’da kurulan DPT, Anayasanın 129. maddesi uyarınca anayasal bir kuruluş haline getirilmiştir. İlgili yasa ile DPT’ye iki temel görev verilmiştir. Bunlar;

- Hükümete ekonomik ve sosyal konularda danışmanlık yapmak,
- Hükümetlerin öngördüğü hedefleri gerçekleştirecek uzun ve kısa dönemli planlar hazırlamaktır. (Tokgöz, 2004, s.336)

Bu gelişmeler doğrultusunda, Türkiye’de planlı kalkınma döneminin gerçek anlamda, 1960 yılıyla beraber başladığı söylenebilir. Bununla birlikte, planlama, kalkınma ve bunlara yönelik politikaların ve uygulamaların, özellikle ekonomik alanda olmak üzere, cumhuriyetin kuruluşundan itibaren üzerinde önemle durulan konuların başında geldiği görülmektedir. Bu bağlamda, cumhuriyetin ilk yıllarından itibaren kalkınma amaçlı politikaların ve uygulamaların, 1960 sonrası başlatılan planlı kalkınma hareketinin altyapısını oluşturduğu söylenebilir.

1.2.3.1. Planlı Kalkınma Dönemine Geçiş Sürecinin Temelleri ve Nedenleri

Türkiye, I. Dünya Savaşı ve 1929 Dünya Ekonomik Krizinden büyük zararlar görerek çıkmıştır. Bu dönemde çok düşük düzeydeki kişi başına gelire, yetersiz sermaye birikimine ve altyapı olanaklarına sahip az gelişmiş bir ülke konumunda olup, ekonomisini daha çok tarımsal üretime dayandırmıştır. Cumhuriyetin ilk yıllarında, özellikle ilk on yılında, özel teşebbüse dayalı liberal bir ekonomik politika izlenmeye çalışılmış; bu politikaya uygun bir şekilde devlet, ekonomide yalnızca teşvik edici bir rol oynamayı temel ilke olarak benimsemiştir. Daha henüz cumhuriyet ilan edilmeden önce, 1923 yılının Şubat-Mart aylarında, İzmir’de düzenlenen I. Türkiye İktisat Kongresinde kabul edilen “İktisadi Misak-ı Milli” kararları doğrultusunda devlete, özel teşebbüse yardımcı olma ve özel teşebbüsün

ekonomik gücünü aşan alanlarda faaliyet gösterme görevleri verilemiştir. Bununla birlikte, yurtiçi tasarruflar yanında ekonomik ve sosyal altyapıdaki yetersizlikler ve özel sektörün arzu edilen ölçülerde harekete geçirilememesi gibi olumsuz etkenlerin yanı sıra, 1929 Dünya Ekonomik Krizinin ortaya çıkması liberal ekonomi politikasının değiştirilmesine neden olmuştur. Cumhuriyetin ilk yıllarında izlenen politikaların eksiklikleri anlaşılacak, 1932-1960 yılları arası dönemde, ülke sanayinin temelini oluşturacak yatırımların gerçekleştirilmesi için karma ekonomi sistemi benimsenmiş ve o dönem için dünyada kabul edilen sanayi planları yaklaşımına geçilmiştir (www.dpt.gov.tr).

1929 Dünya Ekonomik Krizini izleyen süreçte, dünyanın çoğu ülkesinde olduğu gibi, ülkemizde de devletin ekonomiye müdahalesinin arttığı, **devletçilik** çizgisinde politikaların uygulamaya konduğu, kamu müdahaleciliği ve hatta 1930'lu yılların başlarında planlama denemelerine yer verilen uygulamaların önem kazandığı görülmüştür. Dünya çapındaki olumsuz gelişmeler doğrultusunda özel sektörün girişimlerini destekleyecek ve yaygınlaştıracak sermaye birikiminin yetersizliği nedeniyle, 1933 yılında **devletçilik** yoluyla sanayileşme politikasına geçilmiştir. Bu bağlamda, yatırım harcamalarının düzene sokulmasına yönelik bazı planlama çalışmaları yapılmıştır. “Şakir Kesebir Planı”, “İsmet İnönü Programı”, “1933-1937 ve 1938-1942 Sanayi Planları”na koşut olmak üzere hazırlanan “Meslek Eğitimi Planları”, “Şevket Süreyya Planı” gibi planlar bu dönemin ürünleridir (www.dpt.gov.tr).

DP'nin iktidara geldiği 1950'den sonraki dönemde ise farklı ilke ve amaçlara dayanan yeni bir ekonomi anlayışına yönelik politikaların uygulanmasına geçilmiştir. “liberal ekonomi” olarak adlandırılan bu anlayış, özetle, ekonomik alanda devletin rolünün daraltılmasını ve özel sektör girişimlerinin desteklenmesini ve yaygınlaştırılmasını temel almaktadır. Bu anlayışın etkin bir hale getirilmesine yönelik çalışmalara ve uygulamalara karşın, kamu harcamalarının GSMH içindeki payında önemli bir azalma olmamış, hatta kamu harcamaları içinde altyapı yatırımlarının payı büyük ölçüde artmıştır. Diğer bir anlatımla, liberal ekonomi anlayışı tam anlamıyla yaşama geçirilememiş ve ekonomik alanda devlete yüklenen

rol ve işlev istenilen düzeye indirgenememiştir. Bu dönemde, ulaştırma ve sulama yatırımlarına ağırlık verilmesi, tarımsal destekleme politikalarının etkili bir biçimde uygulanması ve belli bir oranda da olsa olumlu dış ticaret çerçevesinde olumlu gelişmelerin yaşanması tarım kesimini güçlendirmiş ve iç pazarın entegrasyonunun artmasını sağlamıştır. Bu durum, piyasa ekonomisinin gelişmesine ve güçlenmesine olanak vermiştir. Bununla birlikte, liberal ekonomi temelli politikaların uygulanması sonucunda oluşan dış ödeme dar boğazını aşabilmek ve kamu açıklarını kapatabilmek için, 4 Ağustos 1958'de bir “istikrar programı” uygulamaya konmuştur. Altyapı yatırımcılığı dönemi olarak da adlandırılan 1950-1960 döneminde önemli karayolları, su, liman, enerji projeleri ele alınmış ve devlet tarafından gerçekleştirilmiştir. Ancak, bu dönemde kamu harcamalarının önemli miktarda artması, yıllık bütçelerin orta ve uzun dönemli politika ve dengelere oturtulması gereksinimini doğurmuştur. Bir başka deyişle, ekonomi politikalarının uygulanması sürecinde tutarlılık, uyum ve eşgüdüm sorunu ortaya çıkmıştır (www.dpt.gov.tr).

1960 öncesi dönemde hazırlanan sanayi planlarının genel özellikleri incelenecek olursa, kapsam bakımından ekonominin tüm alanlarına eğilmediği ve yalnız kamu yatırımlarını rasyonel ve programlı bir şekilde disiplin altına almayı amaçladığı söylenebilir. Bununla birlikte, bu planların hazırlanma ve uygulama sürecinin, doğrudan planlama göreviyle yükümlü kuruluşlar tarafından yürütülmemesi de, göze çarpan bir diğer önemli özellik olarak nitelendirilebilir. Bütün bunlara ek olarak, söz konusu planların hazırlanma ve uygulama sürecinin belirli yöntemlere bağlanmamış olmasından hareketle bu dönemin, bir “planlı dönem” olma niteliği sergilemediği ileri sürülebilir. Yukarıdaki bilgilerden yola çıkarak, planlı kalkınma dönemine geçişin, ülkenin o günün koşulları altında bir anlamda, bir zorunluluk olduğu düşünülebilir. Bunun yanında, planlı kalkınmanın temel çıkış noktasının, doğal olarak, ekonomik etkenlere dayandığı da söylenebilir. Buna karşın, 1960 sonrasında ele alınan planlı kalkınmanın, 1960 öncesindeki uygulamalar gibi yalnız ekonomik alanla sınırlandırılmadığı, bütüncül bir yaklaşımla sosyal ve kültürel kalkınmayı da içeren bir anlayışla harekete geçirilmek istendiği görülmektedir.

1.2.3.2. DPT'nin Kuruluşu, Görevleri ve Teşkilat Yapısı

Türkiye’de 1960'dan itibaren ekonomik, sosyal ve kültürel kalkınmanın hızlandırılması, uygulanan politikalar arasında uyum sağlanması, toplumsal ve kültürel dönüşümün uyumlu yönlendirilmesi ve ekonomiye akılcı ve ölçülü kamu müdahalesinin sağlanması amacıyla kalkınma planlarının hazırlanması ve uygulanması düşüncesi benimsenmiş; 1961 Anayasası ile ekonomik, sosyal ve kültürel kalkınmayı demokratik yollarla gerçekleştirmek için kalkınma planlarının hazırlanması belli bir hükme bağlanmıştır. Ekonomik, sosyal ve kültürel kalkınmanın bir plana bağlanacağı, 1961 Anayasası'nın 129. maddesinde yer almıştır. Bu doğrultuda, 30 Eylül 1960 tarihinde 91 sayılı kanun ile Başbakanlığa bağlı “Devlet Planlama Teşkilatı” kurulmuştur (www.dpt.gov.tr).

Ülke kaynaklarının verimli bir biçimde kullanılmasını ve kalkınmanın hızlandırılmasını sağlamak, ekonomik, sosyal ve kültürel kalkınmayı planlı bir şekilde yürütmek, uzun süreli kalkınma planları ile yıllık programlar hazırlamak ve bunların uygulanmasını izlemek amacıyla kurulmuş olan DPT, 8 Haziran 1984 tarih ve 223 sayılı Kanun Hükmünde Kararname, daha sonra 19 Haziran 1994 tarih ve 540 sayılı Devlet Planlama Teşkilatı Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararname ile yeniden düzenlenmiştir. Bu kararnamenin ikinci maddesine göre, DPT'nin görevleri şunlardır:

1. Ülkenin doğal, beşeri ve iktisadi her türlü kaynak ve olanaklarını tespit ederek, izlenecek iktisadi, sosyal ve kültürel politika ve hedeflerin belirlenmesinde hükümete müşavirlik yapmak.
2. Hükümetçe belirlenen amaçlar doğrultusunda kalkınma planları ile yıllık programları hazırlamak.
3. Bakanlıkların ve kamu kurum ve kuruluşlarının iktisadi, sosyal ve kültürel politikayı ilgilendiren faaliyetlerinde koordinasyonu sağlamak, uygulamayı etkin bir biçimde yönlendirmek ve bu konularda hükümete müşavirlik yapmak.

4. Uluslararası kuruluşlarla iletişim içerisinde çalışarak ileriye dönük stratejiler geliştirmek ve topluma perspektif sağlayan politika önerilerini katılımcı bir yaklaşımla belirleyerek özel kesim için orta ve uzun dönemde belirsizlikleri giderici genel bir yönlendirme görevini yerine getirmek.
5. Kalkınma planlarının ve yıllık programların başarı ile uygulanabilmesi için ilgili kurum ve kuruluşların ve mahalli idarelerin kuruluş ve işleyişlerinin iyileştirilmesi konusunda görüş ve tekliflerde bulunmak.
6. Kalkınma planlarının ve yıllık programların uygulanmasını izlemek ve koordine etmek, değerlendirmek ve gerektiğinde kalkınma planlarında ve yıllık programlarda usulüne uygun değişiklikler yapmak.
7. Maliye, para, dış ticaret ve kambiyo politikalarının kalkınma planı ve yıllık programların hedefleriyle uyum içinde uygulanması konusunda Hükümete müşavirlik yapmak.
8. Özel sektör ve yabancı sermaye faaliyetlerinin plan hedef ve amaçlarına uygun bir şekilde yürütülmesini düzenleyecek teşvik ve yönlendirme politikalarının genel çerçevesini hazırlamak ve hükümete teklif etmek.
9. Kalkınmada öncelikli yörelerin daha hızlı bir şekilde gelişmesini sağlayacak tedbirleri tespit ve teklif etmek, uygulamayı izlemek ve koordine etmek.
10. Kalkınma planı ve yıllık programlardaki ilke ve hedeflere uygun olarak, uluslararası ekonomik kuruluşlarla ilişkilerin geliştirilmesinde, temas ve müzakerelerin yürütülmesinde gerekli görüş ve tekliflerde bulunmak,
11. Bölgesel veya sektörel bazda gelişme programları hazırlamak.
(www.dpt.gov.tr)

Başta 1. ve 3. madde olmak üzere, yukarıda belirtilen görevlerinden yola çıkarak, kültürün geneline ve dallarına yönelik politikaların oluşturulma ve uygulanma sürecinde DPT'nin önemli bir derecede yetki ve sorumluluğunun bulunduğu anlaşılmaktadır. Ayrıca, bu noktadan hareketle, planlı kalkınma döneminin başlangıcından itibaren Türkiye'de uygulanmak istenen kültürün geneline ve dallarına yönelik politikaların, DPT tarafından hazırlanan kalkınma planlarında ve bu planlara ilişkin alt metinlerinde bulunabileceği varsayılabilir. Bu bağlamda, kalkınma planlarının ve bu planlara ilişkin alt metinlerin, bir anlamda, kültürün

geneline ve dallarına yönelik politikalara ilişkin tarihsel nitelikte birer kaynak olduğu söylenebilir.

Yukarıda sıralanan görevleri yerine getirmekle yükümlü olan DPT; “Yüksek Planlama Kurulu”, “Para-Kredi ve Koordinasyon Kurulu” ile “DPT Müsteşarlığı”ndan oluşmaktadır. “Yüksek Planlama Kurulu”; Başbakanın başkanlığında, Başbakanın belirleyeceği sayıda bakan ile DPT Müsteşarından meydana gelmektedir. “Para-Kredi ve Koordinasyon Kurulu”; “DPT Müsteşarlığı”nın bağlı olduğu bakanın başkanlığında, Başbakanın belirleyeceği bakanlar ile Maliye Bakanlığı Müsteşarı, DPT Müsteşarı, Hazine Müsteşarı, Dış Ticaret Müsteşarı ve Türkiye Cumhuriyeti Merkez Bankası Başkanı’ndan oluşmaktadır (www.dpt.gov.tr).

DPT Müsteşarlığı’nın teşkilat yapısı, merkez ve yurtdışı teşkilatı olmak üzere iki ana bölümden oluşmaktadır. DPT Müsteşarlığı’nın en üst amiri olan müsteşar, Başbakana veya görevlendireceği devlet bakanına bağlı olup, müsteşarlığın faaliyetlerini sevk ve idare ile görevlidir. Müsteşarlıkta, ilgili kanunun hükümlerine göre, müsteşara yardımcı olmak üzere en fazla beş müsteşar yardımcısı ile bir genel sekreter görevlendirilebilmektedir. Görevlendirilecek müsteşar yardımcılarının sayısının belirlenmesi ise Başbakanın yetkisi dâhilindedir. DPT Müsteşarlığı’nın merkez teşkilatı, “ana hizmet” ve “yardımcı hizmet” birimlerinden oluşmaktadır. Mevcut duruma göre ana hizmet birimleri aşağıda sıralandığı gibidir:

- Yıllık Programlar ve Konjonktür Değerlendirme Genel Müdürlüğü
- Ekonomik Modeller ve Stratejik Araştırmalar Genel Müdürlüğü
- İktisadi Sektörler ve Koordinasyon Genel Müdürlüğü
- Sosyal Sektörler ve Koordinasyon Genel Müdürlüğü
- Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü
- Avrupa Birliği ile İlişkiler Genel Müdürlüğü
- Dış Ekonomik İlişkiler Genel Müdürlüğü
- Yönetim Bilgi Merkezi Dairesi Başkanlığı (www.dpt.gov.tr)

DPT Müsteşarlığı, kalkınma planlarının hazırlanmasından ve uygulanmasından sorumlu “ana hizmet” birimlerinde, gerektiğinde sürekli veya geçici özel ihtisas komisyonları kurulabilmekte ve bölgesel veya sektörel bazda gelişme programlarının hazırlanması amacıyla müsteşarın teklifi ve Başbakanın veya DPT’nin bağlı bulunduğu bakanın onayı ile geçici çalışma grupları kurulabilmektedir. DPT Müsteşarlığı merkez teşkilatında yer alan “yardımcı hizmet” birimleri ise şöyledir:

- Personel Dairesi Başkanlığı
- İdari ve Mali İşler Dairesi Başkanlığı
- Yayın ve Temsil Dairesi Başkanlığı
- Savunma Uzmanlığı (www.dpt.gov.tr)

DPT Müsteşarlığı’nın merkez teşkilatında ayrıca, Müsteşarlık Müşavirleri ve Hukuk Müşavirliği olmak üzere iki danışma birimi yer almaktadır. Ayrıca, DPT Müsteşarlığı, görevi ile ilgili olarak uluslararası ekonomik kuruluşlar ile ekonomik açıdan önemli dış merkezlerde yurtdışı teşkilatı kurabilmektedir. Yurtdışı birimlerin kuruluşu, Dışişleri Bakanının görüşleri doğrultusunda Başbakan tarafından belirlenmektedir (www.dpt.gov.tr).

1.3. Problem

Araştırmada buraya kadar “kavramsal yaklaşım” ve “tarihsel yaklaşım” başlıkları altında sunulan bulgulardan yola çıkarak, problemin tanımlanmasına çalışılacaktır. “Kavramsal yaklaşım” başlığı altında sunulan bilgilerden anlaşılmaktadır ki, kültür ve toplum arasında karşılıklı etkileşime dayanan güçlü bir ilişki bulunmaktadır. Buna göre, nasıl ve ne çapta olursa olsun, kültürde meydana gelen bir değişim toplumu, toplumda meydana gelen bir değişim de kültürü etkilemektedir. Kültür, toplumun ürettiği değerleri, araçları, eserleri vb. nitelikleri ve işlevleri bakımından genelleyen birçok alandan oluşan bir bütündür. Bu alanlardan

biri de müzik kültürüdür. Bu noktada, kültürün ve kültürün önemli bir parçası olan müzik kültürünün toplumun kendisinin ve oluşturduğu mekanizmaların var olması, varlığını devam ettirebilmesi, gelişimi, değişimi ve dönüşümü yönlerinden oldukça önemli bir yere ve etkiye sahip olduğu görülmektedir. Bu bağlamda, toplumun müzik kültürünün sonraki nesillere aktarılma süreci olarak nitelendirilebilecek müzik eğitiminin de, söz konusu yönlerden aynı önemde yere ve etkiye sahip olduğu söylenebilir. Bu durumun, çoğunlukla bireysel düzlemde ele alınan ve incelenen müzik eğitimini, toplumsal düzlemde de bir araştırma konusu olarak görme gerekliliğini doğurduğu düşünülmektedir.

“Tarihsel yaklaşım” başlığı altında incelen bulgulardan da, Türkiye Cumhuriyeti’nin kuruluşunu sağlayan ve karizmatik otorite önderliğinde gerçekleştiren Türk İnkılâbı’nın temel amacının, topyekûn bir kültür değişimi programını yaşama geçirmek olduğu anlaşılmaktadır. Bu programda, müziğin öncelikli ve en etkin araçlardan biri olarak ele alındığı görülmektedir. Bu programa göre, müzik kültürünün değişimci ve yenilikçi bir anlayışla baştan aşağı biçimlendirilmeye çalışıldığı gözlemlenmektedir. Müzik kültürünün önemli boyutlarından biri olan müzik eğitiminin de bu programla birlikte, politik amaç ve işlevler çerçevesinde tasarlandığı, örgütlendirildiği ve uygulamaya konulduğu söylenebilir. Çok partili döneme geçişle birlikte ise müzik kültürünün, siyasal, sosyal ve ekonomik alanda yaşanan *serbestleşme* hareketinden etkilenerek, içeriğine yeni öğelerin eklenmesi yoluyla farklılaştığı görülmektedir.

Tarihsel çerçeveden bakılacak olunursa, tıpkı cumhuriyetin kuruluşunda olduğu gibi, toplumun ve devletin yeniden yapılandırılma sürecinden geçirilmesi olarak değerlendirilebilecek “planlı kalkınma dönemi” ile birlikte, kültürün ve müzik kültürünün de ele alınan politikalar doğrultusunda etkilenebileceği bir gerçektir. Kalkınma kavramı çerçevesinde sosyal, ekonomik ve kültürel alanlarda sürekliliği olan değişimci ve yenilikçi politikaların yürürlüğe konulmasını öngören bu dönemde, müzik kültürünün devlet ve devleti yönetmekle yükümlü hükümetler tarafından ne şekilde ve hangi amaçlarla ele alındığı, müzik eğitiminin üst yapısının belirlenmesinde, üst yapısına ilişkin sorunlara çözüm getirilmesinde ve geleceğe

yönelik planlamalara kaynak oluşturulması bakımından yanıtlanması gereken bir soru olarak değerlendirilmektedir. Bu nedenle, “Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının temelleri, nitelikleri ve etkileri nelerdir?” sorusu, bir araştırma problemi olarak ele alınmıştır.

Bu problemin açığa kavuşturulabilmesi için belirlenen şu alt problemlerin, yanıtlanmasının gerekli olduğu düşünülmüştür:

1. Planlı kalkınma döneminde kültürün geneline ilişkin yaklaşımlar nelerdir?
2. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının siyasal ve düşünsel temelleri nelerdir?
3. Planlı kalkınma döneminde kültür ve müzik politikalarının oluşturulma ve uygulama sürecinde öne çıkan nitelikler nelerdir?
4. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarında sergilenen genel stratejiler ve bu stratejilere bağlı olarak kullanılan taktikler nelerdir?
5. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının seslendirme kurumlarına etkileri nelerdir?
6. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının Türk müzik eğitimine dolaylı ya da doğrudan etkileri nelerdir?

1.4. Araştırmanın Amacı

Bu araştırmanın genel amacı, Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının temellerinin, niteliklerinin ve etkilerinin belirlenmesi ve karşılaştırılmasıdır. Bu amacın gerçekleştirilmesiyle birlikte, planlı kalkınma döneminde (1960 sonrası) her boyutta uygulanan Türk müzik eğitiminin sosyolojik temellerine ilişkin siyasal, sosyal, ekonomik ve kültürel değişkenlerin genel bir tablosunun ortaya koyulabileceği düşünülmektedir. Bu genel amaç çerçevesinde araştırmada, bazı özel amaçlar da gözetilmiştir.

Müzik, kültürü oluşturan bütünü önemli parçalarından biridir. Araştırmanın önceki bölümlerinde de ortaya koyulduğu üzere, müzik kültürü parçası olduğu kültürün bütününe yönelik otorite tarafından sergilenen yaklaşımlardan doğrudan etkilenmektedir. Buradan hareketle, planlı kalkınma döneminde hükümetlerin müzik kültürüne yönelik bakış açılarının temellerini belirleyebilmek için, kültürün bütününe ilişkin sergiledikleri genel yaklaşımları saptamak özel amaçlardan biri olarak ele alınmıştır.

Herhangi bir alana ilişkin öngörülen politika iki önemli süreç doğrultusunda geliştirilir. Bunlar, söz konusu politikanın oluşturulmasına ve uygulanmasına ilişkin süreçlerdir. Bu süreçlerde sergilenen niteliklerin, politikanın istenilen düzeyde başarıya ulaşmasında anahtar rol oynadığı düşünülmektedir. Bununla birlikte, bu niteliklerin politika oluşturma ve uygulama sürecinde, bir anlamda, birer alışkanlığa dönüşmesi durumunun da söz konusu olduğu söylenebilir. Bu düşüncelerden hareketle, kültür ve müzik politikalarının oluşturulma ve uygulama sürecinde öne çıkan niteliklerin belirlenmesinin ve karşılaştırılmasının, araştırmanın bir başka özel amacı olarak alınmasına gerek görülmüştür.

Politika, belli amaçlara ulaşma isteği doğrultusunda oluşturulur. Bu amaçlar, politikayı oluşturmakla yetkili ve sorumlu otorite tarafından belirlenir. Her otorite varlığını ve gücünü savunduğu siyasal ve düşünsel temellere dayandırır. Buradan hareketle, otoritenin, oluşturduğu ve uyguladığı politikaların son noktadaki amaçlarını, varlığını ve gücünü dayandırdığı siyasal ve düşünsel temeller çerçevesinde biçimlendirdiği söylenebilir. Bu nedenden dolayı, Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının siyasal ve düşünsel temellerinin belirlenmesinin, araştırmanın özel amaçlarından biri olarak alınmasında yarar görülmüştür.

Politika, herhangi bir alanda karşılaşılan sorunları aşma, belirlenen bir yönde gelişmeyi sağlama ve mevcut koşulları iyileştirilme konularında ulaşılmak istenen sonuçların en genel anlamda ifade edilmiş biçimidir. Bu sonuçlara ulaşmada, strateji olarak tanımlanabilecek aynı anda kullanılacak birçok yol bulunabilir. Bu yolların

her birinde de aynı amaca hizmet eden ve taktik olarak adlandırılabilir bir çok yöntem kullanılabilir. Bu düşünceden yola çıkarak, araştırmanın bir diğer özel amacı da, Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarında sergilenen genel stratejilerin ve bu stratejilere bağlı olarak kullanılan taktiklerin belirlenmesi olarak saptanmıştır.

Politika, uygulama aşamasında ve sonrasında ilişkin olduğu alanda birçok değişimin ve yeniliğin gerçekleşmesine yol açabilir. Müzik kültürüne yönelik politikaların da, değişim ve yenilik yönünden etkileyebileceği unsurların başında seslendirme kurumları gelmektedir. Bu kurumlarda yaşanan değişimler ve yenilikler söz konusu politikaların temellerinin, niteliklerinin ve sonuçlarının belirlenmesinde önemli birer gösterge olarak değerlendirilmektedir. Araştırmanın bundan sonraki bölümlerinde bu yönde elde edilecek verilerden yararlanılabilmesi için, Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının seslendirme kurumlarına etkilerinin incelenmesi özel amaçlardan biri olarak ele alınmıştır.

Müzik kültürünün önemli boyutlarından biri de müzik eğitimidir. Müzik kültürü ile müzik eğitimi arasındaki etkileşim karşılıklı ve çok yönlüdür. Ancak, müzik kültürü ile müzik eğitimi arasındaki en temel ilişki, her hangi bir toplumun müzik kültürünün o toplumun müzik eğitiminin ana kaynağı olmasından ileri gelmektedir. Buradan hareketle, müzik eğitiminin bir anlamda, müzik kültürünün yeni nesillere aktarılma süreci olduğu da düşünülebilir. Bununla birlikte, müzik kültürünün müzik eğitimi, müzik eğitiminin ise müzik kültürünü oluşum-gelişim, değişim ve dönüşüm yönlerinden etkilediği söylenebilir. Bu saptamadan hareketle, Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının Türk müzik eğitimine dolaylı ya da doğrudan etkilerinin belirlenmesi, araştırmanın bir başka özel amacı olarak değerlendirilmiştir.

1.5. Araştırmanın Önemi

Araştırmanın öneminin, Türk müzik eğitiminin sosyolojik temellerinin belirlenmesine yönelik doktora tezi düzeyinde yapılan ilk araştırmalardan biri olmasından ve bu konuda yapılacak diğer araştırmalara bir örnek çalışma oluşturacağı varsayımından ileri geldiği düşünülmektedir. Her boyuttaki müzik eğitiminin içeriği, yöntemi, amaçları ve sonuçlarının saptanması, geliştirilmesi ve yeniden tasarlanması açısından birçok araştırma yapılmasına karşın, bunların belirlenmesinde ve seçilmesinde etkili olan değişkenlerle ve süreçlerle ilgili araştırma ve çalışmaların azlığı dikkat çekmektedir. Yapılan araştırma ve çalışmaların ise daha çok Cumhuriyetin kuruluş yıllarına odaklandığı görülmektedir. Belge ve kaynak bakımından oldukça zengin bir dağara sahip planlı kalkınma döneminin (1960 sonrası) ise söz konusu araştırma ve çalışmalarda neredeyse yok denecek bir derecede yer verildiği gözlemlenmiştir. Bu nedenle, planlı kalkınma dönemi içerisinde müzik kültürünün siyasal, sosyal, ekonomik ve kültürel değişkenler çerçevesinde gerçekleşen oluşum-gelişim, değişim ve dönüşüm aşamalarına yönelik bu araştırmanın, müzik eğitiminde topluma sunulan içeriğin, varılmak istenen genel ve özel amaçların, kullanılan yöntem ve araç-gereçlerin, sergilenen yaklaşımların, izlenen felsefe, politika ve stratejilerin, gerekli altyapının ve bunlara benzer birçok unsurun belirlenmesi bakımından yararlı sonuçlar sağlayacağı düşünülmektedir. Başka bir anlatımla, müzik kültürünün söz konusu değişkenlerden etkilenme biçim ve sonuçlarına yönelik bu araştırmanın, müzik eğitiminin üst yapısının belirlenmesinde, üst yapısına ilişkin sorunlara çözüm getirilmesinde ve geleceğe yönelik planlamalara kaynak oluşturulmasında katkı sağlayacağı varsayılmaktadır.

Bununla birlikte, bu araştırmanın, kamu kuruluşları olmasının yanında birer sivil toplum örgütü de olan üniversitelerin, müzik ve benzeri konulara ait politikaların oluşturulma ve uygulanma sürecinde söz sahibi olmasına ve denetleyici bir kimlik kazanmasına katkı sağlayacağı düşüncesi, araştırmanın önemini pekiştirdiği düşünülmektedir.

1.6. Araştırmanın Sınırlılıkları

Bu araştırma, şu sınırlılıklar çerçevesinde gerçekleştirilmiştir:

1. Düşünsel ve siyasal düzlemde hazırlık aşamasına geçildiğinden dolayı planlı kalkınma döneminin başlangıcı olarak kabul edilen 1960'tan, siyasal, sosyal, ekonomik ve kültürel olgu ve olaylar hakkında yeterli orandaki kaynak tarafından işlendiği düşünülen 2000'e kadar olan kırk yıllık bir zaman dilimi ile sınırlandırılmıştır.
2. Araştırmanın odak noktasına konulan bu zaman diliminin oldukça uzun sayılabileceği ve kapsam bakımından da belli sınırlamalara gerek olduğu düşünülmüştür. Bu nedenle, kapsam bakımından bu araştırma, DPT tarafından hazırlanan kalkınma planları ve bu planlara ilişkin yıllık programlar, icra planları, hükümet programları, şura, kongre gibi etkinliklere ait tutanaklar ve kararlar, başta Kültür Bakanlığı olmak üzere çeşitli kurumları ilgilendiren kanun, kararname, tüzük ve yönetmelikler veya bu kurumların hazırladığı çeşitli çalışmalara ilişkin raporlar gibi belgeler, araştırmanın amaçları doğrultusunda incelenmesiyle sınırlandırılmıştır.
3. Bu araştırma, araştırmacının ulaşabildiği kaynaklarla ve sağlayabildiği maddi olanaklarla sınırlıdır.

1.7. Varsayımlar

Bu araştırma, şu temel varsayımlardan hareketle oluşturulmuştur. Bunlar:

1. Araştırma modelini oluşturan ve araştırmada izlenen tarama modeli, problemin çözüme kavuşturulması ve araştırmanın amaçlarına ulaşması bakımından uygun nitelikte olup, doğru bir yaklaşımla uygulanmıştır.
2. Araştırma örnekleme, araştırma evrenini temsil edebilecek niteliktedir.

3. Arařtırmada veri kaynađı olarak kullanılan belgelerin incelenmesi, problemin çözümlü için gereklidir. Bu belgeler, arařtırmada öngörülen durum tespitinin yapılabilmesi için en geçerli ve güvenilir veri kaynaklarıdır.
4. Arařtırmada temel veri kaynađı olarak kullanılan belgelerin yanında başvuru kaynakların, içerik bakımından yeterli olduđu ve arařtırma konusuna yeterince ışık tuttuđu varsayılmaktadır. Bununla birlikte, arařtırmada yararlanılan belge ve kaynaklardan yola çıkılarak yapılan deđerlendirmelerin nesnel bir nitelikte olup, arařtırmacının özne düşüncelerinden etkilenmediđi varsayılmaktadır.

YÖNTEM

Bu bölümde, arařtırmada izlenecek yolun çizilmesinde kullanılan arařtırma modeli, evren ve örneklem, verilerin toplanması ve analizi konularında bilgi verilmeye çalışılmıştır. Alt başlıklar halinde ařağıda sunulan bu konulara ilişkin yöntem, teknik ve deęerlendirmelerin, arařtırmanın amaçlarına ulaşması bakımından doęru olduęu varsayılmaktadır.

2.1 Arařtırma Modeli

Planlı kalkınma dönemi içerisinde Türk müzik kültürüne yönelik politikaların belirlenmesi amacıyla gerçekleştirilen bu arařtırmada, *tarama modeli* kullanılmıştır. Bu modelin kullanılmasıyla, arařtırma konusuna ilişkin bir *durum tespiti* ortaya koyulmaya çalışılmıştır.

Arařtırmanın temeli, düşünsel ve siyasal düzlemde hazırlık aşamasına geçildiğinden dolayı planlı kalkınma döneminin başlangıcı olarak kabul edilen 1960'tan, siyasal, sosyal, ekonomik ve kültürel olgu ve olaylar hakkında yeterli orandaki kaynak tarafından işlendiğı düşünölen 2000'e kadar olan kırk yıllık zaman dilimi içerisinde, devlet tarafından Türk müzik kültürüne yönelik öngörölmüş, planlanmış ve uygulanma olanağı bulabilmiş politikaların yer aldığı varsayılan belgelerin incelenmesine dayanmaktadır. Bu temelden hareketle; DPT tarafından hazırlanan kalkınma planları ve bu planlara ilişkin yıllık programlar, icra planları, hükümet programları, şura, kongre gibi etkinliklere ait tutanaklar ve kararlar, başta Kültür Bakanlığı olmak üzere çeşitli kurumları ilgilendiren kanun, kararname, tüzük

ve yönetmelikler veya bu kurumların hazırladığı çeşitli çalışmalara ilişkin raporlar gibi belgeler araştırmanın amaçları doğrultusunda incelenmiştir. Bu bağlamda araştırma, *betimsel araştırma* nitelikleriyle örtüşmektedir.

2.2 Evren ve Örneklem

Araştırmanın evrenini, 1960-2000 yılları arasındaki zaman dilimi içerisinde, Türk müzik kültürüne yönelik öngörülmuş, planlanmış ve uygulanma olanağı bulabilmiş politikalar ve bu politikalar doğrultusunda geliştirilmiş stratejiler (yaklaşım) ve taktikler (araçlar) oluşturmaktadır. Hem kapsadığı zaman diliminin genişliği, hem de incelenmesi öngörülen unsurların nicel ve nitel özellikleri açısından sınırlarının belirlenmesinde sorunlara yol açabileceği böyle bir evren tanımının, araştırmanın amaçlarına ulaşılmasında önemli engellere ve zorluklara neden olabileceği düşünülebilir. Bu düşünceye karşın, söz konusu politikalara ve bu politikalar doğrultusunda geliştirilmiş stratejilere ve taktiklere ilişkin temellerin ve niteliklerin genel çerçevesini ortaya koyacak yeterli orandaki kaynağa ulaşıldığı varsayıldığından, araştırmanın evreninin aynı zamanda araştırmanın örneklemine de oluşturduğu düşünülmektedir.

2.3 Verileri Toplama Tekniği

Araştırmada kullanılan veriler, *belgesel tarama* teknikleriyle elde edilmiştir. Verilerin toplanmasında, özellikle “araştırma modeli” başlığı altında sözü edilen belgelerin incelenmesinde, birincil (orijinal) veri kaynaklarından yararlanılmıştır. Söz konusu veri kaynaklarına ulaşmada ağırlıklı olarak, DPT arşivlerinden ve kütüphanesinden yararlanılmıştır. Bununla birlikte, çeşitli üniversite kütüphanelerinden de çeşitli veri kaynaklarına ulaşılmıştır. Birçok veri kaynağına da, özellikle araştırmada ele alınan zaman dilimi içerisinde görev alan hükümetlerin programlarına, internet üzerinden erişilmiştir. Bu yolla erişilen kaynaklar da, yayımlandıkları sitelerin –TBMM gibi- bağlı buldukları kurumların niteliklerinden

dolayı birincil veri kaynakları olarak değerlendirilmektedir. Bunların yanında, araştırmayla ilgili görülen ve ulaşılabilen kitaplardan, dergilerden, makalelerden, bildirilerden, tezlerden, kanunlardan, kararnamelerden, tüzük ve yönetmeliklerden de veri elde edilmeye çalışılmıştır.

2.4 Verilerin Analizi

Araştırmada, verilerin doğru bir yaklaşımla analiz sürecinden geçirilebilmesi için öncelikle, ele alınan zaman diliminin genişliğinin yaratabileceği sorunlar üzerinde düşünülmüştür. Bu yönde oluşabilecek sorunlarla karşılaşmamak için, ele alınan zaman diliminin beş yıllık plan dönemleri esas alınarak bölümlenmesi, doğru ve akılcı bir çözüm yolu olarak görülmüştür. Elde edilen veriler, bu çözüm yolu doğrultusunda ilgili oldukları plan dönemlerine göre ayrıştırılarak, sistematik bir zaman çizelgesi içinde sergilenmeye çalışılmıştır. Hem kapsadığı zaman diliminin genişliği, hem de incelenmesi öngörülen unsurların nicel ve nitel özellikleri bakımından geniş bir örneklemin içinde gerçekleştirilen bu araştırmada, elde edilen verilerin sistemli ve anlaşılır bir biçimde sunulabilmesi için iki önemli değişken göz önünde tutulmaya çalışılmıştır. Bunlar iki temel varsayımdan oluşmaktadır. Bunlar:

1. Türk müzik kültürüne yönelik politikaların temellerinde ve niteliklerinde siyasal, sosyal, ekonomik ve kültürel alanlarda yaşanan gelişmelerin, doğrudan veya dolaylı olarak büyük bir oranda etkisi vardır.
2. Türk müzik kültürüne yönelik politikaların oluşturulması ve uygulanması sürecinde, her türlü politikanın oluşturulmasında ve uygulanmasında birinci derecede sorumlu olan hükümetlerin kültüre ve müziğe yönelik bakış açılarının doğrudan etkisi vardır.

Birinci değişkenden hareketle, her plan döneminde siyasal, sosyal ve ekonomik alanlarda yaşanan gelişmelere ilişkin veriler, araştırmanın amaçlarına uygun ve ana konusundan uzaklaştırmayacak bir biçimde işlenmiştir. Bu işlem

sırasında, her plan döneminin siyasal, sosyal ve ekonomik durumunu yansıtacak genel bir çerçevenin çizilmesi temel alınmıştır. İkinci değişkene ilişkin verileri saptamak ve analize dayalı bir değerlendirmeden geçirebilmek için, her plan dönemine ait hükümet programları da inceleme altına alınmıştır.

Çoğunlukla, siyasal olgu ve olayları öne çıkaran her iki değişkene ait verilerin çözümlenmesinde, siyasal ve sosyoloji alanlara ilişkin bazı kavramlara gereksinim duyulmuştur. Özellikle Türk siyasal yaşamında, toplumsal yaşamın her alanına ilişkin farklı görüş ve önerileriyle öne çıkan tarafların tanımlanması için, araştırmanın amaçlarına ve sınırlılıklarına uygun kavramların belirlenmesi ve seçilmesi, verilerin doğru bir yaklaşım içinde çözümlenmesi açısından öncelikli uğraşlardan biri olarak ele alınmıştır. Bu bağlamda, ulusal ve uluslar arası siyasal ve sosyoloji alan yazısında, söz konusu kavramlara temel oluşturacak birçok kuramsal çözümleme incelenmiştir. Ancak, öncelikle, Türk siyasal yaşamının çözümlenmesine ilişkin özgün bir yaklaşımı içermesi, sonra da araştırmanın amaçlarına ve sınırlılıklarına uygun kavramları önermesi bakımından, Emre Kongar'ın "21. Yüzyılda Türkiye" adlı çalışmasında tarihsel bir çerçeve içinde açıkladığı kuramsal çözümlemenin kullanılmasında karar kılınmıştır. Bu çözümlenmeye göre, Türk siyasal yaşamında, diyalektik bir anlayışla açıklanmaya çalışılan, iki temel taraf vardır. Bunlardan;

- Toplumun, devlet otoritesinin tüm olanaklarından yararlanarak ve devleti her anlamda merkezi eksen ele alarak, seçkinlerin (elitlerin) öngördüğü amaçlar doğrultusunda değişim ve yenilenme sürecinden geçirilmesini destekleyen taraf "devletçi/seçkinci",
- Temelde "devletçi/seçkinci" anlayışa bir tepki olarak ortaya çıkan, siyasal alanda bireysel hak ve özgürlükleri öne çıkaran, ekonomik alanda serbest piyasa koşullarının yaşama geçirilmesini savunan ve kültürel alanda geleneksel öğelere vurgu yapan taraf ise "gelenekçi/liberal" olarak tanımlanmış ve kavramlaştırılmıştır.

Araştırmanın odak noktasını oluşturan politikalara ilişkin verilerin yer aldığı varsayılan belgelerde öncelikle, müziğinde bir alt kolu olduğu kültürün geneline ilişkin yapılan değerlendirmelerin ve öngörülen tedbirlerin saptanarak ilgili dönemde müzik kültürüne olan bakış açısı, müzik kültüründen beklenenler, müzik kültürüne yönelik oluşturulan politikaların temelleri ve nitelikleri gibi konuların açığa kavuşturulmasında yarar sağlayacak temel ipuçları ortaya çıkarılmaya çalışılmıştır. Bundan sonra söz konusu belgelerde, müzik kültürüne özel değerlendirmeler ve tedbirler araştırılarak, ilgili dönemde yaşama geçirilmek istenen politikaların oluşturulmasında etkili olan düşünsel temeller ve gözetilen amaçlara ulaşmada kullanılacak strateji ve taktikler gibi nitelikler yapılan incelemeler ışığında ortaya konulmaya çalışılmıştır. Bununla birlikte, öngörülen politikaların uygulanma durumlarını, temellerinin ve niteliklerinin oluşmasında doğrudan veya dolaylı yoldan etkili olan olgu ve olayları belirlemek için her plan döneminde kültür ve müzik alanında yaşanan gelişmelere ilişkin veriler de, ayrı bir sınıflama doğrultusunda işlenmiştir.

Tüm bu işlemler sonucunda elde edilen veriler, birbirleriyle ilişkilendirilerek ilgili döneme ait genel bir değerlendirme yapılmaya çalışılmıştır. Bu değerlendirmeler ışında da, problemin çözüme kavuşturulması için alt problem biçiminde düzenlenmiş sorular yanıtlanmıştır.

BULGULAR VE YORUM

Araştırmanın bu bölümünde, Türkiye’de planlı kalkınmaya geçişin başlangıcı sayılabilecek 1960 yılından 2000 yılına kadar olan zaman dilimi içerisinde, devlet tarafından Türk müzik kültürüne yönelik öngörülen, planlanan ve uygulanma olanağı bulabilmiş politikalar belirlenmeye çalışılmıştır. Bu çalışmada esas alınacak ana kaynak olarak, DPT tarafından hazırlanan kalkınma planları ve bu planlara ilişkin yıllık programlar, icra planları gibi belgeler belirlenmiştir. Bununla birlikte, ilgili plan dönemi içerisinde yürürlüğe sokulmuş, Türk müzik kültürünü oluşum-gelişim, değişim ve dönüşüm yönlerinden etkileyecek politikaları ve uygulamaları içerdiği varsayılan kanunlardan, kararnamelerden, tüzük ve yönetmeliklerden de yararlanılmıştır. Ayrıca, ilgili plan dönemleri içerisinde kamu ya da sivil kuruluşlar tarafından düzenlenen ve söz konusu politikaları ve uygulamaları içerdiği varsayılan şura, kongre gibi çalışma toplantılarının raporları da ele alınıp incelenmiştir. Tüm bu belgelerde, öncelikle, müziğin de bir alt kolu olduğu kültürün geneline ilişkin yapılan değerlendirmelerin ve öngörülen tedbirlerin saptanarak, ilgili dönemde müzik kültürüne olan bakış açısı, müzik kültüründen beklenenler, müzik kültürüne yönelik oluşturulan politikaların temelleri ve nitelikleri gibi konuların açığa kavuşturulmasında yarar sağlayacak temel ipuçları ortaya çıkarılmaya çalışılmıştır. Bundan sonra söz konusu belgelerde, müzik kültürüne özel değerlendirmeler ve tedbirler araştırılarak, ilgili dönemde yaşama geçirilmek istenen politikaların oluşturulmasında etkili olan düşünsel temeller ve gözetilen amaçlara ulaşmada kullanılacak strateji ve taktikler gibi nitelikler, yapılan incelemeler ışığında ortaya konulmaya çalışılmıştır.

Türk müzik kültürüne yönelik politikaların temellerinde ve niteliklerinde ilgili dönemde siyasal, sosyal ve ekonomik alanlarda yaşanan gelişmelerin büyük bir oranda etkisinin olduğu düşünülmektedir. Bu nedenle, her plan döneminde siyasal, sosyal ve ekonomik alanlarda yaşanan gelişmeler, araştırmanın amaçlarına uygun ve ana konusundan uzaklaştırmayacak bir biçimde, ana başlıklar halinde aktarılmaya çalışılmıştır. Bu aktarma işleminde özellikle, kalkınma planlarından ve ilgili diğer belgelerden elde edilen değerlendirmeler ve tedbirlerle ilişki kurulan konu ve olaylara yer verilmesine özen gösterilmiştir. Bununla birlikte, her plan dönemi içinde kültür ve müzik alanında yaşanan bazı önemli gelişmeler de, ana başlıklarıyla betimlenmeye çalışılmıştır. Bu başlık altında, özellikle, o dönemde kültür ve müzik alanında yaşama geçirilen farklı niteliklerdeki uygulamalara yer verilmesine dikkat edilmiştir. Bu uygulamalar ve belirlenen politikalar arasında koşturulan ya da olmayan ilişkiler saptanarak, bu ilişkilerde etkili olan unsurlar açıklanmaya çalışılmıştır.

Kalkınma planlarında ve ilgili diğer belgelerde yer alan değerlendirmelerin ve tedbirlerin, bu planların hazırlanma ve uygulanma sürecinde iktidarda olan hükümetlerin siyasal görüşleri çerçevesinde şekillendiği düşüncesinden yola çıkarak, her dönemin uygulama aşamasında kültür ve dolayısıyla müzik açısından öne çıkan temel değer ve anlayışları sağlıklı ve gerçekçi bir biçimde yansıtabilmek amacıyla ilgili dönemde görev alan ve görüşleri ile ön planda bulunan bazı hükümetlerin hükümet programlarının incelenmesinde yarar görülmüştür.

Son noktada, yukarıda belirtilen başlıkların incelenmesi sonucunda elde edilen bütün veriler, birbirleriyle ilişkilendirilerek ilgili döneme ait genel bir değerlendirme yapılmaya çalışılmıştır. Araştırmada incelenen yaklaşık kırk yıllık gibi uzun bir zaman diliminin, beş yıllık kalkınma planları dönemlerine uygun bir biçimde bölümlenmesiyle elde edilen verilerin ve bu verilere ilişkin değerlendirmelerin sistematik ve anlaşılır bir yapı içinde sunulabileceği düşünülmüştür.

3.1 Birinci Beş Yıllık Kalkınma Dönemi (1963–1967)

Birinci beş yıllık kalkınma dönemi, 1963 ve 1967 arasındaki yılları kapsamaktadır. Ancak, planlı kalkınma için gerekli düzenleme ve hazırlıkların yaşama geçirilmesi süreci de göz önüne alınarak, bu dönemin 1960 yılının sonundan itibaren başladığı düşünülebilir. Sözgelimi, 1961’de kurulan DPT, esas planın hazırlık çalışmalarına devam ederken, 1962 yılı için de bir geçiş programı hazırlamış ve uygulamaya sokmuştur (Erder ve başk., 2003, s.8).

Birinci beş yıllık plan, Türkiye’de DPT tarafında hazırlanan ve uygulamaya konulan ilk kalkınma planı olma özelliğinin yanı sıra, üzerinde en çok tartışılan ve eleştirilen plan olma özelliğini de taşımaktadır. Farklı meslek ve siyasi gruplardan çeşitli kimselerin öne sürdüğü bu eleştiriler çoğunlukla, ekonomiden sosyal yaşama kadar birçok alana ilişkin planda öngörülen politika ve uygulamalar üzerinedir. Ayrıca, henüz yeni açılmış bir kurum olan DPT’nin temel amaçlarının ve planlı kalkınma kavramının kamuoyunda yeterince bilinmemesi ve anlaşılmaması bu eleştirilerin artışında etkili olmuştur*. Uygulamaya sokulmasından sonra, planın kültür alanında da öne sürdüğü birçok politikanın yanlışlığı ve yetersizliği bakımından eleştiriler, o dönemin bilinen isimleri tarafından dile getirilmiştir**.

Birinci Beş Yıllık Kalkınma Planı 03.12.1962 tarihinde 11272 sayılı Resmî Gazetede Başbakan İsmet İnönü’nün imzasıyla yayınlanmıştır. Bu planın hazırlık aşaması, VIII.*** ve IX.**** İnönü hükümetleri zamanında gerçekleştirilmiştir (Kongar, 1998, s.365). Ancak, zamanın siyasi koşulları değerlendirildiğinde, planlı kalkınma kavramını ülke yaşamına sokan, bu doğrultuda DPT’yi kuran ve planın hazırlandığı dönemde fiilen yönetimde söz sahibi olan 27 Mayıs askeri darbesinin

* (Bu tartışmaların başında planlı kalkınma kavramının getirdiği ‘sosyalist’ içerikli ideolojik çağrışım gelmektedir. Bu gibi tartışmaların içinde en ilginç gözükenden biri de, planın sosyal konuların ele alındığı bölümünde Türkiye’de ilk kez olarak dile getirilen ve bir sorun olarak görülmeye başlanan ‘aile planlaması’na karşı kamuoyunda getirilen tepkilerdir) (Erder ve başk., 2003, s.9, 15)

** (Sözgelimi, ünlü folklorcu Ahmet Kutsi Tecer 1966 yılında düzenlenen ‘Toplum Kalkınması Hamlemizde Halkevleri’ adlı seminerde DPT’yi, dolayısıyla da birinci planı sanatsal ve kültürel alanlardan çok ekonomik konuların planlanmasına yönelmekle suçlamıştır) (Öztürkmen, 1998, s.208)

*** (VIII. İnönü Hükümeti: 20.11.1961-25.06.1962) (www.tbmm.gov.tr)

**** (IX. İnönü Hükümeti: 25.06.1962-25.12.1963) (www.tbmm.gov.tr)

komuta grubu “Milli Birlik Komitesi”nin bu aşamadaki doğal etkisi de gözardı edilmemelidir.

Birinci Beş Yıllık Kalkınma Planı, 1963-1967 yılları arasında görev alan şu hükümetler tarafından uygulanmıştır:

- IX. İnönü Hükümeti (25.06.1962-25.12.1963)
- X. İnönü Hükümeti (25.12.1963-20.02.1965)
- Ürgüplü Hükümeti (20.02.1965-27.10.1965)
- Demirel Hükümeti (27.10.1965-03.11.1969)

3.1.1 Birinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

Birinci plan döneminde yaşanan siyasal olayların başlangıcı tamamıyla 27 Mayıs darbesi ile ilişkilidir. DP iktidarının aralıksız süren on yıllık yönetimi boyunca baş gösteren siyasal ve toplumsal alandaki huzursuzluklar ve gerginlikler, 1960 yılında doruk noktasına ulaşarak, o günlerde herkesçe beklenen bir askeri darbe ile sonuçlanmıştır. Askeri darbenin liderliği, çoğunluğu küçük rütbeli otuz sekiz subaydan oluşan “Milli Birlik Komitesi” tarafından yürütülmüştür*. Farklı görüş ve amaçlar etrafında toplanan çeşitli gruplardan** oluşmasına karşın MBK, aslında DP iktidarı zamanında biriken ve gelişen “devletçi/seçkinci” kökenli tepkilerin askeri örgütlenme içerisindeki bir temsilcisi olarak değerlendirilmektedir.

Darbenin amaçları MBK'nin radyodan yaptığı açıklamaya göre, “kardeş kavgasını önlemek” ve “milletçe özlenen demokratik rejimin en kısa zamanda

* (27 Mayıs darbesi Türk Silahlı Kuvvetleri'nin komuta kademesi dışından yapılan tek askeri müdahale olma özelliğini taşır) (Ahmad, 2006, s.147)

** (MBK içinde üç grup bulunmaktaydı. Bunlar, darbenin amaçları gerçekleştirilene kadar yönetimde kalınmasını savunan ‘gerçek ihtilalciler’ grubu, yeni anayasanın işleve sokulup seçimlerin yapılmasından sonra sivil yönetime geçilmesini destekleyen ‘müdahaleci demokratlar’ ve her iki grup içinde de yer almayan ‘kararsızlar’ grubuydu) (Kongar, 1998, s.156-157)

kurulması”dır (Kongar, 1998, s.157). Bu amaçlar doğrultusunda MBK, darbenin gerekçelerini üç ana temele dayandırmaktadır. Bunlar;

1. DP’nin demokrasiden sapmış olması,
2. DP’nin kendi yandaşlarına değişik ve ayrıcalıklı işlem yaparak halkı ikiye bölmesi,
3. DP’nin Atatürk devrimlerden ödünler vermesidir (Kongar, 1998, s.156).

Ancak, bu gerekçelerle yola çıkan MBK’nin elinde, ülkenin karşılaştığı tüm sorunları çözecek bir eylem programı bulunmamaktadır. Diğer bir deyişle, yukarıda belirtilen gerekçelerin bir daha oluşmaması için ne gibi yasal ve kurumsal düzenlemelere gereksinim duyulacağı konusu düşünülmemiştir. Bu konuda çözüm üretemeyen MBK, bir grup üniversite öğretim üyesinden oluşan bir komisyona gerekli düzenlemelerin planlanması ve gerçekleştirilmesi için yetki vermiştir. Komisyonun ilk olarak el attığı konu, yeni bir Anayasa taslağının oluşturulmasıdır (Ahmad, 2006, s.153).

Çok partili sisteme geçişle başlayan siyasal çatışmaların kaynağında, 1924 Anayasası’nın sergilediği nitelikler yatmaktadır. Çünkü 1924 Anayasası, Türk İnkılâbı’nın değişimci ve yenilikçi ruhundan kaynaklanan kökten uygulamalara ve olabildiğince az oranda muhalefete karşılaşması için de tek parti yönetimine özgü nitelikleri öne çıkarmaktadır. İktidar gücünün tek bir elde toplanmasını sağlayan bu Anayasa, çok partili sistemin gerektirdiği “çoğunluğun baskısına karşı güvence”^{*} ilkesinin işlerliğini, bu dönemde çoğu kez gözardı edilmesine olanak sağlamaktadır (Karatepe, 1997, s.183; Kongar, 1998, s.161).

Akademisyenler tarafından taslağı hazırlanan yeni Anayasa, MBK’nin oluşturduğu kurucu meclis tarafından 1961 yılında kabul edilerek halk oylamasına

^{*} (1946–1960 arasında CHP ve DP muhalefette oldukları dönemlerde sıklıkla bu Anayasanın çok partili sistem esasları doğrultusunda değiştirilmesi gerekliliğini dile getirmiş, ancak iktidar dönemlerinde bu konu hakkında herhangi bir çalışma gerçekleştirmeyerek Anayasanın sağladığı güçlü iktidar olma olanklarından yararlanmışlardır) (Karatepe, 1997, s.197)

sunulmuştur. Halk oylamasından alınan çoğunluk oyuyla da yürürlüğe girmiştir*. Bu Anayasa ile çoğunlukçu demokrasi anlayışından, çoğulcu demokrasi anlayışına geçilmiş, “Anayasa’nın üstünlüğü”** ilkesi benimsenmiştir. Bununla birlikte yeni Anayasa yasama, yürütme ve yargı kanatlarında köklü değişiklikler getirmiştir. Bu değişikliklerin merkezine “kuvvetler ayrılığı prensibi” oturtulmuştur (Eraslan, 2004b, s.90). Bu anayasanın bağlı olduğu temel ilkeler; cumhuriyetçilik ilkesi, insan haklarına dayanan devlet ilkesi, milli devlet ilkesi, demokratik devlet ilkesi, laiklik ilkesi, sosyal devlet ilkesi ve hukuk devleti ilkesi başlıkları altında özetlenebilir. Yasama yetkisi, Cumhuriyet Senatosu ve Millet Meclisi şeklinde iki ayrı meclis arasında paylaştırılmıştır. Üniversiteler ve radyo-televizyon idaresi gibi kurumlar özerk bir yapıda örgütlendirilerek, siyasi iktidarın baskı alanından uzak tutulmaya çalışılmıştır. Yargıda da “Anayasa Mahkemesi” gibi bir kurumsal yapı getirilerek, kanunların Anayasa’ya uygunluğu denetlenmeye çalışılmıştır. 1961 Anayasası’nın toplumsal alana getirdiği en önemli yenilik ise sivil örgütlenme girişimlerine tanıdığı geniş özgürlüklerdir (Karatepe, 1997, s.225-230).

Anayasa’nın yürürlüğe girmesinden sonra parlamento seçimlerine gidilmiştir. Seçimlerden sonra “devletçi/seçkinci” kimliğiyle öne çıkan CHP ile DP’nin bir anlamda uzantısı olarak görülen “gelenekçi/liberal” AP’nin, İnönü başkanlığında ortaklaşa kurduğu Cumhuriyetin ilk koalisyon hükümeti, sivil yönetimi yeniden devreye sokmuştur***. Ancak, CHP ile AP arasındaki temel görüş farklılıkları bu hükümetin sürdürülmesini olanaksız hale getirerek, koalisyon ortaklığının sona ermesine neden olmuştur. Bu koalisyon hükümetini, yine “gelenekçi/liberal” çizgide bulunan Cumhuriyetçi Köylü Millet Partisi ve Yeni Türkiye Partisi ile CHP’nin oluşturduğu başka bir koalisyon hükümeti izlemiştir****. Bu hükümette de ortaklar arasında sıklıkla tartışmalar yaşanmış, bu tartışmaların odağını da birinci kalkınma planı, 27 Mayıs darbesini korumak için çıkarılan yasalar gibi konular oluşturmuştur. Yapılan yerel seçimlerde, koalisyon ortağı partilerin oy kaybı yaşamasıyla

* (9 Temmuz 1961 yapılan halkoylamasında Anayasa yüzde 38,3’e karşı yüzde 61,7 oyla kabul edilmiştir) (Zürcher, 2006, s.358)

** (Bu ilke özetle, ‘kanunlar Anayasaya aykırı olamaz, Anayasa yasama, yürütme ve yargı organlarını, idare makamları ve kişileri bağlar’ şeklinde özetlenebilir) (Eraslan, 2004b, s.90)

*** (VIII. İnönü Hükümeti: 20.11.1961–25.06.1962) (www.tbmm.gov.tr)

**** (IX. İnönü Hükümeti: 25.06.1962–25.12.1963) (www.tbmm.gov.tr)

“gelenekçi/liberal” partiler hükümetten çekilme kararı almıştır. Bu şekilde ortaya çıkan hükümet krizi, o günlerde başgösteren Kıbrıs sorununun verdiği yeni bir hükümet kurma zorunluluğu ile aşılmıştır.

CHP'nin bağımsız milletvekilleriyle oluşturduğu bu yeni koalisyon hükümeti*, 1965 yılı bütçesinin geri çevrilmesiyle dağılmıştır. Bunun üzerine, genel seçimlere kadar bağımsız Senatör Suat Hayri Ürgüplü başkanlığında “gelenekçi/liberal” partilerden** oluşan yeni bir koalisyon hükümeti kurulmuştur***. Bu koalisyon deneyimlerinden sonra, 1965 genel seçimlerinde toplam oy oranının yarısından fazlasını alan AP, Demirel başkanlığında tek başına hükümet kurma olanağını yakalamıştır**** (Kongar, 1998, s.164-165). AP'nin seçimlerde gösterdiği bu büyük başarıdan sonra, CHP kendi siyasal konumunu değerlendirme altına almış ve kendisi siyasal çizgisini *ortanın solu* olarak nitelendirmiştir*****. Seçimlerden sonra kurulan Demirel Hükümeti ise kendi ekonomik ve sosyal hedeflerini birinci kalkınma planının son iki yılında uygulamaya soktuğu yıllık programlarla gerçekleştirmeye çalışmıştır (Tokgöz, 2004, s.337; Eraslan, 2004a, s.588).

Bu dönemin sosyal olayları bakımından iki önemli unsur öne çıkmaktadır. Bunlardan ilki, kırsal alandaki hızlı nüfus artışı, artan nüfusun tarımdan sağlanan gelire kırsal alanda yaşamını sürdürememesi gibi nedenlere dayanan iç göç olgusudur (Kili, 2003, s.317-318). Kırsal kesimden kitlelerin yoğun bir biçimde büyük kentlere göç etmesi, buralarda kent merkezlerinden uzak *gecekondular* diye nitelenen evlerden oluşan izole yerleşim yerleri oluşmasına neden olmuştur (Mardin, 2004, s.273). 1950'li yıllarda başlayan bu göç olgusu bu dönemde hız kazanmış, kent nüfuslarında belirgin artışlara ve kent çevresinde önemli sorunlar yaratacak değişimlere neden olmaya başlamıştır. Oluşturdukları yerleşim merkezlerinin

* (X. İnönü Hükümeti: 25.12.1963-20.02.1965) (www.tbmm.gov.tr)

** (Bu hükümette bulunan partiler AP, CKMP, YTP ve MP'dir) (Kara, 2004, s.97)

*** (Ürgüplü Hükümeti: 20.02.1965-27.10.1965) (www.tbmm.gov.tr)

**** (I. Demirel Hükümeti: 27.10.1965-03.11.1969) (www.tbmm.gov.tr)

***** (CHP'nin böyle bir açılıma yönelmesinde toplumda beliren 'Marksist' önermeleri ve sola açılmayı disipline etmek, Atatürkçü temelde birleştirmek amacının etkili olduğu da dile getirilmektedir) (Kili, 2003, s.318)

niteliklerinden dolayı kent yaşamının olanaklarından yararlanamayıp geçmişteki kırsal yaşam deneyimlerini sürdürmüşlerdir* .

Diğer bir unsur ise 1961 Anayasası'nın sunduğu bireysel özgürlükler sonucu özellikle işçi, öğrenci, çeşitli meslek grupları gibi kesimlerin örgütlenme girişimlerine başlamasıdır. Bu örgütlenmeler, çoğunlukla, toplum içinde taraftar bulan çeşitli siyasi görüşler etrafında toplanmaktadır. 27 Mayıs öncesinde, DP'nin uygulamalarına karşı duyulan tepkiler, toplum içinde, özellikle de gençler arasında, bir muhalefet kültürü oluşturmuştur. Bu kültür, 27 Mayıs ile yükselen demokratik ve özgürlükçü düşünceler ile beslenmeye başlamıştır. İleriki yıllarda bu örgütler, başta kendi kesimlerinin hak ve özgürlüklerinin geliştirilmesi ve korunması olmak üzere ülke gündeminde yer alan iç ve dış olaylarla ilgilenmeye başlamışlardır. Bu doğrultuda, kimi zaman hükümeti ve uyguladığı politikaları eleştirmek için, kimi zaman da tüm dünyada yükselen gençlik hareketlerine benzer bir biçimde savaş karşıtı düşünceleri desteklemek için gösterilerde bulunmuşlardır. Dönemin sonlarına doğru farklı siyasi görüşleri benimseyen bu örgütler arasındaki görüş ayrılıkları keskinleşmeye başlayarak, toplumun tüm kesimlerini içine alan bir ideolojik kutuplaşmanın önünü açmıştır. (Kongar, 1998, s.167,563; Akşin, 2001, s.247; Eraslan, 2004b, s.588).

Ekonomik alanda ise planlı kalkınmanın getirdiği *karma ekonomi* düzeni içerisinde, devletin ve özel sektörün ortak sorumluluk ve çabalarıyla hızlı sanayileşme hedefi tüm uygulamaların çekirdeğini oluşturmaktadır. Yasal ekonomik reformların eksikliğine karşın, bu dönem içerisinde yüzde 7 oranında ekonomik büyüme sağlanabilmiştir (Ahmad, 2006, s. 160). Sanayileşme hedefi doğrultusunda Seydişehir Alüminyum Tesisleri, Aliağa rafinerisi gibi ağır sanayi projeleri de bu dönemde gerçekleştirilmiştir (Tokgöz, 2004, s.337).

* (Birçok araştırmacıya göre, devletin büyük kentleri 1960'lı yıllarda saran iç göç dalgasına karşı tepkisiz kalmasında DPT'nin sergilediği yaklaşımların payı büyüktür. Bu araştırmacılara göre, DPT kırsal kesimin kentlere gelmesini modernleşmenin bir doğal sonucu ve ölçütü olarak yorumlama yanlısına gitmiştir) (Güvenç, 2002, s.233)

3.1.2 Birinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

1950’li yıllarda başlayan ve giderek yükselen halk kültürü öğelerine karşı gösterilen yoğun ilgi, bu dönemin kültür alanında da dikkat çeken konuların başında gelmektedir. Bu ilgi doğrultusunda, son on yıldır başlayan halk oyunlarına yönelik sivil örgütlenme girişimlerine bu dönemde de devam edilmiştir. Üniversiteli gençlerin de desteklediği bu örgütlenmelere örnek olarak, 1961 yılında kurulan Orta Doğu Teknik Üniversitesi Türk Halk Bilimi Topluluğu gösterilebilir. Bu topluluk, halk oyunlarının ve halk şarkılarının araştırılması ve sergilenmesine yönelik çalışmalar, seminerler, kurslar, sergiler ve gösteriler düzenlemiştir. Bunların yanında, Anadolu’da yaptığı araştırmalara ilişkin bilgileri arşivlemiş ve bu bilgileri düzenli olarak “**Halkbilimi**” adlı bir dergide yayınlamıştır. Halk kültürüne olan bu ilgi, 27 Mayıs darbesinden sonra askeri yönetim tarafından değerlendirilmiş ve devletin de bu yönde örgütlenme çalışmalarına gitmesi bir gereksinim olarak görülmüştür. Bu doğrultuda, 1961 yılının Ekim ayında Türk Kültürünü Araştırma Enstitüsü kurulmuştur. Bu enstitünün başına bizzat, darbeyi gerçekleştiren MBK’nin lideri ve Devlet Başkanı olan Cemal Gürsel geçmiştir (Öztürkmen, 1998, s.206). Halk kültürüne gösterilen bu yoğun ilgi, “geleneği/liberal” partilerin iktidarında da desteklenmiştir. 1965 yılında yapılan genel seçimlerden tek başına iktidar olarak çıkan AP’nin kurduğu I. Demirel Hükümeti devrinde, uzun zamandır dönemin önemli folklorcuları ve müzik adamları* tarafından kurulmasının bir gereklilik olarak dile getirildiği, devlete bağlı ulusal bir halk bilimi enstitüsü oluşturulmuştur. 1966 yılında Milli Eğitim Bakanlığı’na bağlı olarak kurulan Milli Folklor Enstitüsü, beş temel bölümden oluşmaktadır. Bunlar:

1. Manevi Kültür Bölümü
2. Maddi Kültür Bölümü
3. Halk Edebiyatı Bölümü
4. Müzik ve Oyun Bölümü
5. Kütüphane, Arşiv ve Yayın Bölümü (Öztürkmen, 1998, s.212)

* (Bunların başında Mehmet Önder, İhsan Hınçer gibi folklorcular ve Ahmet Adnan Saygun gibi müzik adamları gelmektedir) (Öztürkmen, 1998, s.209)

Kuruluş protokolünde folklorle ilgili araştırmaya dayalı kaynakların oluşturulması, basılması ve yayımlanması ile kendisini yükümlendiren “Milli Folklor Enstitüsü”, müzik alanında en önemli katkıyı 1967 yılında gerçekleştirdiği derleme çalışmalarıyla sağlamıştır* (Öztürkmen, 1998, s.216).

Diğer bir örgütlenme girişimi de DP döneminde kapatılan Halkevlerinin yeniden kurulması üzerinedir. Darbeden sonra, bazı eski Halkevleri üyeleri tarafından gündeme getirilen bu girişime ilişkin ilk atılımlar, 1960 yılında gerçekleştirilmiştir. MBK'nin lideri ve Devlet Başkanı Cemal Gürsel'in de uygun görmesi üzerine, dönemin kültür adamları, sanatçıları ve bilim adamlarının önderliğinde Halkevlerinin kuruluşu, yeni bir isim altında gerçekleştirilmiştir. Türk Kültür Derneği adı altında yapılan bu girişim, örgütlenme çalışmalarını tıpkı Halkevleri gibi ülke düzeyinde geliştirmeye ve yaygınlaştırmaya odaklanmıştır. Türk Kültür Derneği, 12 Nisan 1961 tarihinde Bakanlar Kurulu'nun 5/1006 sayılı kararı ile kamu yararına çalışan dernekler arasına alınmıştır. Çalışmalar yaygınlaştıkça, üyeler arasında derneğin tekrar Halkevleri adı altında faaliyet göstermesi üzerine görüşler öne çıkmaya başlamıştır. Bu öneriye ilk tepki, sivil yönetimin iş başına gelmesiyle birlikte Cumhurbaşkanı olan Cemal Gürsel'den gelmiştir. Cumhurbaşkanı, özellikle o dönemde olan koalisyon hükümetinde yer alan ve kökleri bakımından DP geleneğinden gelen “gelenekçi/liberal” partilerden ve bu partilerin toplumdaki destekçilerinden gelecek tepkilerden çekinmektedir. Aynı çekinceleri, başkanlığını yaptığı hükümetin geleceği açısından Başbakan İnönü İstanbul'da yaptığı bir konuşmada, Türk Kültür Derneği'nin geçmişteki Halkevleri çalışmalarını bir anlamda mirasçı kimliğiyle devam ettireceğini belirtmesine karşın paylaşmaktadır. Bu çekincelere benzer yaklaşımlar, dernek üyeleri arasında da görülmektedir**. Bu çekincelere karşın, 21 Nisan 1963 tarihinde yapılan olağanüstü kurultayda alınan karar doğrultusunda, Türk Kültür Derneği'nin adı, Halkevi olarak değiştirilmiştir (Çeçen, 1990, s.256–265).

* (Muammer Sun'un yönetiminde gerçekleştirilen bu çalışmalarda Gaziantep, Burdur, Van, Erzurum, İzmir, Trabzon ve Balıkesir dolaylarından toplam 1738 halk şarkısı toplanmıştır) (Öztürkmen, 1998, s.216)

** (Üyeler arasındaki bu görüş ayrılığına uzlaştırıcı bir yaklaşım getirmek adına ünlü şair Behçet Kemal Çağlar, derneğin ‘Ataevi’ adını almasını önermiştir) (Çeçen, 1990, s.262)

1950'lerin başında başlayıp bu dönemde ivme kazanan göç dalgası, kent kültürü ile kaynaşmamış, ancak kırsal kültürün de etkisinden uzaklaşmasıyla yarı kentli, yarı kırsal niteliklere sahip kendine özgü bir kültür biçimi oluşturmuş yeni bir kitlenin ortaya çıkmasına neden olmuştur. Kent merkezlerinden uzak ve kent yaşamının olanaklarından yoksun -bir anlamda- izole yerleşim merkezlerinde barınan bu kitle, oluşturduğu kültürel çözüme uygun bir yaklaşımla, farklı köklerden gelen kültür öğelerinin birleşimlerinden meydana gelen yeni kültürel öğeler ve araçlarla kendilerini ifade etmeye çalışmışlardır. Bunun müzikteki yansıması, ileride *arabesk* olarak adlandırılacak yeni bir türün ortaya çıkması şeklinde olmuştur. 1960'ların ortasından itibaren popüler bir kimlik kazanmaya başlayan *arabesk* müzik, bir anlamda, toplumun o güne kadar karşılaştığı tüm müzik kültürü birikiminin belirli öğelerinin toplamından meydana gelen bir birleşimdir. Bu birleşimde; tek parti döneminin ortaya koyduğu yeni müzik anlayışı doğrultusunda yaygınlaşmaya başlayan batı müziği öğeleri, derleme çalışmaları ve radyoda başlatılan toplu çalma ve söyleme geleneği ile geniş kitlelere ulaşma olanağı yakalayan halk müziğine ilişkin öğeler, yine bu dönemde 1950'li yıllarla başlayan *serbest icra** tarzının plak endüstrisinde yaşanan gelişmeler sonucu yaygınlaşması** ve daha fazla rağbet görmesiyle popülerleşerek farklı bir boyut kazanan geleneksel sanat müziğine ilişkin öğeler ve tek parti döneminde geleneksel müziklere karşı uygulamaya konulan radyo yasağıyla ve ülkede gösterime giren Mısır ve Hint filmleriyle toplumun kulağında yer bulan Arap Müziği öğeleri bulunmaktadır (Özbek, 2006, s.166).

Bu dönemde, büyük kentlerde arabeskin dışında temelleri atılan başka bir müzik türü daha bulunmaktadır. 1961 Anayasası'nın sunduğu geniş bireysel

* (Geleneksel sanat müziğinde şarkının seslendirilmesine yönelik geleneksel yaklaşım, şarkının her okunmasında özgün haline sadık kalınmasını içermektedir. Diğer bir anlatımla, seslendiricinin kendi yorumundan çok şarkının geleneksel tavrılar içinde bilinen özgün halinin korunarak okunması temel esastır. Müzik alanında çok partili dönemle başlayan serbestleşme hareketi, geleneksel sanat müziğini de etkilemiş, hem beste yapma tekniklerinde hem de seslendirmede bireysel yorumu öne çıkaran 'serbest icra' tarzının gelişmesini sağlamıştır. Ancak, bu tarz arabesk gibi birleşimden çok geleneksel sanat müziği içerisinde gerçekleşen bir modernleşme eğilimi olarak görülmektedir) (Durgun, 2005, s.92)

** (1960'lı yıllara kadar Türkiye'deki plak endüstrisi, sahipleri yabancı olan dört büyük firmanın elindedir. Bu döneme kadar 78'lik taş plaklar basılıp piyasaya sürülmektedir. 1962 yılından itibaren 45'lik plak devrinin başlamasıyla yerli plak şirketleri kurulmaya ve piyasada tutulmaya başlamıştır. 45'lik plakların taş plaklara karşın üretimini ucuz ve kolay olması tüketici taleplerini artırmıştır) (Özbek, 2006, s.121)

özgürlükler sonucu kendi sivil örgütlerinin çatısı altında buluşan gençler, kendi dünya görüşleri doğrultusundaki siyasal, sosyal ve ekonomik taleplerini kamuoyuna sunmaya başlamışlardır. Daha çok siyasal niteliklerle kendi toplumsal gruplarını şekillendirmeye başlayan bu gençlere, kendi yaşam biçimleri gibi canlı, dinamik, arayış içinde olan ve sorgulayan yeni bir müzik tarzı gereklidir. Bu tarzın oluşumunda izlenecek yöntem, bir sentezi içermektedir. Bu yöntemin geçerliliği, Tülay German'ın 1964 yılında Balkan Melodileri Festivalinde aldığı ödülle bir bakıma onaylanmıştır. Festivalde Burçak Tarlası adlı halk türküsünün, batı çalgıları eşliğinde popüler müzik tavrıyla seslendirilmesi, söz konusu gençler arasında rağbet görmüştür. Basın kuruluşları da bu yeni müzik anlayışına ilgi göstermeye başlamıştır. 1965 yılında Hürriyet gazetesinin düzenlediği Altın Mikrofon yarışmasının kamuoyuna sunulduğunda, “batı müziğinin zengin teknik ve şekillerinden faydalanarak yine batı müziği aletleriyle çalınmak suretiyle Türk musikisine yeni bir yön vermek” biçiminde açıklanan amaç, tam olarak da bu yeni müzik anlayışının dayandığı sentezi işaret etmektedir. Bu yeni tür daha sonra **Anadolu Pop** olarak adlandırılmıştır (Solmaz, 1996, s. 26-29; Kaygısız, 2000, s.384). Hürriyet gazetesini, Milliyet gazetesinin 1967 yılında düzenlemeye başladığı Liselerarası Müzik Yarışması izlemiştir* (anadolupop.fisek.com.tr). Gençlerin kendilerine özgü bir müzik kültürü oluşturma çabaları, özengen müzik eğitiminde de farklı açılımların meydana gelmesini sağlamıştır. 1960'lı yıllarda, özellikle büyük şehirlerdeki özel okullarda okuyan gençlerin kendi aralarında müzik grupları kurarak, **rock'n roll** gibi yabancı kaynaklı ya da **Anadolu Pop** örneğinde olduğu gibi yeni sentezlere dayalı müzikleri yapma istekleri, özengen müzik eğitiminin kapsamına başta gitar olmak üzere yeni çalgıların girmesine ön ayak olmuştur (Özdek, 2006, s.17).

1961 Anayasası, temel aldığı geniş özgürlük kavramını, devletin tekelinde gerçekleştirilen yayıncılığa da yansıtmaya çalışmıştır. Anayasa'nın 121. maddesi uyarınca özerk bir yapıya kavuşturulan ve tarafsız olması öngörülen radyo-televizyon

* (Milliyet'in yarışması, dereceye giren gruplara 'Sayan Plak' tarafından plaklarının yapılacak olması yarışmaya olan ilgiyi artırmıştır. Ayrıca, bu uygulama 'Anadolu Pop' türünde müzik yapan yeni grupların ortaya çıkmasını ve toplumla buluşmasını sağlamıştır. Ancak, bu uygulamaya 1970'den itibaren son verilmiştir) (anadolupop.fisek.com.tr)

idaresi, 1963 yılında çıkarılan 359 sayılı yasa ile TRT kurumu altında örgütlenmiştir. Bu yeni kurumla birlikte getirilmesi öngörülen en büyük yenilik, ülkede televizyon yayıncılığının başlatılmasıdır. 1964'de iş başı yapan TRT yönetiminde, yayınlara başladığı ilk günlerden beri radyo yönetiminde önemli görevler üstlenmiş olan Cevat Memduh Atlar gibi önemli bir müzik adamı, haber ve programlardan sorumlu genel müdür yardımcılığına getirilmiştir. Televizyon yayınlarnın başlatılması konusunda da, 1963 yılında yapılan bir anlaşma ile Federal Almanya'nın teknik desteği sağlanmıştır (Cankaya, 2003, s.57-73).

Müzik kurumları açısından bu dönemde gerçekleştirilen ilk önemli atılım, CSO'nun tamamıyla kendisine ait yeni bir binaya kavuşturulmasıdır. Spor ve sergi salonundan restore edilerek dönüştürülen ve halen CSO tarafından bugünde kullanılan 800 dinleyici kapasiteli salon, 1961 yılında hizmete sokulmuştur (Akbulut, 1994, s.4). Diğer bir atılım da, temelleri 1940'ların sonunda atılmaya başlanan ve 1950'lilerle mesleki eğitim kurumlarında kendisine yer bulan balenin, devlet sahnelerinde gösterime girmesi şeklinde olmuştur. Devlet konservatuvarı bale bölümünün ilk mezunları, 1957 yılında Devlet Tiyatrosu kadrosuna girerek bu alandaki gerekli insan gücünün çekirdeğini oluşturmuşlardır. Bu kadro, ilk temsilini 1960'da *Büyüleyen Aşk* adlı eserle gerçekleştirmiştir. 1961 yılında ise *Coppelia* balesinin tümünün sahnelenmesi ile devlet balesinin yetkinliği bir anlamda ispatlanmış ve geleceğinin önü açılmıştır (Budak, 2006, s.112). Bu gelişmeleri, müziği Ferit Tüzün tarafından bestelenen *Çeşmebaşı* adlı ilk Türk bale eserinin 1964 yılında sahnelenmesi izlemiştir (Say, 1994, s.527).

3.1.3 Birinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

Bu dönemde kültür politikaları ve Türk müzik kültürüne yönelik uygulamaları açısından en önemli kaynaklardan biri, birinci planın hazırlanmasında görevde olan CHP ve AP koalisyonu ile oluşan VIII. İnönü Hükümeti'nin hükümet programıdır. Bu hükümetin büyük ortağı olan CHP'nin, yine İnönü başkanlığında kurduğu diğer iki koalisyon hükümetleriyle 1965 yılının sonlarına kadar iktidarın

başında olduğu göz önüne alınırsa, bu programda yer alan politikaların ele alınan bu dönemin büyük bir kısmında geçerli olarak görüldüğü varsayılabilir. Bu programda kültür alanıyla ilgili olarak şu unsurlar üzerinde durulmaktadır:

“Kültür ve sanat faaliyetlerimiz, mahdut* zümrelere değil, en geniş halk kitlelerine hitabedecektir.

Güzel sanatlar, müzeler, kütüphaneler ve yayım gibi alanlarda her çeşit kültür hareketlerinin yurt ölçüsünde yayılmasına çalışılacaktır...

Maddi imkândan yoksun kabiliyetlerin yetiştirilmesi hedefimizdir.

...İlim, teknik ve güzel sanatlar alanlarında yapılan araştırmalar ve meydana getirilen eserler desteklenecektir.” (VIII. İnönü Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Programda öngörülen tedbirlerin şu maddeler halinde özetlenebileceği düşünülebilir:

1. Kültür ve sanat etkinliklerinin daha geniş kitlelere ulaştırılması ve yaygınlaştırılması
2. Güzel sanatlar, müzeler, kütüphaneler ve yayım gibi alanlarda her çeşit kültür hareketlerinin yurt ölçüsünde yaygınlaştırılması
3. Olanakları yeterli olmayan yeteneklerin yetiştirilmesi
4. Güzel sanatlar alanlarında yapılan araştırmalar ve meydana getirilen eserlerin desteklenmesi

Bu tedbirlerin iki ana konu üzerinde yoğunlaştığı görülmektedir. Bu iki konunun, “**yaygınlaştırma**” ve “**destekleme**” başlıkları altında tanımlanabileceği düşünülmektedir. “**Yaygınlaştırma**” başlığı altında, kültür etkinliklerinin ve kuruluşlarının daha geniş halk kitlelerine ulaşabilecek şekilde yurt çapında nicelik olarak arttırılmasının öngörüldüğü anlaşılmaktadır. “**Destekleme**” başlığı altında ise kültür alanında hizmet verebilecek nitelikli gençlerin ve güzel sanatlara ilişkin araştırma ve eserlerin, dolayısıyla da araştırmacılara ve sanatçılara gerekli katkıda bulunulmasının düşünüldüğü gözlenmektedir.

* (Araştırmacının notu: Çevrilmiş, sınırlanmış) (www.tdk.gov.tr)

“Gelenekçi/liberal” partilerle kurulan VIII. ve IX. İnönü Hükümetleri’nin programlarında dikkat çeken ve üzerinde durulması gereken bir nokta da eğitim ile ilgilidir. VIII. İnönü Hükümeti programında, ilk kez olarak özel eğitim kuruluşları, eğitim ile ilgili alınması öngörülen tedbirlerin kapsamı içinde değerlendirilmiştir. IX. İnönü Hükümeti programında ise özel eğitim kuruluşları açısından bir adım daha ileri gidilerek, “özel eğitim kurumlarının, resmi öğretim kurumlarının seviyesine uygun şekilde gelişip yayılması için teşvik edici ve destekleyici tedbirlerin” alınması öngörülmüştür (Kara, 2004, s.62, 75).

Bu dönemde uygulanmak istenen kültür politikalarının dayandığı temel felsefenin anlaşılmasını sağlayacak önemli ipuçlarının, X. İnönü Hükümeti’nin programında görülebileceği düşünülmektedir. Bu ipuçları, programda yer alan şu satırların arasında görülebilir:

“İktisâdi kalkınma ve özlemi duyulan batılı hayat seviyesine erişme her şeyden önce batılı düşünce ve çalışma sisteminin milletçe benimsenmesine bağlıdır. Bu benimsemede önderlik edecek organ da herşeyden önce Devlettir.

...milli eğitime, Anayasamızda en güzel ifâdesini bulan Atatürk ilkelerine ve Batı uygarlıklarının temel ilkelerine dayalı bir sosyal düzeni ve milli kültürel değerleri yaratacak ve geliştirecek ve hüviyet verilecektir.” (X. İnönü Hükümeti Hükümet Programı, www.tbmm.gov.tr)

CHP ve bağımsız milletvekillerden oluşan X. İnönü Hükümeti programında da açıkça görüldüğü üzere, kalkınmanın gerçekleştirilmesi batılı değerler sistemi çerçevesinde ele alınmakta ve olanaklı görülmektedir. Bu değerlerin toplum içinde yaşama geçirilmesinde de en önemli işlevin devlete düştüğü belirtilmektedir. İzleyen bölümde ise eğitimde, Atatürk ilkelerine ve söz konusu batılı değerler sistemine bağlı bir yaşam ve kültür biçiminin yaratılması ve geliştirilmesine öncelik verileceği dile getirilmektedir.

“Gelenekçi/liberal” partilerle yapılan önceki iki koalisyona göre bağımsız milletvekilleriyle kurduğu bu koalisyonda kendi siyasal görüşlerine uygun politikaları üretmede daha özgür olarak değerlendirilebilecek CHP’nin bu programda

öne sürdüğü bu yaklaşım, cumhuriyetin kuruluşunu ve kökleşmesini, Türk İnkılâbı'nın amaçlarının gerçekleştirilmesini ve geliştirilmesini temel alan tek parti dönemi “devletçi/seçkinci” politikalarını çağrıştırmaktadır. Devletin sosyal ve kültürel alanlarda düzenleyici ve biçimlendirici olmasının bir gereklilik olarak ele alınması tipik “devletçi/seçkinci” yaklaşımının temeli olmakla birlikte, tek parti dönemi politikalarının da temel çıkış noktasını oluşturmaktadır. Ancak, tek parti dönemi politikalarının ana eksenine çağdaşlaşma gibi geniş ve sürekli yenilenebilir bir kavram oturtulmuşken, bu dönemde daha dar kapsamlı olarak nitelendirilebilecek batı gibi -adeta coğrafi- bir hedef öne çıkarıldığı görülmektedir.

3.1.4 Birinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

Bu ve gelecek birkaç planlı kalkınma döneminin tüm alanlardaki politikalarına yön verecek en önemli kaynakların başında, 1961 Anayasası gelmektedir. 1961 Anayasası'nda, kültüre yönelik atıflar, “**kültürel kalkınma**” kavramı çerçevesinde yapılmıştır. Anayasa'nın üçüncü bölümünde yer alan “Sosyal ve İktisadi Haklar ve Ödevler” başlığının “İktisadi ve Sosyal Hayatın Düzeni” adlı dördüncü fıkrasında, ilgili hükümleri belirten 41. maddede “**kültürel kalkınma**”, devletin ana hedeflerinden ve ödevlerinden biri olarak tanımlanmıştır. Bu hedef ve ödevin, 129. maddede belirtildiği üzere, bir plana bağlanarak gerçekleştirilmesi öngörülmüştür. Bu planlama görevi de ilgili kanun ve yönetmelikler çerçevesinde DPT'ye verilmiştir. Kültür alanına ilişkin bir başka atıf da, bu anayasa ile kuruluşu gerçekleştirilen Radyo ve Televizyon İdaresi'nin işleyişine yönelik hükümleri içeren 121. maddede yapılmıştır. Bu maddeye göre, yalnız devlet tarafından kurulabilecek ve özerk bir yapıda yönetilecek radyo ve televizyon istasyonlarının gerçekleştirdiği yayınlara, “kültür ve eğitime yardımcılık görevi” verilmiştir (www.anayasa.gen.tr).

Birinci beş yıllık planda da kültür konusu ele alınmış olup yukarıda sergilenen tedbirlerin ve yaklaşımların izleri ve açılımları burada görülmektedir. Birinci beş yıllık kalkınma planında kültür konusu, sonraki planlarda olduğu gibi ayrı bir başlık altında ele alınmamış olup ilgili uygulamalar planın “Meseleler ve

Alınması Gereken Tedbirler” bölümünde yer alan “Eğitim” başlığı altında bulunmaktadır. Planın hazırlanma aşamasında iktidarda olan ve bu nedenle planın çerçevesinin ve içeriğinin belirlenmesinde birinci derecede etkin olan VIII. İnönü Hükümeti’nin, kendi hükümet programında kültür alanı için yukarıda “yaygınlaştırma” ve “destekleme” başlıkları altında gruplandırılan tedbirlerin açılımlarına planda da yer verdiği gözlenmektedir. Bu açılımlar aşağıda gösterilmektedir:

“1) Batı sanatının yurttan, Türk sanatının da dünyada tanıtılması, plastik ve fonetik sanatlar alanında eleman yetiştirilmesi amaçlarının gerçekleşmesi için güzel sanatlara önem verilecektir.

m) Güzel sanatların her bölümünde “Devlet Sanat Armağanları” kurulacaktır

n) Devlet Opera ve Tiyatroları çalışmalarını daha geniş çevrelere yararlı kılacak, bölge tiyatroları kurulacak, sanat değeri ve toplum eğitimine faydaları tespit edilen özel tiyatrolar teşvik edilecektir.” (DPT, 1962, s.123)

“Yaygınlaştırma” başlığı altında, batı kökenli sanat anlayışının yurt çapında tanıtılmasına yönelik çalışmalara ağırlık verilmek istendiği görülmektedir. Bu yaklaşımın, X. İnönü Hükümeti’nin programında daha açık bir şekilde değinildiği gibi, batılı değerler sisteminin kalkınmanın gerçekleştirilmesi açısından en önemli unsur olarak ele alınmasını öngören, dönemin “devletçi/gelenekçi” anlayışı ile örtüştüğü düşünülmektedir. Bu bağlamda öncelikli olarak opera ve tiyatroların geniş kitlelere ulaşmasını sağlayacak tedbirlere yer verildiği anlaşılmaktadır. “Destekleme” başlığı altında ise sanatçı yetiştirilmesinin ve sanatçıları nitelikli eser üretmede güdüleyecek bir ödül sisteminin kurulmasının üzerinde durulduğu görülmektedir. Otoritenin kendi beklentileri doğrultusunda eser üretimini artırmak ve desteklemek açısından uyguladığı ödüllendirmeye dayalı bu taktik, “devletçi/seçkinci” anlayışın kültür politikalarına yakın bir çizgide gözükmektedir. Bu dönemde yaklaşık dört yıl boyunca hükümet başkanlığı yapmış olan İnönü’nün, 1942 yılında müzik alanında verilmek üzere kendi adına düzenlediği ödüller, bu uygulamanın ilk örneği olarak gösterilebilir.

“Devletçi/seçkinci” anlayışın, birinci planda genel olarak etkili olduğunun görülmesine karşın, “gelenekçi/liberal” bir yaklaşımı anımsatan özel tiyatrolara

destekte bulunulmasına ilişkin tedbir, karşıt politikaların -ilginç bir şekilde- beraberce ele alındığı izlenimini yaratmaktadır. Planın hazırlandığı dönemde görevde olan VIII. İnönü Hükümeti'nin koalisyon ortağı AP'nin, bu tedbirin öngörülmesinde belli bir oranda etkisinin olduğu düşünülebilir. Bununla birlikte, ilginç olarak nitelendirilebilecek bu durum, birinci plan döneminde ekonomik alanda temel alınan devletin ve özel sektörün ortaklaşa çabalarıyla kalkınmanın sağlanmasını öngören *karma ekonomi* anlayışının, kültür alanındaki yansıması olarak da görülebilir. Buna göre, kültür alanında gerçekleştirilecek “**yaygınlaştırma**” çalışmaları çerçevesinde, devletin sanat etkinlikleriyle ulaşmak istediği bölgelere, özellikle turne çalışmaları yoluyla kültürel katkıda bulunabilecek özel tiyatroların önem kazandığı anlaşılmaktadır. Ancak, bu yönde desteklenecek tiyatroların sergileyecekleri etkinliklerin, sanatsal bakımdan bir değer taşıma ve toplumun eğitimi açısından yararlı olma gibi göreceli ve ilgili değerlendirmenin salt olarak otoriteye bağlı olduğu niteliklere sahip olma gerekliliğinin de üzerinde durulmaktadır.

Birinci planda, TRT'nin kurulmasıyla gündeme gelen televizyon yayıncılığının başlatılmasına yönelik tedbirlere yer verilmemiştir. Planda, “eğitim ve ulusal bütünlüğün sağlanması” konusunda etkili bir araç olarak görülen radyolardan daha iyi yararlanılması öngörülmektedir. Buna göre, yurdun her köşesinde en az bir milli radyo istasyonunun dinlenebilmesi ana amaç olarak belirlenmiştir. Bu amaç gerçekleştirildikten sonra da, “radyo programları Batı Radyoları seviyesine” çıkıncaya kadar televizyon yayıncılığının o günün ekonomik koşulları için pahalı olduğu görüşü savunulmuştur*.

Bu dönemin kültür alanında öne çıkan “**yaygınlaştırma**” çalışmalarına ilişkin görüşlerin izlerine, bu dönemde toplanan Milli Eğitim Şurası çerçevesinde yapılan çalışmalarda da rastlanmaktadır. VIII. İnönü Hükümeti'nin işbaşında olduğu 1962

* (Birinci planda yayıncılık konusunda radyonun ülke çapındaki kapsama alanının yaygınlaştırılması ve genişletilmesi, etkisinin nitelikli programlarla artırılması ana hedef olarak ele alınmasına rağmen televizyon yayınına ilişkin ilk denemeler 1966 yılında TRT'deki kapalı devre yayınlarla gerçekleştirilmiştir. Bu kapalı devre yayınlarla ileride ülke çapında gerçekleştirilecek televizyon yayınlarında görev alacak teknik ekiplerin eğitilmesi amaçlanmıştır) (Cankaya, 2003, s.74)

yılında toplanan VII. Milli Eğitim Şurası'nda*, Millî Eğitimin Temel İlkeleri Komisyonu'nun hazırladığı raporda, bireysel yönden ele alınan ilkeler arasında; “millî ve insanî ruhu aksettiren güzel sanatlar eserlerini sever, bunların ruh gelişimindeki önemini kavrar, güzel sanatlar hareketleriyle yakından ilgilenir, bunların yurt içinde ve dışında yayılmasına ve sevilmesine çalışır” ifadesi buna kanıt olarak gösterilebilir (Gündoğdu, 2006, s.57).

Benzer yaklaşım, Kültür İşleri ve Güzel Sanatlar Komisyonu Yayın Komitesi'nin hazırladığı ve şura genel kurulunca aynen kabul edilen “Güzel Sanatlar Yayınları Hakkındaki Teklifler”in ilk üç maddesinde de görülmektedir. Söz konusu maddeler aşağıda gösterilmektedir:

“1- Bu seride yayımlanacak eserler, genel olarak, güzel sanatlar (resim, heykel, müzik, mimarlık ve süsleme sanatları) kültürünü yayan, artıran, geliştiren yerli ve yabancı sanat eserlerini içine almalıdır. (Türk kültür eserleri serisindeki güzel sanatlar bölümünde çıkacak eserler bu serinin dışında kalacaktır.)

2- Güzel sanatların çeşitli dallarında ün yapmış Türk ve yabancı sanat adamlarını ve eserlerini tanıtacak inceleme eserleri yayımlanmalıdır.

3- Sanat kültürünü artıran ve yaygınlaştıran genel nitelikte eserlere de önem verilmeli, bu çeşit eserler uzmanlara yazdırılmalı veya batıda yazılmış olanlar dilimize çevrilmelidir.” (Gündoğdu, 2006, s.65)

Yukarıdaki maddelerden de görüldüğü üzere, güzel sanatlar üzerine hazırlanması planlanan yayınların, kültür alanında öngörülen “**yaygınlaştırma**” çalışmaları doğrultusunda etkin bir araç olarak kullanılması düşünülmektedir. Yine maddelerden anlaşıldığı üzere, bu yayınlar yoluyla gerçekleştirilmek istenen söz konusu “**yaygınlaştırma**” çalışmalarının, batı kökenli sanat anlayışını odak noktası olarak ele aldığı görülmektedir. Birinci maddede parantez içinde gösterilen, “Türk kültür eserleri serisindeki güzel sanatlar bölümünde çıkacak eserler bu serinin dışında kalacaktır” ifadesinden, yerel düzeyde kalmış otantik niteliklere sahip sanat eserlerine ilişkin yayınların, “**yaygınlaştırma**” çalışmaları dışında bırakılmasının düşünüldüğü anlaşılmaktadır. İlginç olarak nitelendirilebilecek bu yaklaşım, batı değerler sisteminin toplum içinde tam olarak yaşama geçirilmesinin kalkınmanın ön

* (05-15.02.1962) (Gündoğdu, 2006, s.55)

koşulu olarak görüldüğü ve buna uygun olarak batı kökenli sanatın yaygınlaşmasını öngören tedbirlerin alınmaya çalışıldığı bu dönem içinde doğal bir sonuç olarak görülebilir. İkinci ve üçüncü maddede, Türk ve yabancı sanat adamlarını ve eserlerini tanıttıkları incelemelerinin ve sanat kültürünü artıran ve yaygınlaştıran genel nitelikteki eserlerin yayımlanmasını kapsayan uygulamalar, VIII. İnönü Hükümeti programında yer alan tedbirlerin birer açılımı olarak değerlendirilebilir.

Bu planlı kalkınma döneminin gelecek dönemlere kültür alanında bıraktığı en önemli politik öngörü, kültür ve sanat işlerini düzenleyecek, örgütleyecek ve yönetecek bir bakanlık yapılanmasına gidilmesi düşüncesidir. Kültür işlerinin ayrı bir bakanlık teşkilatı altında örgütlenmesi önerisinin etkin bir biçimde ilk kez, Milli Birlik hükümetleri* döneminde ortaya çıktığı görülmektedir (Kongar,1999, s.56). Bu düşünce, 1964 yılında İstanbul Güzel Sanatlar Akademisi'nde, Güzel Sanatlar Genel Müdür Vekili Turan Erol'un başkanlığında yapılan “Müzik ve Sahne Sanatları Danışma Kurulu” toplantısında dönemin kültür ve sanat insanları tarafından da dile getirilmiştir. Bu toplantıya katılan on kültür ve sanat insanı** bir bildiri sunarak, eğer olabiliyorsa Kültür Bakanlığı'nın, olamıyorsa Kültür Müsteşarlığı'nın kurulmasını teklif etmişlerdir. Bu iki seçeneğin gerçekleşme olanaklarının bulunmaması durumunda da, yetkileri genişletilmiş bir genel müdürlük kurulmasını ve böylece sanat işlerinin de bir yönetim sistemine bağlanarak örgütlenmesini önermişlerdir. Bu toplantının ardından, “Güzel Sanatlar Danışma Kurulu” oluşturulmuş ancak, 1965'de yapılan ilk toplantıdan sonra dağılmıştır (Erkoç, www.ankara.edu.tr). Bu toplantıda dile getirilen önerilerin, MEB çatısı altında yürütülmeye çalışılan kültür işlerinin ayrı bir müsteşarlık bünyesinde yapılandırılması ile uygulanma olanağı bulunduğu söylenebilir. Bu toplantının yapılmasından bir yıl sonra, 1965 yılında MEB'e bağlı olarak Kültür Müsteşarlığı kurulmuştur.

* (I. Gürsel Hükümeti: 30.05.1960–05.01.1961/II. Gürsel Hükümeti: 05.01.1961–20.11.1961) (www.tbmm.gov.tr)

** (Bu toplantıya ağırlığı besteci, orkestra şefi ve müzik araştırmacılarından oluşan Metin And, Turgut Özakman, Ayhan Erman, İlhan Usmanbaş, Turan Erol, Faruk Güvenç, Muammer Sun, Gültekin Oransay, Fethi Kopuz ve Hikmet Şimşek gibi isimler katılmıştır) (Erkoç, www.ankara.edu.tr)

3.1.5 Birinci Plan Döneminin Değerlendirilmesi

Birinci plan döneminde kültürün, 27 Mayıs askeri darbesinin gündeme getirdiği kalkınma hedefinin önemli bir gereği olarak betimlendiği ve ele alındığı düşünülmektedir. Yeni olarak nitelendirilebilecek bu anlayışın, hazırlanan Anayasa’da da “**kültürel kalkınma**” kavramıyla tanımlanmaya çalışıldığı görülmektedir.

Siyasal açıdan bakılacak olursa, bu dönemin başlangıç noktasını da oluşturan 27 Mayıs hareketinin nedenlerinin ve amaçlarının belirgin izleri, her alanda yapılan uygulamalarda gözlemlenebilir. 1950 ile 1960 yılları arasında iktidarda bulunan DP’nin, -önceki bölümlerde de belirtildiği üzere- oturtulmaya çalışılan demokratik düzenle bağdaşmayan baskıcı uygulamalara başvurması, toplum içinde huzursuzluk ve bölünmüşlük ortamını yaratacak ayrımcılığa sapması ve Cumhuriyetin temel değerleri olarak belirlenen Atatürk ilke ve inkılâplarından ödün vermeye başlaması, 27 Mayıs askeri darbesinin gerçekleşmesindeki temel nedenler olarak gösterilmektedir. Bununla birlikte, DP’nin “gelenekçi/liberal” uygulamalarının, Cumhuriyeti kuran ve onu bir anlamda sahiplenen “devletçi/seçkinci” anlayışın tepkisiyle karşılandığı ve bunun sonucunda da Cumhuriyet tarihinde ilk kez işlemeye başlayan çok partili sistemin*, Cumhuriyet tarihinin ilk askeri darbesi ile kesintiye uğratıldığı görülebilir. Nitelikleri ve gözettiği değerler bakımından “devletçi/seçkinci” kimliği ile öne çıkan 27 Mayıs darbesinin ve onun lider grubu MBK’nin, DP iktidarıyla ara verildiği düşünülen Türk İnkılâbı’nın iki temel amacına, *çağdaşlaşma* ve *uluslaşmaya* yönelik değerlerin geliştirilmesini ve yükselmesini sağlayacak politikaların ve uygulamaların gerçekleştirilebileceği uygun bir siyasal yapılanmanın temellerini atmaya çalıştığı düşünülmektedir. Bu

* (Cumhuriyet tarihinde ilk çok partili sisteme geçiş denemesi, 1924 yılında CHF’nin çeşitli alanlardaki uygulamalarına karşı çıkan milletvekillerince ‘Terakkiperver Cumhuriyet Fırkası’nın, Kazım Karabekir başkanlığında kurulmasıyla gerçekleştirilmiştir. Ancak, 1925 yılında çıkan ‘Şeyh Said’ ayaklanması nedeniyle bu parti kapatılmıştır. İkinci deneme ise, 1930 yılında bizzat Atatürk’ün yönlendirmeleriyle Fethi Okyar başkanlığında kurulan ‘Serbest Cumhuriyet Fırkası’ gerçekleştirilmeye çalışılmıştır. Ancak bu kez de, aynı yıl patlak veren ‘Menemen İsyanı’ ile yurt çapında baş gösteren olaylarda, bu partinin şubelerinin ve üyelerinin yer alması neden gösterilerek bu denemeye son verilmiştir) (Eraslan, 2004b, s.45-52; Akbulut, 2004, s.63-67)

yapılanmada, kuşkusuz Türk İnkılâbı'nın ve onun siyasal düzlemdeki yansıması olan Cumhuriyetin başlangıcındaki değişimci ve yenilenmecî politikalara ve uygulamalara bir geri dönüş stratejisi izlendiği söylenebilir. Söz konusu stratejinin, yalnız MBK hükümetlerince değil, onu izleyen CHP liderliğindeki koalisyon hükümetlerince de izlenilmeye çalışıldığı düşünülmektedir*. Cumhuriyet'in başındaki değişim ve yenilenme çabaları, *inkılâp* kavramı altında bir hedef olarak gösterilmiş ve tanımlanmıştır. Yeni bir başlangıcı simgeleyen bu dönemde ise değişim ve yenilenme çabalarının, ekonomik ve sosyal alanda gerek duyulan atılımlarla bir anlamda güncellenerek, *kalkınma* gibi yeni bir kavram altında betimlenmeye çalışıldığı görülmektedir. Buradan hareketle, bu dönemde etkin olmaya çalışan "devletçi/seçkinci" kesimin, her zaman bilinçaltında bulunan "Türkiye Cumhuriyeti'nin temeli kültürdür" düsturunu, *kalkınma* kavramı içinde yeniden biçimlendirmeye çalıştığı söylenebilir. Diğer bir anlatımla "**kültürel kalkınma**" kavramı, bu dönemde "devletçi/seçkinci" anlayışın, kültürel alandaki değişim ve yenilenme gerekliliklerini güncel bir ele alış biçimini ifade etmektedir.

Bu yaklaşım doğrultusunda, devletin kültür alanında yeni kurumlaşmalara gittiği görülmektedir. Bizzat Devlet Başkanı Cemal Gürsel'in himayesinde kurulan "Türk Kültürünü Araştırma Enstitüsü" buna örnek gösterilebilir. Bu yaklaşımı, "devletçi/seçkinci" kimliği benimsemiş sivil toplumun da izlediği anlaşılmaktadır. Halkevlerinin yeniden kurulması örneğinde olduğu gibi, tek parti döneminde başlatılan, ancak DP iktidarında son bulan uygulamaların yeniden yaşama geçirilme gereksinimi, liderliğini kültür ve sanat adamlarının yaptığı sivil bir kesim tarafından hissedilmiş ve giderilmeye çalışılmıştır.

Bu dönemde, kültür alanında ağırlıklı bir biçimde *devletçilik* ilkesinin kullanılmak istenmesinin en açık göstergesi olarak, kültür işleri için bakanlık düzeyinde bir örgütlenmeye gidilmesine yönelik düşüncelerin ortaya çıkması

* (Bu koalisyon hükümetleri döneminde MBK'nin devam eden etkisi göz ardı edilmemelidir. Her ne kadar sivil yönetim iş başına da gelse, askeri yönetimin gölgesi bu hükümetlerin politika ve uygulamalarına yansımaktadır. MBK'nin siyasal alandaki etkileri 1965'te yapılan genel seçimlere kadar sürmüştür. Buradan hareketle, MBK ile 'devletçi/seçkinci' kimliği paylaşan CHP, söz konusu stratejiyi koalisyonunun verebildiği olanaklar ölçüsünde izlediği dile getirilebilir) (Karatepe, 1997, s.234)

gösterilebilir. Bu, cumhuriyetin kuruluşundan itibaren yaşamsal bir anlamla yüklenen kültürün, DP iktidarı döneminde yaşanan *serbestleşme* ile bir anlamda kendi haline bırakıldığını düşünen “devletçi/seçkinci” kesimin, devletin kültür alanındaki etkinliğini artırmak için düzenleyici ve denetleyici işlevlere sahip yeni bir örgütlenme zorunluluğuna getirdiği çözüm olarak görülebilir.

Devletçilik ilkesinin kültür alanında etkili bir şekilde işleve sokulmasının öngörülmesiyle birlikte, bu dönemde özel girişimlerin devletin varlık gösteremediği veya yeterli derecede etkin olamadığı konularda yetkilendirildiği ve bu nedenle de desteklenmeye çalışıldığı izlenmektedir. Özellikle, eğitim ve tiyatro alanında başlatılan bu uygulama, devleti kültür alanında adeta bir tekel konumuna getiren *devletçilik* ilkesindeki ilk yumuşama belirtileri olarak algılanabilir. Bu durumun, öncelikle koalisyon hükümetlerinde yer alan “geleneği/liberal” partilerin sunduğu görüş ve önerilerin payı olduğu düşünülmekle beraber, planlı kalkınma hareketinin ekonomik felsefesini oluşturan *karma ekonomi* anlayışı ile birebir örtüştüğü düşünülmektedir.

Bu döneme ait siyasal metinlerde görüldüğü üzere, kültür politikalarının temelini, “yaygınlaştırma” ve “destekleme” faaliyetleri oluşturmaktadır. Aslında, her iki faaliyet alanının da tek parti döneminden beri izlenen kültür politikalarının genel çerçevesini belirlediği, araştırmanın önceki bölümlerinde ayrıntılı bir biçimde açıklanmaya çalışılmıştır. Tek parti döneminden bu yana kadar olan süre içerisinde bu iki faaliyet alanındaki çalışmalarla, ülkede hâkim olan –DP’nin başarılı olmasını ve iktidarda kalmasını da sağlayan- feodal ve akılcılıktan yoksun kırsal kültür değerlerinin dönüştürülmesinin öngörüldüğü düşünülmektedir. Diğer bir deyişle, toplumun kültür etkinlikleri yoluyla eğitilerek biçimlendirilmesi amacı, bu dönemin kültür politikalarının da özünü oluşturmaktadır.

Eleştirel bir gözle değerlendirilecek olursa, yukarıda ana hatlarıyla anlatılmaya çalışılan bu kültür politikalarının düşünsel altyapısını oluşturan “devletçi/seçkinci” anlayışta, amaç yönünden belirgin bir sapmanın olduğu gözlemlenmektedir. Türk İnkılâbı ile ülküleştirilen ve “devletçi/seçkinci” anlayışın

politika geliştirme sürecinde her zaman göz önünde bulundurduğu **çağdaşlaşma** kavramının yerini bu döneme ait siyasal metinlerde “batı”, “batılı değerler sisteminin yaşama geçirilmesi” gibi tanımlamaların aldığı görülmektedir. Toplumun bağımsızlığını, refahını, iç ve dış barışını engelleyecek tüm olumsuzlukların, günün en geçerli ve akılcı çözüm yollarıyla giderilmesi gibi süreklilik içeren geniş bir yaklaşımla ifade edilebilecek **çağdaşlaşmanın**, yön ve yöntem açısından çeşitliliği kısıtlayacak bir biçimde -adeta coğrafi bir hedef göstererek- salt “batı” ile özdeşleştirilmesinin yalnız anlam bakımından değil, oluşabilecek sonuçlar açısından da dar bir boyut içinde ele alınma sorununu ortaya çıkarabileceği düşünülmektedir. Türk İnkılâbı’nın iki temel amacı olan **çağdaşlaşma** ve **uluslaşma**, düşünsel düzlemde karşılıklı bir etkileşimle birbirlerini tamamlayan, bütünleştiren bir süreçte yer alırlar. Daha açık bir anlatımla, **çağdaşlaşmada** ulusal değerlerin geliştirilmesi, **uluslaşma** da ise çağdaş değerlerin içselleştirilmesi temel esastır. **Uluslaşmanın**, salt olarak “batı” kavramı üzerinden tanımlanmaya çalışılan **çağdaşlaşma** ile karşılıklı etkileşiminin, giderilmesi zor ön yargıların ve yanlış nitelendirmelerin oluşmasına yol açtığı söylenebilir. Buna ilişkin kanıtların, birinci kalkınma planında ve VII. Milli Eğitim Şurası’nda görev alan Kültür İşleri ve Güzel Sanatlar Komisyonu Yayın Komitesi’nin hazırladığı “Güzel Sanatlar Yayınları Hakkındaki Teklifler”de görüldüğü düşünülmektedir. Kalkınma planında yer alan “batı sanatının yurttan yayılmasına” ilişkin görüşün, **çağdaşlaşma** ülküsü doğrultusunda temelleri atılan Çağdaş Türk Sanatını göz ardı eden bir yaklaşımı içerdiği öne sürülebilir. Bu yaklaşımın bir uzantısı olarak da, şurada görev alan komisyonun sunduğu tekliflerde de olduğu gibi yerel ve otantik nitelikteki Türk eserlerinin bir anlamda dışarıda bırakıldığı, hatta yaygınlaştırılmaya çalışılan batı sanatı karşısında bir anti-tez olarak algılanmaya başlandığı görülmektedir. Böyle bir algılamanın, Cumhuriyetin kuruluşuyla birlikte oluşturulmaya çalışılan Çağdaş Türk Sanatı ürünlerinin ve öğelerinin içerik ve yöntem bakımından erezyona uğrayarak, “batı sanatı” kavramı ile tanımlanması ve özedeştirilmesi gibi günümüze dek ulaşan köklü bir önyargının oluşmasına neden olduğu öne sürülebilir. Buna koşut olarak, yerel ve otantik nitelikteki ulusal sanat ürünlerinin ve öğelerinin “Türk” sıfatıyla anılarak Türk kültürü içinde bölünmüş bir sanat anlayışının doğmasına yol açtığı söylenebilir.

Müzik kültürü açısından bu döneme ilişkin bir değerlendirme yapılacak olursa, bir devlet kuruluşu olarak faaliyette bulunan operanın yurt genelinde yaygınlaştırılmak istendiği görülmektedir. İlk olarak Ankara’da faaliyete geçen opera, 1959 yılında İstanbul Belediye Korosu’nun İstanbul Belediye Operasına dönüştürülmesiyle yurt içinde yaygınlaşmasına yönelik ilk atılımını gerçekleştirmiştir. Öte yandan, müziğin de içinde yer aldığı fonetik sanatlar alanında sanatçı yetiştirilmesi ele alınacak tedbirlerin arasında gösterilmektedir. Bu tedbirlerin, yukarıda incelenen ve değerlendirilen kültür politikaları ile koşutluk gösterdiği söylenebilir. **“Yaygınlaştırma”** yaklaşımının müzikteki yansımının, operanın faaliyet alanının genişletilmesi şeklinde olduğu anlaşılmaktadır. **“Destekleme”** yaklaşımının ise yeni yeteneklere olanaklar sağlanması ve gereksinim duyulan sanatçıların yetiştirilmesi yönünde ele alındığı görülmektedir. Bunun yanında oluşturulması düşünülen ödül sisteminin de -dolaylı bir yoldan da olsa- müziğe yönelik **“destekleme”** çalışmalarından biri olarak değerlendirilebilir.

Müziğe yönelik tüm bu uygulamaların, kültür alanında *devletçilik* ilkesinin etkin bir biçimde kullanılmasını öngören ve bu dönemde baskın olan “devletçi/seçkin” anlayışla örtüştüğü düşünülmektedir. Bununla birlikte, bu dönemin siyasal metinlerinde tespit edildiği üzere, *çağdaşlaşmanın* “batı” kavramına indirgenmesi gibi tarihsel bir yanlışın, tek parti döneminde temelleri atılmaya çalışılan Çağdaş Türk Müzik Kültürünü içerik ve hedefler bakımından olumsuz bir yönde etkileyeceği varsayılmaktadır. Bu varsayımın, **“yaygınlaştırma”** çalışmaları çerçevesinde ele alınan devlet operasının, o dönem içerisinde sahnelediği eserlerin nitelikleri ile desteklenebileceği düşünülmektedir.

1961 ile 1967 yılları arasındaki altı sezonda devlet operası sahnelerinde gösterime giren kırk dokuz eser arasında, yalnız üç sezon boyunca iki Türk eserine yer verilmiştir. Bunlar, Sabahattin Kalender’e ait *Nasrettin Hoca* ile Nevit Kodallı’nın *Gilgamış* adlı eserleridir. Buradan hareketle, **“yaygınlaştırma”** kapsamı içinde ele alınan operanın daha geniş çevrelere ulaşması konusunun, yalnızca bölge merkezi niteliğindeki farklı büyük kentlerde açılacak yeni kurumlarla yerine getirilmek istendiği anlaşılmaktadır. Oysaki operanın daha geniş halk kitlelerine

çekici hale getirilmesinde kullanılacak en önemli taktiğin, köklü bir gelenekten ve kendine özgü üst kültür özelliklerini taşıyan yabancı opera eserlerinin aksine, halkın kolaylıkla anlayabileceği ve içselleştirebileceği, içinde kendi yaşamına ve kültürüne ilişkin değerleri bulabileceği yerli eserlerden oluşan bir dağarın oluşturulması ve sahnelenme olanağı bulması olduğu düşünülmektedir. Bu yönde oluşturulacak bir uygulamanın, daha gerçekçi ve işlevsel nitelikte olacağı varsayılmaktadır.

Öte yandan bu dönemde, toplumsal yapıdaki değişmelerin müzik kültürünü de etkilediği açık bir biçimde görülmektedir. Bunda, DP iktidarında yaratılan kültür alanındaki *serbestleşme* ortamının ve dışa açılma ve uluslar arası düzlemde başlatılan bütünleşme çalışmalarının büyük bir ölçüde etkisi olduğu söylenebilir. Bu bağlamda üzerinde durulması gereken ilk örnek, 1950’lilerden itibaren kırsal kesimden büyük kentlere doğru yayılan göç dalgasının kaçınılmaz bir sonucu olarak oluşan *gecekondu* mahallerinin, yarı kentli yarı kırsal niteliklerden meydana gelen yeni bir kültürü yaratmaları durumudur. Bu kültür doğal olarak, mevcut müzik kültürünün öğelerinin birleşimden oluşan ve zaman içerisinde *arabesk* sıfatıyla anılmaya başlanan kendine has bir müzik anlayışının doğmasına da yol açmıştır. Diğer bir örnek de, büyük kentlerde köklü geçmişe sahip devlet veya özel okullarda okuyan gençlerin, dışa açılma politikasının bir yansıması olarak ülkeye giriş yapan yabancı kaynaklı popüler müzik türlerinden etkilenmesiyle başlayan bir akımdır. 1960’lı yıllarla dünyada baş gösteren politik nitelikteki gençlik hareketlerinin, 1961 Anayasası’nın da tanıdığı sivil özgürlüklerin ve hakların da katkısıyla ülke gençliği arasında taraftar bulması, bu gençlerin kendi dünya görüşlerini açık bir şekilde anlatabilecek ve yansıtabilecek yeni bir müzik tarzını gündeme getirmiştir. Bu iki örnekte ele alınan toplulukların ortak noktası, kendi duygu ve düşüncelerini, yaşamlarında rastladıkları olumsuzlukları, bu olumsuzluklara karşı geliştirdikleri çözümleri anlatmada müziği kullanmalarındır. Her iki örnekte yer alan müzik türlerinin ortak noktası da, yapıları bakımından bir sentezi işaret etmeleridir. Bu müzik türlerinin içinden çıktıkları kültürlerin de farklı köklerdeki kültür öğelerinin bir bileşimi olduğu göz önüne alınırsa, bu durumun doğal bir sonuç olduğu dile getirilebilir. Bunun yanında, tek parti döneminde başlayan “devletçi/seçkinci” anlayışın kültür alanındaki uygulamalarıyla iç içe olarak yetiştirme olasılığı yüksek

olan kentsoylu genç topluluğunun kendi sentezinde, tek parti döneminde oluşturulmaya çalışılan yeni müzik anlayışını anımsatan bir yaklaşımla, halk müziği öğelerinin zamanın popüler batı müziğinin besteleme ve seslendirme teknikleri ile işlenmesinin temel alındığı dikkat çekmektedir. Böyle bir sentezin tercih edilmesinde, söz konusu gençlik topluluğunun politik nitelikteki duruşunun etkili olduğu söylenebilir. Daha karmaşık bir yapıyı çağrıştıran *arabesk* ise kırsal soylu toplulukların kentte karşılaştıkları kültürel çeşitliliği, kendi bilişsel ve uyum sağlama becerilerinin elverdiği olanaklar doğrultusunda tanıma, benzetme ve taklit etme içgüdüsünü kullanarak geliştirdikleri bir yorumlama ve dışa vurma biçimi olarak görülebilir.

Müzik eğitimi açısından bu dönem incelenecek olursa, en önemli gelişmenin özengen müzik eğitimi içinde yaşandığı düşünülmektedir. Bu bağlamda, yabancı kaynaklı kültür öğelerinin ve bu döneme ait siyasal koşulların sosyal alandaki etkisinin, genç nesli senteze dayalı yeni bir müzik anlayışının arayışına soktuğu, bu arayışın özengen müzik eğitiminde yeni çalgılara yönelişi ile yansıdığı anlaşılmaktadır. Bu çalgıların başında, yeni müzik anlayışının doğası gereği bir nevi temel çalgı konumunda bulunan ve o yıllardan bugüne kadar özengen müzik eğitimi içinde yükselen bir yere sahip olan gitar gelmektedir. Bununla birlikte, söz konusu yeni müzik anlayışının seslendirilme boyutunda önemli işlevlere sahip basgitar, davul (bateri), org gibi çalgıların da özengen müzik eğitiminde kendilerine yer bulmaya başladığı söylenebilir. Bununla birlikte, özengen müzik eğitiminin gerçekleştirilmesinde ve yaygınlaşmasında bu dönemle birlikte sayıları artan folklor derneklerinin önemli bir rol oynadığı düşünülmektedir.

Birinci planda ilgili politikaların ve uygulamaların oluşturulma sürecine ilişkin getirilebilecek en önemli eleştiri, uzmanların ve sanatçıların görüş ve önerilerinden yararlanılmadığı yönünde olabilir. Söz gelimi, DPT tarafından hazırlanan birinci planda, özellikle sonraki planlarda ekonomi ile ilgili birçok sektörel alanla ilgili olarak kurulan ve uzmanlardan oluşturulan “Özel İhtisas Komisyonu” gibi bir alt birimden kültür alanında yararlanılmadığı görülmektedir. Birinci planla ilgili öne sürülebilecek bir diğer eleştiri ise, kültür konusunun işlenişi

ve verilen yerin diğer konulara oranla azlığı yönündedir. Plan, öncelikle ekonomik kalkınmanın gereklerini ve bu yönde alınması gereken tedbirleri temel almaktadır. Şüphesiz, kültür konusunun planda söz konusu gerekler ve tedbirler kadar ayrıntılı olarak ele alınması beklenemez. Ancak, kültürel kalkınmanın ekonomik ve sosyal kalkınma ile olan yadsınamaz ilişkisi de göz önüne alınırsa, plan içinde kültürün kendisine ait bir başlık içinde ele alınmaması, kültüre yönelik mevcut durumun ayrıntılı bir değerlendirmesinin yapılmaması ve öngörülen tedbirlerin kültüre ilişkin birçok alanı kapsamaması gerçekçi bir yaklaşım olarak görülmemektedir. Tüm bunlara neden olarak, birinci planın Türkiye’de yapılan ilk plan olmasından kaynaklanan eksiklikler ve konularla ilgili bakış açılarının düzeyi, planı hazırlayanların sahip oldukları edinimler ve işlenmeye hazır veri düzeyindeki yetersizlikler görülebilir.

Birinci planda öngörülen tedbirler, kendi dönemi içerisinde yaşama geçirilememiştir. “**Yaygınlaştırma**” faaliyetleri içinde ele alınan operanın genişletilmesi çalışmaları ilk ürününü, 1970’de kurulan İstanbul Devlet Opera ve Balesi ile vermiştir. Ayrıca, bu yıl yürürlüğe konulan yasa ile de opera ve bale faaliyetlerinin, tiyatro faaliyetlerinden ayrılarak Devlet Opera ve Balesi Genel Müdürlüğü altında sürdürülmesine karar verilmiştir (Budak, 2006, s.113). “**Destekleme**” çalışmaları içinde ele alınan “**Devlet Sanat Armağanları**”nın kurulmasına yönelik tedbir ise, 1971 yılında hazırlanan bir yönetmelikle uygulanmaya başlayan “**Devlet Sanatçılığı**” unvanı ile bir anlamda yaşama geçirilmiştir (Yenal, 1994, s.11).

3.2 İkinci Beş Yıllık Kalkınma Dönemi (1968–1972)

İkinci beş yıllık kalkınma dönemi, 1968 yılıyla başlayıp 1972 yılıyla sona ermektedir. Planın hazırlık aşaması, “gelenekçi/liberal” bir parti olan AP’nin tek başına iktidar olduğu I. Demirel Hükümeti* zamanında gerçekleşmiştir (Kongar,

* (I. Demirel Hükümeti: 27.10.1965–03.11.1969) (www.tbmm.gov.tr)

1998, s.365). Planın uygulama aşamasının yaklaşık üç yıllık bölümünde, yine AP'nin tek parti hükümetleri yer almıştır*. Geri kalan yaklaşık iki yıllık kısmında ise siyasal tarihte "12 Mart Muhtırası" olarak bilinen 1971 tarihli askeri müdahalenin yönlendirmeleriyle kurulan teknokrat ve mutabakat hükümetleri iş başında olmuştur.

İkinci Beş Yıllık Kalkınma Planı 21.08.1967 tarihinde 12679 sayılı Resmi Gazetede Başbakan Süleyman Demirel'in imzasıyla yayınlanmıştır.

İkinci Beş Yıllık Kalkınma Planı şu hükümetler tarafından uygulamaya konulmuştur:

- I. Demirel Hükümeti (27.10.1965–03.11.1969)
- II. Demirel Hükümeti (03.11.1969–06.03.1970)
- III. Demirel Hükümeti (06.03.1970–26.03.1971)
- I. Erim Hükümeti (26.03.1971–11.12.1971)
- II. Erim Hükümeti (11.12.1971–22.05.1972)
- Melen Hükümeti (22.05.1972–15.04.1973)

3.2.1 İkinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

Bu dönemin en önemli özelliği, siyasal, sosyal ve ekonomik alanda yaşanan olayların birbirlerini karşılıklı olarak etkilemeleridir. Diğer bir anlatımla; siyasal, sosyal ve ekonomik alanda yaşanan gelişmeler birbirinden ayıramayacak derecede iç içedir.

Dönemin başında, ikinci planın hazırlık aşamasını da yöneten, 1965 yılı seçimleriyle tek parti iktidarı olma fırsatını yakalamış AP'nin kurduğu I. Demirel

* (II. Demirel Hükümeti: 03.11.1969–06.03.1970/III. Demirel Hükümeti: 06.03.1970–26.03.1971)
(www.tbmm.gov.tr)

Hükümeti görevdedir. 1969 yılında yapılan genel seçimlerde ise AP, küçük kayıplara uğramakla birlikte, meclisteki çoğunluğunu koruyarak tek parti iktidarına devam edebilme olanağını yakalamıştır*. Böylelikle kurulan II. Demirel Hükümeti, ülkenin sanayileşmesi için gereken parayı sağlamakta yardımcı olabilecek toprak sahiplerine ve küçük esnafa yönelik yeni vergi kalemlerin oluşturulmasına ilişkin tasarılar geliştirmiştir. Bu tasarılar, parti içinden belli bir kesimin tepkisini çekmiş, bu kesimin 1970 yılında mecliste yapılan bir oylamada muhalefetle birlikte oy kullanmaları ile II. Demirel Hükümeti istifaya zorlanmıştır. Bu olayın üzerine, mecliste de başka bir hükümet olasılığının bulunmamasının da etkisiyle III. Demirel Hükümeti kurulmuştur (Zücher, 2006, s.367).

1961 Anayasasının oluşturduğu özgürlükçü ortam, toplum içinde iki önemli gücün örgütlenerek siyasal düzlemde etkili olmalarını sağlamıştır. Bu güçlerden biri gençlik, diğeri ise işçilerdir. Daha önceki dönemde öğrenciler, DP iktidarının uygulamalarına karşı çıkarak 27 Mayıs hareketinin bir anlamda sivil ayağını oluşturmuşlardır. 1960 darbesinin başarısı, onların siyasal düzlemdeki rollerinin ve güçlerinin bir anlamda kanıtı olarak değerlendirilebilir. Darbenin yürürlüğe koyduğu yeni Anayasa, öncelikle yüksek öğretimdeki gençlerin örgütlenmesini ve siyasal alanda meşru katılımlarını sağlamıştır. 1968'de Fransa ve Almanya'dan başlayarak tüm dünyada etkisini gösteren gençlik hareketi, Türkiye'deki öğrenciler arasında da taraftar bulmuş, öğrenci örgütlerinin giderek siyasallaşmasını ve meşru zeminden ayrılmasına neden olmuştur. Bununla birlikte, bu yönde gelişen siyasal bir hareket, farklı dünya görüşlerini merkez alan diğer öğrenci örgütlerinin de tepkisini çekmiş, ilerleyen zaman içerisinde gençlik içinde keskinleşen bir bölünme ve kutuplaşma ortaya çıkmıştır. 1960'ların sonlarında, kolluk kuvvetleriyle şiddetli çatışmalarla sonuçlanan büyük çaptaki gösteri ve yürüyüşleri, terör amaçlı bombalı saldırılar, soygunlar, adam kaçırmalar gibi eylemler izlemiştir (Karatepe, 1997, s.236; Zücher, 2006, s.371,374).

* (1965 yılında yapılan bir önceki seçimde AP yüzde 52,9 oranında oy almış, 1969 seçimlerinde ise bu oy oranı yüzde 46,5'e düşmüştür) (Eraslan, 2004, s.587,596)

1960'larla sendikal faaliyete geçen işçilerse daha geniş haklar talep etmeye ve siyasal alanda söz sahibi olma mücadelesi vermeye başlamışlardır. İşçilerde dönemin siyasal hareketlerinden etkilenecek öğrenciler gibi karşıt örgütlenmelerde yer almışlardır. Ülke yönetimine karşı görüşleri dile getiren işçiler en büyük eylemlerini, 1970 yılında tüm Marmara bölgesindeki yaşamı felç edecek bir gösteriyle yapmışlardır. Tüm bu süreç içinde, 1965 yılından beri ülke yönetiminin başında bulunan Demirel hükümetleri*, gelişen bu olayların sorumluluğunu sivil haklar ve özgürlükler konusunda geniş hükümlere yer veren 1961 Anayasası'nın niteliklerine bağlamışlardır (Ahmad, 2006, s.174–175).

1961 Anayasası temelde, DP iktidarında yaşanan baskıcı tutumların ülke yönetimine egemen olmalarını engelleyecek hükümlere dayandırılmıştır. Buna göre, ilgili yasal düzenlemelerle ve yeni kurulan yargı kurumlarıyla**, yönetimde hükümetlerin tek başına etkin olmalarının önüne geçilmek istenmiştir. 1969 yılında genel seçimlere gidilirken AP, oldukça ayrıntılı bir “Anayasa reformu” teklifi hazırlamıştır. Bu teklifte, yürütmenin daha etkili hale getirilmesini ve hükümetin yönetimde daha güçlü olmasını öngören düzenlemeler bulunmaktadır (Karatepe, 1997, s.237).

1970'lerin başında ikinci planda belirtilen hedefler doğrultusunda ulaşılan yüksek büyüme oranı ve sanayinin gelişmesi ekonomik alanda karşılanamayacak kadar yüksek beklentilerin oluşmasını sağlamıştır. Büyümeyle koşut olarak yükselen enflasyon, tüketimin toplum içinde dengeli bir şekilde dağılmasını engellemiştir. Yüksek orandaki büyüme, işgücüne yönelik taleplere yansımamıştır. Bu dönem de artan Avrupa'ya iş göçü de işsizliğin artışına bir çözüm getirememiştir. Ekonomik alandaki bu gelişmeler, işçilerin ve işçi örgütlerinin siyasallaşmasını ve yönetime karşı tepkiler geliştirmelerine temel oluşturmaktadır. Artan işsizlik, genç nüfusu da etkilemiş, meşru zeminden kayarak “silahlı propaganda” hareketlerine dönüşen siyasal örgütlenmelere katılımlarını hızlandırmıştır (Ahmad, 2006, s.172–173).

* (I. Demirel Hükümeti: 27.10.1965–03.11.1969/II. Demirel Hükümeti: 03.11.1969–06.03.1970/III. Demirel Hükümeti: 06.03.1970–26.03.1971) (www.tbmm.gov.tr)

** (Anayasa Mahkemesi ve Danıştay gibi kurumlar) (Karatepe, 1997, s.229–230)

1971 yılıyla birlikte artış gösteren terör olayları, TSK'nin komuta kademesini harekete geçirmiş, 12 Mart günü Cumhurbaşkanına, meclis ve senato başkanına *muhtıra** niteliğinde birer mektup yollamalarına sevk etmiştir. Bu muhtıra ile TSK, Atatürk ilke ve inkılaplarının ve Anayasanın öngördüğü atılımları gerçekleştirebilecek, güçlü ve yetkin bir hükümetin kurulmasını talep etmiştir. Mevcut hükümetin istifayı reddetmesi durumunda ise yönetime el koyacaklarını bildirmiştir (Ahmad, 2006, s.176). Bu gelişmelerin üzerine III. Demirel Hükümeti, 26 Mart tarihinde istifa etmiş, askerlerin kontrolünde bir *ara rejim* dönemi başlamıştır (Kara, 2004, s.105). İstifa ile boşalan hükümetin yerine *partiler üstü* bir hükümetin iş başına geçirilmesi uygun görülmüştür (Akşin, 2001, s.248). 27 Mart tarihinde, CHP Milletvekili Nihat Erim başkanlığında, mecliste temsil edilen partilerin temsilcilerinden ve meclis dışından gelen ve kamuoyuna *teknokrat* olarak sunulan sivillerden oluşan yeni hükümetin kuruluşu tamamlanmıştır** (Eraslan, 2004, s.611).

Bir teknokrat hükümeti olarak değerlendirilen I. Erim Hükümeti, artan terör olayları nedeniyle kamu düzeninde yaşanan kargaşanın önleneceğini ve uzun zamandır gecikmiş olan bazı sosyo-ekonomik reformları gerçekleştirileceğini açıklamış ve bu doğrultuda hükümetteki teknokratlar tarafından bir reform programı hazırlanmıştır. Söz konusu programda, toprak reformu, tarım vergileri, madenlerin ve sanayinin ulusallaştırılmasına yönelik tedbirlerin alınması öngörülmüştür (Zücher, 2006, s.376–377). Bunun yanında yeni hükümet, toplumda düzeni sağlamak ve terör olaylarının önünü kesmek için on bir ilde sıkıyönetim ilan etmiştir. Sıkıyönetim ile birlikte, meclis dışında siyasal faaliyetler durdurulmuş, terör olaylarının kaynağı durumundaki bazı gençlik örgütleri kapatılmış ve sendika toplantıları yasaklanmıştır. Basında kapatma cezaları gündem gelmiş, grev ve lokavt kararlarına yasak getirilmiştir (Eraslan, 2004, s.611–612).

Bu arada, I. Erim Hükümeti öngörülen reformların gerçekleştirilmesinde çok az ilerleme kaydetmiştir. Bunda, mecliste çoğunluğu elinde bulunduran AP grubunun

* (Herhangi bir şeyi hatırlatmak, uyarmak amacıyla yazılan yazı) (www.tdk.gov.tr)

** (I. Erim Hükümeti: 26.03.1971–11.12.1971) (www.tbmm.gov.tr)

gösterdiği direnişin etkisi büyüktür. Direniş gösteren bir diğere taraf ise, programın öngördüğü toprak reformunun yaşama geçirilmesi, tarım sektörünün vergilendirilmesinde yeni düzenlenmelere gidilmesi ve sanayi kuruluşlarının ortaklık yapılarında ulusal sermaye payının artırılması gibi uygulamalara karşı çıkan sanayi ve tarımda sektöründeki belli bazı çevrelerdir. Bu direnişlere rağmen, reform programının mecliste kabul edilmesi, bir anlamda *muhtıra* ile yeniden şekillenen siyasal ortam içinde ana güç odağı haline gelen askerlerin desteğiyle gerçekleşmiştir. Bu şartlar altında zorluklarla çalışmalarını yürüten hükümetin başbakanı Erim, geçmiş hükümette görev alan eski AP’li bakanları kabinesine almayı kabul etmeye istekli olduğunu gösterince, reform programını hazırlayan teknokrat bakanların çoğu istifa yoluyla kabineden çekilmişlerdir (Zücher, 2006, s.376–378).

II. Erim Hükümeti, çoğunluğu AP’lilerden oluşan bir kabine listesi ile kurulmuştur. Bu hükümetin programında, meclisteki “gelenekçi/liberal” düşünceye sahip üyelerin karşı çıktıkları reformcu politikalara ve uygulamalara yer verilmemiştir. Bir önceki hükümet zamanında yaşanan tüm olumsuzluklardan da istifa etmiş teknokrat bakanlar sorumlu tutulmuşlardır. II. Erim Hükümeti’nin sergilediği bu yaklaşım, geçmiş programa tepki gösteren özel sektörün yeni programa destek vermesini sağlamıştır (Eraslan, 2004, s.615).

AP’li üyelerin çoğunlukta olduğu yeni kabinede, Başbakan Erim’den daha çok AP Genel Başkanı Demirel’in etkisi ve yönlendirmeleri hâkim olmuştur (Ahmad, 2006, s.183). Bu doğrultuda çalışmalarına devam eden yeni hükümet, 1961 Anayasasında geniş kapsamlı değişikliklere gidilmesini önermiştir. Başbakan Erim, bu değişikliklerin gerekliliğini “özgürlükleri genişleten, özerk kuruluşları devlet denetimi dışında tutan, yasama ve yürütme organları üzerinde etkili bir yargı denetimi öngören 1961 Anayasasının ülke için bir ‘lüks’ olduğunu” dile getirerek açıklamaya çalışmıştır. Bu eleştiriler meclis tarafından da benimsenince, 1961 Anayasası’nda öngörülen geniş kapsamlı değişiklikler gerçekleştirilebilmiştir. Bu değişikliklere göre; temel hak ve özgürlüklerin kullanılmasına yeni sınırlar getirilmiş, memurların sendika üyesi olma hakları kaldırılmış, üniversitelerin ve radyo-televizyonun özerkliği sona erdirilmiş, basın özgürlüğü ve Anayasa

Mahkemesi'nin yetkileri sınırlandırılmıştır (Karatepe, 1997, s.238). Böylelikle, 1960'ların sonunda Demirel hükümetlerinin öngördüğü Anayasa reformu, bu hükümet zamanında gerçekleştirilmiştir. Bu değişikliklerle beraber meclisten ülkeyi kanun hükmündeki kararnamelerle yönetme yetkisi isteyen Başbakan Erim, bu isteği geri çevrilince istifa etmiş ve II. Erim Hükümeti sona ermiştir (Zücher, 2006, s.378).

Yeni hükümeti kurma görevi II. Erim Hükümeti'nin Savunma Bakanı olan Ferit Melen'e verilmiştir. Melen siyasal görüşü ve duruşu ile bir bakıma "devletçi/seçkinciler" ve "gelenekçi/liberaller" arasındaki tam bir bütünleşmeyi simgelemektedir. Bununla birlikte, toplumsal ve ekonomik sorunlara karşı sergilediği yaklaşım, "gelenekçi/liberal" özellikler taşımaktadır (Kongar, 1998, s.178).

3.2.2 İkinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

Kültür alanında bu dönemin en çok dikkat çeken uygulaması, 1971 yılında yapılan özel bir yasal düzenleme ile başlatılan "**Devlet Sanatçılığı**" unvanının verilmeye başlanmasıdır. Bu uygulama ile birinci beş yıllık planda da öngörüldüğü üzere sanatçıların ödüllendirilmesine yönelik bir sistem kurularak kültür alanındaki verimliliğin artırılması ve bir bakımdan da kültür etkinliklerinin desteklenmesi amaçlanmıştır. İlk ödüller, ilginç sayılabilecek bir yaklaşımla yalnız müzik alanında tanınmış isimlere verilmiştir. Ahmet Adnan Saygun, Necil Kazım Akses, Ulvi Cemal Erkin, Mithat Fenmen, İlhan Usmanbaş, Güler Uğurata, İdil Biret, Suna Kan, Leyla Erduran, Ayşegül Sarıca ve Verda Erman'dan oluşan on bir müzik insanı, bu unvanı almışlardır (Turan, 2000, s.36). "**Devlet Sanatçılığı**" ile ilgili ilk yasal düzenleme, 15 Mart 1971 tarih ve 13779 sayılı Resmi Gazete'de yayınlanan "Devlet Sanatçısı olacak ve bu haktan faydalanacak sanatkârlar ve bunların niteliklerine dair yönetmelik" ile gerçekleştirilmiştir (Yenal, 1994, s.11). Bununla birlikte, "**Devlet Sanatçılığı**" ile ilgili dayanak oluşturan temel yasal düzenleme, 657 sayılı "Devlet Memurları Kanunu" nun 60. maddesinin 23.12.1972 gün ve 2 sayılı kanun hükmünde kararnamenin 1. maddesi ile değiştirilmesiyle gerçekleştirilmiştir. Bu maddeye göre, devlet sanatçıları istisnai memur statüsünde ele alınmış, ancak söz konusu kanunda

belirtilen devlet memurunda aranan şartları belirten 48. maddenin kapsamı dışında bırakılmıştır. Bu maddede, devlet sanatçılarında aranacak niteliklerin ilgili bir yönetmelikle belirleneceği hükmü getirilmiştir (mevzuat.meb.gov.tr).

Bu dönemde, ülkedeki müzik yaşamına yeni seslendirme kurumlarının eklendiği görülmektedir. Birinci planda, kültür alanında uygulanmak istenen “**yaygınlaştırma**” faaliyetlerinin bir uzantısı olarak, 1970’de İstanbul Devlet Opera ve Balesi kurulmuş ve böylelikle operanın yurt çapındaki etkinlik alanının genişletilmesine yönelik çalışmaların ilk başlangıç noktası oluşturulmuştur. Ayrıca, bu yıl yürürlüğe konulan bir yasa ile de Devlet Tiyatroları Genel Müdürlüğü içinde faaliyetlerini yürüten opera ve balenin, Devlet Opera ve Balesi Genel Müdürlüğü adıyla kurulan ayrı bir yapılanma altında örgütlenmesi öngörülmüştür (Budak, 2006, s.113). Bir başka seslendirme kurumu da, TRT bünyesinde açılan Ankara Radyosu Çoksesli Korosu’dur. Bu koro, ülkede daha önceden opera kurumu içinde faaliyet gösteren koroların dışında, tamamıyla çok sesli koral müziğin seslendirilmesi amacıyla devlet tarafından kurulan ilk profesyonel seslendirme grubudur (Öz, 1994, s.1). Bu dönemde hız kazanan yeni kurumların oluşturulması süreci, mesleki müzik eğitimi boyutunu da içine almıştır. Tek parti döneminde müzik konusunda hissedilen **okullaşma** sorununa getirilen konservatuar çözümünün yaşama geçirilmesinden sonra, MMM’nin 1937–1938 öğretim yılında Gazi Orta Muallim Mektebi ve Terbiye Enstitüsü’ne bağlanmasıyla oluşturulan “Müzik Şubesi”, bu döneme kadar ülkenin genel müzik eğitiminde gereksinim duyduğu müzik öğretmenlerinin yetiştirildiği tek kurum olma özelliğini taşımıştır (Uçan, 1994b, s.40). Bu kurumun bir benzeri de, 1969 yılında İstanbul Atatürk Eğitim Enstitüsü bünyesinde kurulmuştur (aef.marmara.edu.tr). İstanbul’da kurulan bir diğer mesleki müzik eğitimi kurumu da İstanbul Devlet Konservatuarı’dır. İlk temellerinin 1970 sonlarında atılmaya başlandığı bu kurum, 1971 yılıyla birlikte eğitim ve öğretime geçmiştir (www.msu.edu.tr). Bu dönemde, merkezi devlet teşkilatı içerisine katılarak oluşturulan bir diğer müzik kurumu da İstanbul Senfoni Orkestrası’dır. İstanbul’un müzik yaşamında önemli bir yeri olan ve besteci Cemal Reşit Rey’in yönetiminde 1945 yılında kurulan, temelleri ise 1827’de Donizetti Paşa’nın kurduğu Mızıka-i Hümayun orkestrasına dayanan İstanbul Belediyesi Şehir Orkestrası, 1972 yılında

Kültür Bakanlığı'na bağlanarak İstanbul Devlet Senfoni Orkestrası adını almıştır (www.idso.gov.tr).

Müzik eğitimi konusunda bir diğer gelişme de, ilköğretim birinci basamağında uygulanmak üzere hazırlanan müzik öğretim programına ilişkin olmuştur. 1948 yılında uygulamaya konulan programdaki biçimsel çerçeve üzerine kurulan ve “çocuğu kendisinden ve yakın çevresinden yola çıkan bir anlayışla denenerak değerlendirilmek ve geliştirilmek üzere hazırlanan” 1962 tarihli program, 1968 yılında Türk çocuk ve halk müziğinin yapısını temel alan bir anlayış doğrultusunda yeniden düzenlenip içeriği zenginleştirilerek geliştirilmiştir* (Uçan, 1994b, s.64–65).

Radyo yayınlarının belli amaçlar doğrultusunda yaygınlaştırılmasının ve geliştirilmesinin bir önceki dönemin öncelikli politikası olarak ele alınmasından dolayı yalnız kapalı devre yayınlarla faaliyete geçen televizyon, bu dönemde ilk deneme yayınlarına başlamıştır. Ankara Televizyonu tarafından gerçekleştirilen ilk deneme yayını, 31.01.1968 tarihinde yapılmıştır (www.trt.net.tr). Televizyon yayınlarının başlamasında, ileriki bölümlerde de görüleceği üzere ikinci kalkınma planında alınan tedbirlerin büyük etkisi vardır. Salı, çarşamba ve cuma olmak üzere haftada üç gün yapılan bu yayınlarda, yerli yapımlara ağırlık verilmiştir. 1969 yılıyla birlikte söz konusu yayınlarda, TRT'ye teknik destek de sağlayan Federal Almanya televizyonu yayınlarının etkisi görülmektedir. Diziler ve eğitici programlarda, Alman yapımı dış kaynaklı programların ağırlık verilirken, müzik programlarının çoğunluğunu Fransız yapımları oluşturmaktadır** (Cankaya, 2003, s.75–81).

Televizyon yayınları ile kamuoyunun ilgisini üzerine toplayan TRT, 12 Mart Muhtırası ile değişen siyasal koşullardan etkilenmekten geri kalmamıştır. II. Erim Hükümeti zamanında, giderek tırmanan terör olaylarının engellenebilmesi amacıyla

* (Bu programın dayandığı temel ilkeler, 1962 yılında yapılan VII. Milli Eğitim Şurası'nda “Kültür İşleri ve Güzel Sanatlar Komisyonu tarafından kabul edilen ve genel kurula sunulan “Güzel Sanatlar Komitesi Raporu”nun “Genel Öğretim Kurumlarında Müzik Öğretim ve Eğitimi” bölümünde değinilen hususlardan esinlenerek oluşturulduğu görülmektedir) (Gündoğdu, 2006, s.59)

** (Bu programlardan bazıları; Fransa ve Şarkıları, Müzik Mozaik ve Montavani Orkestrası'dır) (Cankaya, 2003, s.81)

gündeme gelen Anayasa değişiklikleri, TRT'nin görev ve yetkilerine, yayın esaslarına ve örgütsel yapısına da yansımıştır. 1961 Anayasası'nın 121. maddesi ile özerkleştirilen ve tarafsız yayıncılık yapmakla yükümlendirilen TRT'nin yönetim ve işleyiş yapısı, 1963 yılında çıkarılan 359 sayılı yasa ile belirlenmiştir. Söz konusu Anayasa değişikliklerinde, 121. madde de ele alınmış, bu madde ile TRT'ye verilen "kültür ve eğitime yardımcılık görevi"nin yerine getirilmesinde, "Devletin ülkesi ve milletiyle bütünlüğünün, insan haklarına dayanan millî, demokratik, lâik ve sosyal Cumhuriyetin, millî güvenliğin ve genel ahlâkın gereklerine uyulması, haberlerin doğruluğunun sağlanması" koşulları, yapılan değişiklik doğrultusunda eklenmiştir* (www.anayasa.gen.tr). Bu değişikliklerden sonra, 359 sayılı TRT yasasında yapılan değişiklikleri ve eklemeleri öngören 1568 sayılı yasa çıkarılmıştır. Yapılan değişikliklerle, TRT'nin görev ve yayın esasları yeniden belirlenmiş, özerk bir yapıya sahip olan yönetim kurulunun yapısı, siyasal iktidara bağımlı bir hale getirilmiştir**. Yasanın önceki şekli, birçok sivil ve kamu kurumuna yönetim kurulu üyelerini kendi belirledikleri adaylar arasından seçmeleri olanağını tanımaktadır. Getirilen değişiklikle, bu kurumların doğrudan üye seçme kuralı kaldırılmış, yalnız aday niteliğinde üye belirleme olanağı tanınmıştır. Üyeleri seçme yetkisi ise ilgili değişiklikle kurulması öngörülen TRT Seçim Kurulu'na verilmiştir. Bu değişiklikten mesleki müzik eğitimi ve seslendirme kurumları da etkilenmiştir. Daha önceden TRT yönetim kuruluna doğrudan üye seçme kuralından yararlanan konservatuarlar ve opera çalışanları, söz konusu değişiklikle seçme yetkilerini TRT Seçim Kurulu'na devretmiş, yalnız aday niteliğinde üye belirleme olanağından yararlanabilmişlerdir (Cankaya, 2003, s.94–95).

* (Bu değişiklik, 20.9.1971 tarih ve 1488 sayılı Kanunla gerçekleştirilmiştir) (www.anayasa.gen.tr)

** (Bu değişiklikle, yönetim kurulunda hükümetin temsilcilerinin sayısı ikiden üçe çıkarılmış, Gazeteciler Cemiyeti ve Sendikaları, İşçi Konfederasyonu, İşveren Konfederasyonu, İşveren Sendikaları, Esnaf ve Sanatkarlar Konfederasyonu, Ticaret ve Sanayi Odaları, Ticaret Borsaları, Ziraat Odaları Birliği gibi kurumların dört aday saptamaları ve TRT Seçim Kurulu'nun bunların arasından, biri basın mensubu olmak üzere iki üye seçmeleri yoluna gidilmiştir. Ayrıca, yönetim kurulunun TRT personeli arasından iki üye seçme kuralı da kaldırılmıştır) (Cankaya, 2003, s.95)

3.2.3 İkinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

İkinci plan dönemine ait kültür politikalarının yer aldığı önemli belgelerden ilki, II. Demirel Hükümeti'nin* hükümet programıdır. 1960'ların ortasından, 1970'lerin başına kadar ülke yönetimine damgasını vurmuş olan AP iktidarlarının, “geleneççi/liberal” çizgide politika ürettiği söylenebilir. 1969 genel seçimlerinde toplam oy oranının neredeyse yarısına yakını alan AP'nin oluşturduğu II. Demirel Hükümeti'nin programında, araştırma konusuyla ilgili ilk olarak şu ifadelerin önem taşıdığı düşünülmektedir:

“...çeşitli görevlerin yarattığı iş hacminin baskısı altında kalan Milli Eğitim Bakanlığının çalışmalarını verimli kılabilmek üzere, kültür ve gençlik işlerinin ayrı bakanlıklar halinde idaresini uygun görmüştür. Bu ayırma; milli kültürümüzün, çağdaş medeniyetin bu konu ile ilgili çabalarını da izleyerek yaratıcı bir güç kazanmasına imkân verecektir.” (II. Demirel Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Yukarıdaki ifadelerden de anlaşıldığı üzere, kültür işlerinin ayrı bir bakanlık içerisinde örgütlenmesindeki ilk amaç olarak, o günlerde kültür işlerini de yürütmeye çalışan MEB'in iş yükünün hafifletilmesi görülmektedir. Buna ek olarak, bu yönde gerçekleştirilecek bir örgütlenmede, “**milli kültür**” kavramı içinde ele alınan kültür işlerinin çağdaş bir yaklaşımla yürütülmesi amacının da gözetildiği anlaşılmaktadır. Kültür işlerinin ayrı bir bakanlık biçiminde örgütlenmesi önerisinin, ilk olarak MBK hükümetleri** döneminde ortaya atıldığı bilinmektedir (Kongar, 1999, s.56). Bir önceki bölümde de üzerinde durulduğu gibi, kültür işlerinin ayrı bir teşkilat içinde örgütlenme zorunluluğuna ilişkin görüş ve öneriler, 1964 yılında İstanbul Güzel Sanatlar Akademisi'nde, Güzel Sanatlar Genel Müdür Vekili Turan Erol'un başkanlığında yapılan Müzik ve Sahne Sanatları Danışma Kurulu toplantısında, dönemin önemli kültür ve sanat insanları tarafından da dile getirilmiştir. 1960'da MBK'nin görüşleri ile başlayan ve dönemin kültür ve sanat insanlarının desteğini kazanan bu yöndeki örgütlenmeye ilişkin çabalar, ileriki bölümlerde de görüleceği üzere bu hükümet sonrasında da devam edecektir. Kültür Bakanlığı'nın kurulma

* (II. Demirel Hükümeti: 03.11.1969–06.03.1970)

** (I. Gürsel Hükümeti: 30.05.1960–05.01.1961/II. Gürsel Hükümeti: 05.01.1961–20.11.1961)

gerekliliği bu hükümetten hemen sonra kurulan III. Demirel Hükümeti* programında da vurgulanacaktır. Demirel hükümetleri zamanında başarıya ulaşamayan kültür işlerinin ayrı bir bakanlık altında yürütülmesi düşüncesi, 12 Mart Muhtırası ile yönetime el koyan askerlerin yönlendirmeleriyle kurulan I. Erim Hükümeti** döneminde gerçekleştirilebilecektir*** (Kongar, 1999, s.60).

II. Demirel Hükümeti'nin programında dikkat çeken bir başka ifade de şu şekildedir:

“Örf adet ve geleneklerimiz müzik ve folklor eserlerimiz ortaya çıkarılıp, ilmi inceleme konusu yapılacak ve her sahada sanatçılarımız teşvik edilecektir.” (II. Demirel Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Programda yer alan bu ifadelerin, 1950'lerle birlikte halk kültürü öğelerine karşı toplumun gösterdiği yoğun ilgi ve talebin bir yansıması olarak değerlendirilmektedir. O yıllarda daha çok *folklor* başlığı altında yapılan bu çalışmalar, Demirel Hükümetleri zamanında desteklenmiş, devlet çatısı altında kurumlaşma ve araştırma girişimleri gerçekleştirilmiştir. Özellikle I. Demirel Hükümeti zamanında yapılan bu girişimlere şunlardır:

1. 1966 yılında Milli Eğitim Bakanlığına bağlı Milli Folklor Enstitüsü'nün kurulması.
2. 1967 yılından itibaren Milli Folklor Enstitüsü'nün derleme gezileri düzenlemesi.
3. 1967 yılında TRT'nin yurt çapında türkü, âşık edebiyatı ve masal türlerini derleme çalışması. (Öztürkmen, 1998, s.211–221)

* (III. Demirel Hükümeti: 06.03.1970–26.03.1971)

** (I. Erim Hükümeti: 26.03.1971–11.12.1971)

*** (Teknokratlardan oluşan ve bu yapıdan dolayı bir reform hükümeti olarak tanımlanan I. Erim Hükümeti, Türkiye Cumhuriyeti'nin ilk Kültür Bakanı olarak; yüksek öğrenimini Amerika'da yapmış, uzun yıllar Princeton Üniversitesi'nde ders vermiş ve yurda dönüşünde gazetecilik yapmaya başlamış olan Talat Halman'ı atamıştır. Talat Halman, reformların gerçekleştirilemeyeceğini anlayarak istifa eden teknokrat bakanların arasında yer almış, bu olaydan sonra kurulan II. Erim Hükümeti kabinesinde Kültür Bakanlığı'na yer verilmemiştir) (www.tbmm.gov.tr; www.tempodergisi.com.tr)

Bu hükümet programında, müzik kültürünü ilgilendiren şu uygulamaya da rastlanmaktadır:

“Devlet Tiyatrosu, Devlet Operası ve Balesinin daha da gelişmesi ve yurt sathında daha geniş halk kitlelerine hitap edebilmesi sağlanacak, bu maksatla bölge tiyatroları kurulacaktır.” (II. Demirel Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Devlet tiyatrosu, operası ve balesinin faaliyetlerinin yurt çapında genişletilmesi, hatırlanacağı üzere birinci planda da ele alınan bir uygulamadır. II. Demirel Hükümeti'nin programında zamanın gereksinim ve önceliklerine yönelik böyle uygulamaların yer verilmesinde DPT tarafından hazırlanan birinci kalkınma planının etkisinin olduğu söylenebilir. Birinci planın uygulanmaya koyulduğu 1963 yılından itibaren ele alınan bu uygulama, ilk başarısını ancak 1970'de verebilmiştir. 1959/60 yılında İstanbul'da Aydın Gün tarafından Tepebaşı Dram Tiyatrosu'nda kurulan İstanbul Şehir Operası 1970'te özel bir yasayla devlete bağlanarak İstanbul Devlet Opera ve Balesi kurulabilmiştir (www.kultur.gov.tr). Ancak, ifadede ana amaç olarak görülen bölge tiyatrolarının* kurulmasına ilişkin bu dönemde başarıya ulaşabilen bir çalışmaya rastlanmamaktadır.

3.2.4 İkinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

İkinci kalkınma planı araştırmanın amaçları doğrultusunda incelenecek olursa, kültür konusunun “Kültür Faaliyetleri” başlığı altında ayrıntılı bir biçimde ele alındığı görülmektedir. Bu bölümde öncelikle, kültür konusu ile ilgili oluşturulacak politikaların dayandırılacağı temel ilkeler açıklanmaktadır. Bu ilkeler kısaca şu şekilde özetlenebilir:

* (O dönemde opera ve bale faaliyetleri, Devlet Tiyatrosu Genel Müdürlüğü bünyesinde gerçekleştirilmektedir. Bu nedenle, bölge tiyatrolarının kurulmasının opera ve bale faaliyetlerinin yaygınlaştırılmasını da sağlayacak bir çözüm olarak ele alındığı söylenebilir.)

1. Türk Kültürü'nün geliştirilmesinin temel alınması: Bu süreçte nitel ve nicel gelişim hedeflenmektedir. Bunun için gerekli politikalar; sanatçı ve elemanların yetişmesi, yeni eserlerin ortaya çıkmasını sağlayacak ortamın yaratılması ve geliştirilmesi, eski Türk sanatı ve folklorunun bütün dallarında bilimsel araştırma yapılması, tespit ve tanıtma faaliyetlerinin yapılması, kültür eserleri için etken bir dağıtım sisteminin kurulması, nitelikli sanat eserlerinin meydana gelmesinin sağlanması.

2. Türk Kültürü'nün uluslar arası alana açılması: Bu açılım gerçekleştirilirken Türk Kültürü'nün özü korunarak uluslar arası alanda karşılıklı alış-verişin yapılması, bu alış-verişte devletin etkin rol alması.

3. Kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması: Halk açısından duyulan gerekli ihtiyacı karşılayacak düzeyde olması. Bu alanda yatırımların öncelik kazanması. (DPT, 1967, s.187)

Planda bu ilkelerin belirtilmesinden sonra, "Durum" başlığı altında kültür açısından zamanın mevcut durumu kültür konusuna ait her alan için ayrı başlıklar halinde betimlenmeye çalışılmaktadır. Bu alanlar:

1. Okuma
2. Kitaplıklar
3. Eski Eserler ve Müzeler
4. Eski Türk Sanatları ve Türk Folkloru
5. Sahne Sanatları ve Müzik
6. Filmcilik
7. Radyo

"Sahne Sanatları ve Müzik" başlığında araştırma konusuna yönelik mevcut durumda öncelikle, tiyatro sektöründe kamu ve özel tiyatro çalışmalarına değinilmekte, devlet tiyatrolarındaki seyirci artışına dikkat çekilmektedir. Müzik ile ilgili olarak ise şunlar aktarılmaktadır:

“...Konser dinleyicilerinin sayısında da bir artış eğilimi vardır. Devlet Operası ve Balesinin faaliyetleri sınırlıdır... Tiyatro, müzik, bale, milli dans topluluklarının sanatçı yetiştirme imkânları bölgeler arası dengeli dağılmamıştır. Bu sanat dallarında yetişmiş sanatçı sıkıntısı vardır.” (DPT, 1967, s.188)

Görüldüğü üzere, müzik açısından yapılan mevcut durum değerlendirilmesinde yalnız Devlet Opera ve Balesinin faaliyetleri ve sahne sanatları alanındaki sanatçı yetiştirme konusuna değinilmektedir. Hatırlanacağı üzere, birinci planda Devlet Opera ve Balesi'nin ülke çapındaki kısıtlı faaliyetlerinin genişletilmesine ilişkin bir uygulama üzerinde durulmuştu. İkinci planın durum değerlendirilmesinde ortaya konan “Devlet Operası ve Balesinin faaliyetleri sınırlıdır” ifadesinden yola çıkarak söz konusu uygulamanın gerekli ölçülerde yaşama geçirilemediği anlaşılmaktadır.

Planda ilkeler ve mevcut durum açıklandıktan sonra “uygulanacak politikalar” başlığı altında alınacak tedbirler sıralanmaktadır. Bunların arasından, ülkedeki müzik kültürünü etkileyeceği varsayılabilecek tedbirler şunlardır:

a. Kültür eserlerini sayı ve nitelik bakımından üstün bir seviyeye ulaştırmak ve yeni eserleri artırmak için ilim, fikir, sanat çalışmaları teşvik edilecek, bu amaçla sergiler açılacak, ödüller konacak ve yarışmalar düzenlenecektir. Üstün nitelikte eserlerin çıkmasını, yurda yayılışını artırmak için üstün değerlerde eserler Devletçe satın alınacaktır...

b. Kültür değeri taşımayanlara karşı değerli eserleri geliştirmek amacıyla Devlet, çeşitli kültür hizmetlerindeki katkısını artıracak, bu eserlerin topluma dengeli dağılmasını sağlayacaktır...

c. Türk Kültürünün uluslar arası alanda yerini alması için Türk sanat ve fikir faaliyetlerinin dış ülkelerde tanıtılması, yabancı sanat ve fikir adamlarının ve topluluklarının Türkiye'deki ilgili çevre ile temaslarının sağlanması, milletler arası kültür şenlikleri düzenlenmesi, Türk eserlerinin yabancı dillere çevrilmesi, fikir ve sanat adamlarının yurt dışındaki gelişmeleri takip etmeleri, uluslar arası kültür şenliklerine katılmak için özel programlar hazırlanacak ve desteklenecektir.

d. Kültür faaliyetlerinin memleketimizde yayılması ve yaşatılması için kültür değeri olan yayımların, sergilerin, filmlerin, sahne sanatlarının, müziğin başarılı eserlerinin devamlı olarak belirli merkezlerde ve gezici olarak geniş çevrelerde yayılması sağlanacak, köylük çevrelere yönelinecektir...

f. Kültür faaliyetlerinin yürütülmesinde kamu kurumlarının yanında mahalli idarelerin ve gönüllü kuruluşların da yeri vardır. Bu kuruluşların, kültür

faaliyetlerini destekleyecek, kültür mirasının korunmasına yardımcı olacak, çocukları zararlı yayınlardan koruyucu tutumları desteklenecektir. Bunlardan öğrenci kuruluşları ve halkevlerinin Türk kültürünün memleket içinde ve dışında yayılması ve tanıtılmasında ve geleneksel halk kültürünün korunması ve devamındaki çalışmaları teşvik edilecektir...

k. İllerde kültür faaliyetleri Halk Eğitimi merkezlerinde yoğunlaştırılacak, bu merkezler bu amaçla geliştirilecektir. Halk eğitimi merkezleri bu çalışmalarda gönüllü kuruluşlarda da yararlanma yoluna gideceklerdir.” (DPT, 1967, s.190–191)

Bu tedbirler, planın kültür bölümünün hemen başında belirtilen ilkeler ile ilişkilendirilir ise;

- “a” maddesinin “Türk Kültürünün geliştirilmesinin temel alınması” ilkesinin,
- “b” maddesinin “Türk Kültürünün geliştirilmesinin temel alınması” ve “Kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması” ilkesinin,
- “c” maddesinin “Türk Kültürünün uluslar arası alana açılması” ilkesinin,
- “d” ve “k” maddelerinin “Kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması” ilkesinin,
- “f” maddesinin ise her üç ilkenin de uygulama alanını kapsadığı söylenebilir.

Bu ilkeler ışığında değerlendirilen tedbirlerin içerdikleri hedeflerin şu şekilde özetlenebileceği varsayılmaktadır:

1. Kültür eserlerinin nitelik ve nicelik bakımından geliştirilmesi
2. Nitelikli eserlerin geliştirilmesinde devletin etkin bir rol alması
3. Nitelikli eserlerin topluma dengeli dağılımının sağlanması
4. Türk sanat ve düşünce faaliyetlerinin uluslararası alanda karşılıklı alışveriş yoluyla geliştirilmesi ve tanıtılması
5. Nitelikli eserlerden oluşan kültür faaliyetlerinin kırsal alana kaydırılması

6. Mahalli ve gönüllü kuruluşların kültür faaliyetlerine yürütülmesine katkıda bulunmalarının sağlanması
7. İllerde kültür faaliyetlerinin Halk Eğitim Merkezlerinde yoğunlaşması

İkinci planın 1., 2., 3., ve 5. maddelerde özetlenmiş şekliyle gösterilen genel yaklaşımlar nitelikli eser kavramına sıklıkla vurgu yapıldığı görülmektedir. Bu durum, planda üzerinde ilk olarak durulan ve kültüre ilişkin her türlü yaklaşımın hangi çerçeveye içerisinde yaşama geçirileceğini gösteren ilkelerden “Türk kültürünün geliştirilmesinin temel alınması” ilkesi ile ilişkilendirilebilir. Açık bir biçimde ifade edilecek olursa, planın özünde kültürün geliştirilmesi bağlamında nitelikli eserin öncelikli ve etkin bir araç olarak değerlendirildiği söylenebilir. Bununla birlikte, nitelikli eserlerin artışında ve yaygınlaştırılmasında devletin doğrudan satın alma yolunu etkili bir çözüm olarak değerlendirdiği görülmektedir. “Kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması” ilkesinin yaşama geçirilmesinde ise başta Halk Eğitim Merkezleri olmak üzere mahalli ve gönüllü kuruluşlardan yararlanılacağı 6. ve 7. maddedeki uygulamalardan çıkarılmaktadır. Daha önce de ilişkilendirildiği üzere 4. madde planda belirtilen “Türk Kültürünün uluslar arası alana açılması” ilkesinin uygulama alanını kapsamaktadır.

Uygulanacak politikalar başlığı altında genel yaklaşımlar dışında, “Durum” bölümünde ele alınan tüm alanlar (okuma, kitaplıklar, eski eserler ve müzeler, eski Türk sanatları ve Türk folkloru, sahne sanatları ve müzik, filmcilik, radyo) ile ilgili yapılan değerlendirmelerle nispeten örtüşen uygulamalara da yer verilmektedir. Müziğe yönelik olarak gerçekleştirilmesi düşünülen özel uygulamalar aşağıda gösterilmiştir:

“e. Kültür değerlerinden geniş kitlelerin yararlanmasını sağlamak amaçtır. Halkın geleneksel kültür mirasının ve folklorun korunması, değerlendirilmesi ve aydına aktarılması önem taşımaktadır. Çeşitli kuruluşlardaki kültür çalışmalarının yürütülmesi ve geliştirilmesinde bu husus göz önünde bulundurulacaktır. Türk Folklor Enstitüsü bu amaçla desteklenecek, konservatuarların bu yöndeki çalışmaları teşvik edilecektir...

h. Halk müziğinin devamı, korunması ve geliştirilmesi için konservatuarlarda halk müziği bölümleri kurulacak, Türk Folklor Enstitüsü ve gönüllü

kuruluşların bu alandaki çalışmalarını teşvik edilecektir. Devlet opera, bale ve orkestralarından geniş kitlelerin yararlanmasını sağlamak için bölge temasları artırılacak, bölge tiyatroları yanında bölge orkestra kurulması hazırlıkları yapılacaktır. Bu çalışmalara paralel olarak kamu ve gönüllü kuruluşların klasik Türk ve batı müziği çalışmaları da desteklenecektir...
m. Her türlü müzik aletinin yurt içinde yapılması imkanları değerlendirilecektir.” (DPT, 1967, s.190–191)

Müziğe yönelik uygulamalar, planın kültür konusuyla ilgili bölümünün başında belirtilen ilkeler ile ilişkilendirildiğinde; her üç uygulamanın da “Türk kültürünün geliştirilmesinin temel alınması” ve “kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması” ilkeleri ile ilişkili olduğu söylenebilir. “Türk Kültürünün uluslar arası alana açılması” ilkesi ile ilişkili müziğe yönelik bir uygulama ele alınmamıştır.

Üç madde altında ifade edilen müziğe yönelik bu uygulamalar birebir açılacak olursa, ikinci beş yıllık kalkınma planında müziğe yönelik şu tedbirlerin alındığı görülebilir:

1. Folklorun korunması, değerlendirilmesi ve geliştirilmesi için Türk Folklor Enstitüsünün ve konservatuarların desteklenmesi ve teşvik edilmesi
2. Konservatuarlarda halk müziği bölümlerinin kurulması
3. Türk Folklor Enstitüsünün ve gönüllü kuruluşların halk müziği çalışmalarının teşvik edilmesi
4. Devlet Opera ve Balesinin bölgesel faaliyetlerinin artırılması
5. Bölge orkestralarının kurulması
6. Kamu ve gönüllü kuruluşların Klasik Türk ve Batı Müziği çalışmalarının desteklenmesi
7. Yurt içinde müzik aletlerinin yapımının desteklenmesi

Müziğe yönelik uygulamaların genelinde folklorun ve geleneksel müziklerin ön plana çıktığı görülmektedir. Her iki alandaki koruma ve geliştirme çalışmalarında devletin kamu kuruluşları aracılığıyla etkin olma istediği görülmektedir. Bu bağlamda ikinci planda yer alan en dikkat çekici nokta, Türk müzik yaşamı açısından

tarihi olarak değerlendirilebilecek bir kararla konservatuarlarda halk müziği bölümlerinin kurulması düşüncesidir. Bunun yanı sıra plan, bölge orkestralarının kurulması, devlet opera ve balesinin bölgesel faaliyetlerinin artırılması ve kamu ve gönüllü kuruluşların bu yöndeki çalışmalarının desteklenmesi gibi uygulamalar aracılığıyla batı müziği ve çağdaş Türk müziğini de gözetmektedir. Son olarak, ikinci planda müzik aletleri açısından ülkedeki mevcut endüstriyel boşluğun devlet tarafından doldurulacağıın işaretleri görülmektedir.

Planın başında belirtilen ilkeler doğrultusunda belirlenen müziğe yönelik bu tedbirlerin, kalkınma planlarında belirtilen politika ve tedbirlerin uygulama aşamasına geçirilmesi ve elde edilen sonuçların değerlendirilmesi amacıyla ilgili kalkınma planının kapsadığı süre içerisinde yıllık olarak çıkarılan “Yıllık Program ve İcra Planı”nda da ayrıntılı bir biçimde işlendiği görülmektedir.

Planın ilk yılı olan 1968’e ilişkin yıllık program ve icra planında*, yapılan durum değerlendirilmesinde, sahne sanatları ve müzik faaliyetlerinin yurt düzeyindeki yayılışının dengesizliğinden bahsedilmektedir. Bununla birlikte, alınacak tedbirler bölümünde, ikinci planda “folklorun korunması, değerlendirilmesi ve geliştirilmesi için Türk Folklor Enstitüsünün ve konservatuarların desteklenmesi ve teşvik edilmesi” şeklinde özetlenen tedbirin bir izdüşümü olarak şu ifadelere yer verildiği görülmektedir:

“h. Türk Folklor Enstitüsüne faaliyetlerini geliştirecek mali imkânlar sağlanacak, üniversite ve konservatuarların folklor çalışmaları Turizm ve Tanıtma Bakanlığınca desteklenecektir.”(DPT, 1967, s.76)

Yukarıdaki ifadelerden de anlaşılacağı üzere, 1966 yılında kurulan Milli Folklor Enstitüsü’nün mali açıdan desteklenmesi bu yıl içinde alınması öngörülen tedbirlerin başında gelmektedir. Bunun yanında, üniversite ve konservatuarın

* (1968 Yılı Programı 12.12.1967 tarihinde 12774 sayılı Resmi Gazetede Başbakan Süleyman Demirel’in imzasıyla yayınlanmıştır.)

gerçekleştireceği folklor çalışmalarının Turizm ve Tanıtma Bakanlığı eliyle devlet tarafından desteklenmesi öngörülmektedir*.

Planın ikinci yılı olan 1969 yılına ilişkin programda** da müzik kültürüne yönelik tedbirler ayrıntılı bir biçimde ele alınmıştır. Bunlar:

“e. Devlet Konservatuvarı öğretim ve çalışmalarında Türk karakter, zevk ve kültürüne dayalı modern müzik, bale ve tiyatro eserlerinin yaratılması için gerekli şartları hazırlayıcı çalışmalara önem verilecek, bu amaçla Türk sanat müziği, oyun ve müzik folkloru konusunda eğitim, öğretim, inceleme ve çalışmalara başlanacaktır.

f. Kurulmakta olan bölge konservatuvarlarının, eğitim hizmeti yanında, araştırma- inceleme yapan ve halka doğrudan doğruya kültür ve tiyatro çalışmaları sunan merkezler halinde gelişmeleri sağlanacaktır.

g. “Milli Folklor Enstitüsü Kuruluş Kanunu” bu yıl çıkarılacaktır.” (DPT, 1968, s.83)

“e” ve “g” maddelerinde gösterilen tedbirlerin, yine planda ele alınan “folklorun korunması, değerlendirilmesi ve geliştirilmesi için Türk Folklor Enstitüsünün ve konservatuvarların desteklenmesi ve teşvik edilmesi” uygulamasının izlerini taşıdığı düşünülebilir. Bununla birlikte, “e” maddesinde, konservatuvarlarda Türk sanat müziği, halk oyunları ve müziği konusunda eğitim, öğretim ve inceleme çalışmalarına başlanmasına değinilmektedir. “f” maddesinde ise, planda bu konuya yönelik herhangi bir kurumsal düzenlemeden söz edilmemesine karşın, bölge konservatuvarlarının kurulması düşüncesinin yaşama geçirilmek istendiği anlaşılmaktadır. Ayrıca, kurulacak olan bu konservatuvarlardan ikinci kalkınma planında ana ilkelerden biri olarak değerlendirilen “Türk kültürünün geliştirilmesinin temel alınması” ve “kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması” düşüncesi yönünde yararlanılmak istendiği gözlemlenmektedir. İlginç bir nokta olarak, bu üç uygulama yıllık programda bulunmalarına rağmen, 1969 yılı icra planında gösterilmemektedirler.

* (1968 yılı icra planında bu uygulama hususunda Milli Eğitim Bakanlığı “sorumlu daire”, Turizm ve Tanıtma Bakanlığı “koordinasyon veya işbirliği bakımından ilgili daire” olarak gösterilmiş olup, “işin yapılacağı süre” bölümünde devamlı ibaresi kullanılmıştır)

** (1969 Yılı Programı 12.12.1968 tarihinde 13075 sayılı Resmi Gazetede Başbakan Süleyman Demirel’in imzasıyla yayınlanmıştır)

1969 yılı programı, Türk müzik kültürü açısından önemli ve tarihi sayılabilecek tedbirlerin alınmasını öngörmektedir. Bu tedbirlerin, programın kültür ile ilgili bölümünün “e” maddesinde dile getirildiği düşünülmektedir. İlk olarak, devlet konservatuarında Türk sanat müziğine yönelik eğitim-öğretim ve araştırma çalışmalarının başlatılması düşüncesinin, tarihi çerçevede ilginç sayılabilecek bir durumun oluşmasını sağladığı söylenebilir. İkinci plan metninde, mevcut konservatuar sisteminin içine halk müziği eğitiminin eklenmesine yönelik bir tedbir öngörülmüşken, bu tedbirin bir adım daha ileriye götürülerek geleneksel sanat müziğinin de aynı kapsam içinde değerlendirilmek istendiği görülmektedir. Aynı yönde ele alınan halk oyunları için de benzer durumun söz konusu olduğu dile getirilebilir. Sanat müziği ve halk oyunları ile birlikte ele alınan müzik folkloru ise oluşturulmak istenen yeni müzik anlayışının hammaddesi olarak değerlendirildiği için, kuruluşundan itibaren konservatuarın ilgi alanı içinde yer almıştır. Bu alanda yapılan çalışmaların özünü oluşturan derleme gezilerine konservatuar çalışanların katıldığı, hatta bu gezileri planlayıp yönettiği de önceki bölümlerde ayrıntılı bir biçimde ele alınmıştır.

Toplum yaşamındaki her alanda değişim ve yenilenme çalışmalarını öne çıkaran tek parti döneminde, oluşturmak istenen yeni müzik anlayışının “okul” sistemi olarak örgütlendirilen konservatuarın, kuruluş amaçlarından ve yüklenilen görevlerinden dolayı geleneksel sanat müziğine karşı mesafeli bir duruş sergilediği dile getirilebilir. Bunda, tek parti döneminde etkin siyasal güç olan “devletçi/seçkin” anlayışın, geleneksel sanat müziğinin eğitime ve radyoda seslendirilmesine ilişkin getirdiği yasaklayıcı tedbirlerin yarattığı önyargıların da etkisi olduğu düşünülebilir. Geleneksel sanat müziğinin eğitimi ve öğretimi, cumhuriyetin hemen başlarında yasaklanmış, ancak 1943 yılında değişen siyasal koşulların etkisiyle, İstanbul Belediye Konservatuarı bünyesinde yeniden başlama olanağı bulabilmiştir. Yeni müzik anlayışının resmi okulu olan konservatuar* ile geleneksel sanat müziğinin bir araya getirilmesi, “gelenekçi/liberal” anlayışın tek

* (1969 programının hazırlandığı dönemde, Türkiye’deki tek devlet konservatuarı, tek parti döneminin yeni müzik anlayışının resmi okulu olarak 1936’da kurulan Ankara Devlet Konservatuarı’dır. Bu nedenle, programda belirtilen konservatuar ile yalnız bu kurumun anlaşılması gerekmektedir)

parti döneminden beri sürdürülen “devletçi/seçkinci” müzik politikasına bir müdahalesi olarak algılanabilir. Diğer bir anlatımla, 1923’den o güne kadar, bir şekilde farklı yoğunluklarda uygulanan tek parti dönemi müzik politikasının, “gelenekçi/liberal” anlayış doğrultusunda yeniden düzenlenmesine ilişkin bir girişimin başlangıcı olarak nitelendirilebilir. Bu girişimin başka bir kanıtı olarak da, konservatuarlarda geleneksel sanat müziğine yönelik eğitim-öğretim ve araştırmaların yapılma gerekliliğinin nedeni olarak belirtilen, “Türk karakter, zevk ve kültürüne dayalı” eserlerin üretimine yönelik görüş gösterilebilir. Bu görüş, bir bakıma “devletçi/seçkinci” müzik politikasına getirilen, “gelenekçi/liberal” bir eleştiri olarak görülebilir. Bu eleştiri çerçevesinde dile getirilen, “Türk karakter, zevk ve kültürüne dayalı” eserlerin üretilmesi gerekliliği, “devletçi/seçkinci” müzik politikasının temelini oluşturan, Gökalp tarafından öne sürülen ve Atatürk’ün görüş ve önerileri doğrultusunda geliştirilen “sentez” yönteminin bir anlamda sorgulanması olarak da anlaşılabilir. Önceki bölümlerde de belirtildiği üzere söz konusu “sentez”de, geleneksel sanat müziği ulusal nitelikler taşımadığı iddiasıyla dışlanmış, salt olarak ulusal nitelikte olduğu kabul edilen halk müziği ezgilerinin batı müziği teknikleriyle işlenmesi esas alınmıştır.

İkinci planda yer almamasına karşın, 1969 programında belirtilen bölge konservatuarlarının da, bu plan döneminde yaşama geçirilemediği söylenebilir. 1936 yılında Ankara’da kurulan devlet konservatuarından başka ikinci bir konservatuar, ancak 1970’lerin sonuna doğru İstanbul’da açılabilmiştir. Ancak, bölge konservatuarları düşüncesinin DPT kayıtlarına geçirilebilmesi ve ileride bu yönde atılacak adımların temelini oluşturması açısından önemli bir gelişme olarak değerlendirilebilir. Bununla birlikte, bölge konservatuarlarının yaşama geçirilmesine yönelik bu tedbirin, II. Demirel Hükümeti programında ele alınan bölge tiyatrolarının kurulması yönündeki düşüncenin geliştirilmiş bir şekli olarak da düşünülebilir.

1969 programında kuruluş yasasının çıkarılması öngörülen Milli Folklor Enstitüsü ise fiilen 1966 yılında MEB çatısı altında faaliyete geçirilmiştir. Enstitü’nün ilk faaliyetlerinden biri İstanbul, Ankara, Bursa ve Yozgat illerinden gelen “ulusal halk oyunları kuruluşları” ile Ankara’da üç gece boyunca süren ve on

bin civarındaki bir insan topluluğunun izlediği bir şenlik düzenlemek olmuştur. Bu şenliği, yurt çapındaki diğer folklor dernekleriyle ilişkiye geçilmesi çalışmaları takip etmiş, folklorla ilişkin bir kütüphanenin kurulması için gerekli hazırlıklara başlanmıştır. İlişkiye geçilen dernekler arasında Türkiye'ye göç etmiş Türk asıllı göçmenlerin kurduğu derneklerde bulunmaktadır. Bu faaliyetlerin ardından, yurdun çeşitli bölgelerini kapsayan derleme çalışmalarına girişilmiş, bu çalışmalarda illerdeki resmi kurumların yardımlarından ve özellikle öğretmenlerin katkılarından yararlanılmıştır. 1973 yılında enstitünün adı Milli Folklor Araştırma Dairesi'ne dönüştürülmüştür. 1974 yılında ise MEB çatısından ayrılarak Kültür Bakanlığı'na bağlı bir birim olarak faaliyet göstermeye başlamıştır (Öztürkmen, 1998, s.211–215).

İkinci planın üçüncü uygulama yılına denk gelen 1970'e ilişkin yıllık programda* da, müzik kültürüne yönelik faaliyete geçirilmek istenen uygulamalar bulunmaktadır. Bu uygulamalar, programda şu şekilde ifade edilmektedir:

“t. Türk folklorunu, özellikle Türklerin yoğun olarak bulunduğu dış ülkelerde yıllık programlara göre temsiller vermek üzere Devlet Opera ve Balesi bünyesinde bale sanatçılarından kurulu bir Devlet Folklor Ekibi teşkil olunacaktır.

u. Devlet Tiyatrosunun, özel müzik toplulukları ile ses sanatçılarının, özellikle Türklerin ve Türk işçilerinin yoğun olduğu dış ülkelerde temsiller ve konserler vermesini teşvik edici ve kolaylaştırıcı tedbirler alınacaktır.” (DPT, 1969, s.92)

Bu uygulamalarla, yurt dışında çalışan Türk vatandaşlara çeşitli kültür hizmetlerinin ulaştırılmasının amaçlandığı görülmektedir. Öte yandan, bu uygulamaya ikinci kalkınma planında işaret edilen “Türk Kültürünün uluslar arası alana açılması” ilkesinin müzik alanına yansımaları olarak bakılabilir*. Bu tespitle birlikte, 1969 programında ifade bulmaya başlayan “gelenekçi/liberal” müzik

* (1970 Yılı Programı 10.12.1969 tarihinde 13373 sayılı Resmi Gazetede Başbakan Süleyman Demirel'in imzasıyla yayınlanmıştır)

* (1970 Yılı İcra Planına göre, 't' maddesindeki uygulama için Milli Eğitim Bakanlığı “sorumlu daire”, Turizm ve Tanıtma Bakanlığı ve Dışişleri Bakanlığı “koordinasyon veya işbirliği bakımından ilgili daire” olarak belirlenmiş, “işin yapılacağı süre” olarak da devamlı olması düşünülmüştür. ‘u’ maddesinde gösterilen uygulamanın ise devamlı bir sürede “sorumlu daire” olarak Milli Eğitim Bakanlığı, “koordinasyon veya işbirliği bakımından ilgili daire” olarak da Dışişleri ve Maliye Bakanlığı kontrolünde gerçekleştirilmesi planlanmıştır)

politikasının bir uzantısı olarak, “devletçi/seçkinci” anlayışın temellerini oluşturduğu, müzik kültürünün bir başka ögesi olan bale sanatının mevcut altyapısından, geleneksel dans yönünde yararlanılmak istendiği anlaşılmaktadır. Öngörülen bu tedbirle, “gelenekçi/liberal” hareketin, giderek “devletçi/seçkinci” anlayışın temellerini attığı kültürel yapılanmayı kendi yaklaşımları doğrultusunda *yeniden düzenleme* ve *dönüştürme* süreci içinde ele aldığı söylenebilir.

1971 yılı programında* da iki farklı uygulamaya rastlanılmaktadır. Programda bu uygulamalar şu şekilde açıklanmaktadır:

“9. Folklor değerlerinin tespiti, korunması, değerlendirilmesi, geliştirilmesi ve tanıtılması ile ilgili çalışmaların koordine edilmesi ve teşkilatlandırılması amacıyla Milli Eğitim Bakanlığı Kültür Müsteşarlığı başkanlığında Milli Folklor Enstitüsü, Güzel Sanatlar Genel Müdürlüğü, Milli Kütüphane Genel Müdürlüğü, Eski Eserler ve Müzeler Genel Müdürlüğü, Yayınlar ve Basılı Eğitim Malzemeleri Genel Müdürlüğü, Devlet Opera ve Balesi Genel Müdürlüğü, Halk Eğitimi Genel Müdürlüğü, Turizm ve Tanıtma Bakanlığı, TRT, ilgili üniversite fakülte ve kürsü mensupları ve temsilcilerden meydana gelen bir “Milli Folklor Kurulu” kurulacaktır...
13. Türk müziğinin tarihi açısından bugüne kadarki gelişme safhalarını ortaya koymak üzere bir araştırma yapılacaktır.” (DPT, 1971, s.104)

Dokuzuncu maddedeki uygulama görüldüğü üzere, çeşitli kültür alanlarındaki faaliyetleri yürütmekle görevli kamu kuruluşları ile bilim adamları ve temsilcilerden oluşması düşünülen Milli Folklor Kurulu’nun düzenlenmesini kapsamaktadır. Bu uygulamadan hareketle, ikinci kalkınma planında üzerinde önemle durulan ve buna koşut olarak 1968 ve 1969 yılı programında ilgili hukuki ve kurumsal düzenlemelerle ele alınan folklor konusunda, devletin daha da etkin olmak için önemli ölçüde çaba gösterdiği söylenebilir**.

* (1971 Yılı Programı 11.01.1971 tarihinde 13720 sayılı Resmi Gazetede Başbakan Süleyman Demirel’in imzasıyla yayınlanmıştır)

** (İcra planında bu uygulamanın; süre bakımından devamlı olması kaydıyla, Milli Eğitim Bakanlığı’nın sorumluluğunda, Turizm ve Tanıtma Bakanlığı, TRT, ilgili üniversiteler ve kamu kuruluşlarının koordinasyon ve işbirliği altında gerçekleştirileceği gösterilmektedir)

On üçüncü maddede gösterilen Türk müziği hakkındaki tarihsel inceleme ise, ikinci planda kamu ve gönüllü kuruluşların geleneksel müzik çalışmalarının desteklenmesini öngören uygulamanın bir açılımı olarak değerlendirilebilir. Bu uygulama ile ilgili herhangi bir ayrıntıya 1971 icra planında yer verilmemiştir.

İkinci plan döneminin son yılı olan 1972 yılı programında* da, müziğe yönelik iki tedbirin olduğu tespit edilmiştir:

“961. Folklor öğelerinin saptanması, korunması, değerlendirilmesi, geliştirilmesi ve tanıtılması ile ilgili çalışmaların koordine edilmesi ve örgütlenmesi amacıyla “Milli Folklor Kurulu” çalışmaları hızlandırılacaktır...”

964. Ankara Devlet Konservatuarına bağlı müzik aletleri onarım ve yapım atölyesi ile nota basım ve yayınevi kurulacaktır.” (DPT, 1971, s.92)

I. Erim Hükümeti** zamanında hazırlanan, ancak II. Erim Hükümeti'nin*** henüz işbaşına geçtiği bir dönemde yürürlüğe giren 1972 yılı programındaki dokuz yüz altmış birinci maddesinde gösterilen tedbir ile bir önceki yıllık programda kurulması planlanan Milli Folklor Kurulu'nun henüz göreve başlayamadığı anlaşılmaktadır. İkinci maddede ise, ikinci kalkınma planında “yurt içinde müzik aletlerinin yapımının desteklenmesi”ni belirten uygulamanın kendisine ancak 1972 yılı programında yer bulduğu görülmektedir. İlk maddede gösterilen tedbire icra planında yer verilmemiştir. Buna neden olarak, bir önceki icra planında ele alınması gösterilebilir. İkinci madde de ele alınan çalgı onarım ve yapımına ilişkin tedbirin ise Milli Eğitim Bakanlığı'nın sorumluluğunda, program dönemi içerisinde gerçekleştirileceği icra planında belirtilmektedir.

Türkiye’de çalgı yapımı alanında ilk ciddi eğitim kurumu, 1940’lı yıllarda Ankara II. Sanat Enstitüsü Çalgı Yapım Bölümü’dür. Daha sonraki yıllarda Ankara Devlet Konservatuar’ına nakledilen bölüm, ilk öğrencisini mezun ettikten sonra çeşitli nedenlerle kapatılmıştır. İkinci plan dönemi ile yeniden canlandırılmak istenen

* (1972 Yılı Programı 30.12.1971 tarihinde 14058 sayılı Resmi Gazetede Başbakan Nihat Erim’in imzasıyla yayınlanmıştır)

** (I. Erim Hükümeti: 26.03.1971–11.12.1971) (www.tbmm.gov.tr)

*** (II. Erim Hükümeti: 11.12.1971–22.05.1972) (www.tbmm.gov.tr)

bu yöndeki eğitim çalışmaları, 1976 yılında İstanbul Türk Musikisi Devlet Konservatuvarı'nda bir çalgı yapım bölümünün kurulmasıyla yaşama geçirilmiştir (Açın, 2004, s.23).

Bu plan döneminde, ele alınan müziğe yönelik tedbirlerde sergilenen yaklaşımın TRT müzik yayınlarını da etkilediği gözlenmektedir. Söz gelimi, 1971 yılında TRT'de yapılan müzik yayınlarının türlere göre oranlarına bakılacak olursa; toplam müzik yayınları içerisinde hafif müziğin yüzde 29,38, çok sesli müziğin yüzde 26,88, Türk Sanat Müziği'nin yüzde 23,53, Türk Halk Müziği'nin yüzde 10,16 oranında yer aldığı görülmektedir. 1972 yılına ait oranlar incelenecek olursa, toplam müzik yayınları içerisinde hafif müziğin yüzde 20,11, çok sesli müziğin yüzde 16,99, Türk Sanat Müziği'nin yüzde 38,67, Türk Halk Müziği'nin ise yüzde 12,5 oranında yer aldığı görülmektedir. Ayrıca bu yıl içerisinde çocuk müziklerine de yüzde 5,27 oranında yer verildiği görülmektedir. İki yıla ait oranlar karşılaştırılacak olursa, TRT'de yapılan müzik yayınlarında en yüksek orana sahip türün 1971 yılı için hafif müzik, 1972 yılı içinse Türk Sanat Müziği olduğu anlaşılmaktadır. Bu bağlamda, Türk Sanat Müziği'ne ait yayınların iki yıllık oranları karşılaştırılacak olursa, 1971 yılındaki oranın 1972 yılında yüzde 50'den daha fazla bir artışla yükseldiği gözlemlenebilir. Bununla birlikte, 1972 yılında yapılan toplam müzik yayınları içerisinde, Türk Sanat Müziği'nin üçte birlik orandan daha fazla bir yere sahip olduğu da görülebilir (Pak, 1988, s.37).

İlk denemeleri, 1966 yılında kapalı devre yayınları ile başlayan televizyon yayıncılığının, gerekli altyapıya kavuşturulmasının ikinci kalkınma planı dönemi ile ele alınmaya başlandığı görülmektedir. Birinci plan döneminde ekonomik nedenlerden dolayı radyonun ön planda tutulmasıyla yeterli desteği göremeyen televizyon yayıncılığının, bu plan döneminde yurt genelini kapsayacak şebeke sisteminin kurulması işinin “beşer yıllık üç plan döneminde gerçekleştirilmesi” kararıyla önemli bir mesafe kazandığı anlaşılmaktadır* .

* (Aslında ikinci plan döneminde de televizyon yayıncılığına yönelik ciddi atılımların gerçekleştirilmesi düşünülmemektedir. İkinci planın asıl metninde yer almayan televizyon yatırımlarının yıllık planlara ve dolayısıyla da bütçeye alınması için ‘TBMM Bütçe Komisyon’

3.2.5 İkinci Plan Döneminin Değerlendirilmesi

İkinci plan döneminde üstünde önemle durulması gereken konuların başında, kültür ile ilgili politikaların ve uygulamaların gerekli yasal düzenlemeler ve yeterli mali ve kurumsal olanaklara kavuşmasını, belirli ilkeler ve amaçlar doğrultusunda planlı bir şekilde yürürlüğe konulmasını sağlayacak bakanlık düzeyinde bir örgütlenmeye gidilmesi gerekliliğinin belirlenmesi ve nihayetinde bunun gerçekleştirilmesi gelmektedir. Sonuçları bakımından, devlet teşkilat yapısının ve başta Anayasa olmak üzere birçok yasal düzenlemenin değiştirilerek bir anlamda yönetimin ve toplumun ikinci bir değişim ve yenilenme işlemine sokulmasına önyak olan 27 Mayıs hareketinin, kültür alanında bıraktığı düşünsel mirası olan kültür işlerinin ayrı bir bakanlık olarak örgütlenmesinin, ilginç bir tesadüfle başka bir askeri dönem yönetiminde gerçekleştirilebildiği görülmektedir. 1969 yılından itibaren seçimle gelen sivil hükümetlerin* gündeminde de yer alan Kültür Bakanlığı, 1971’de işbaşına gelen I. Erim Hükümeti’nin** kabinesinde ilk kez kendisine yer bularak faaliyete geçme olanağı bulmuştur. Her ne kadar siyasal nedenlerden dolayı bir yıldan daha az bir zaman zarfında faaliyet gösterebilen bu bakanlık, siyasal tarihte göze çarpan bir iz bırakarak gelecek hükümet dönemlerinde kalıcı bir örgüt olma olanağının yaratılması açısından değerli bir adım olarak nitelendirilmektedir.

Kültür Bakanlığı ile koştur bir zamanda gündeme gelen **“Devlet Sanatçılığı”** da bu döneme ait çarpıcı değerlendirmelerin yapılabilmesi açısından bir başka önemli konu olarak görülmektedir. Birinci kalkınma planı döneminde oluşturulması düşünülen **“Devlet Sanat Armağanları”**nın bir uzantısı olarak ele alınabilecek **“Devlet Sanatçılığı”**, kültür alanındaki verimliliğin artırılması ve bir bakımdan da

üyeleri, televizyon yapımcıları tarafından TRT’ye çağırılmış, kendilerine kapalı devre üzerinden yapılan yayınlar izlettirilmiştir. 16 Ocak 1967 tarihinde yapılan bu yayınlarda; Zeki Sözer tarafından sunulan ‘Haberler’, Gülseven Güven ve Bülent Varol tarafından hazırlanan ‘Masal’ ve ‘Keşifler’, Ünlen Demiralp tarafından hazırlanan, Yaşar Özel ile Emel Sayın’ın katıldığı ‘Türk Müziği’ programları yer almıştır. Bu çabalardan sonucunda 1 Ekim 1967’de Ankara Televizyonu’nun teknik deneme yayınları başlamış, 20 Ekim’den itibaren de televizyona yönelik hizmet içi eğitim kursları açılmıştır) (Cankaya, 2003, s.74)

* (II. Ve III. Demirel Hükümeti)

** (I. Erim Hükümeti: 26.03.1971–11.12.1971)

kültür etkinliklerinin desteklenmesi açısından yarar sağlayacak bir uygulama olarak görülebilir. Bununla birlikte, devlet otoritesinin kendi gözettiği amaçlar doğrultusunda faaliyette bulunan sanatçıları ödüllendirme yoluna gitmesi, tek parti döneminden beri kültür alanında uygulana gelen **devletçilik** ilkesinin doğal bir sonucu olarak değerlendirilebilir. Bu unvana ilk kez layık görülen on bir sanatçının da, tek parti dönemi uygulamalarıyla birlikte devletin temel müzik politikası haline gelen, özünde çok sesliliğin ulusallığı yansıtılma özelliğine sahip olduğu kabul edilen halk ezgileri ile kaynaştırılmasına dayalı yeni müzik anlayışı doğrultusunda eğitim görmeleri sağlanan ve faaliyette bulunan müzik insanları arasından seçilmesi dikkat çekici bir diğer nokta olarak görülmektedir. Cumhuriyetin kuruluşundan itibaren tüm sanat dalları arasında, topluma kazandırılmak istenen değerler ve yargılar bakımından işlevsel olarak nitelendirildiğinden dolayı üzerinde titizlikle ve ısrarla durulan müzik kültürünün, böyle bir ödül sistemi içinde tek olarak ele alınmasından yola çıkılarak devlet yönetiminin bilinçaltında halen aynı önem derecesini taşıdığı anlaşılmaktadır. Diğer bir anlatımla, “**Devlet Sanatçılığı**” gibi ağırbaşlı ve sorumluluk gerektiren bir unvanın yalnız çok sesli müzik alanında faaliyet gösteren sanatçılara verilmesi, devletin sanatı ve sanatçı tanımlamasında bu müzik türünü ve bu türün temsilcisi niteliğinde olan insanları öncelikli olarak ele aldığı bir kanıtı olarak değerlendirilebilir.

Kültür politikaları açısından bu dönemin kavramsal yaklaşımının “**Türk Kültürü**” çerçevesinde şekillendirilmeye çalışıldığı görülmektedir. İkinci plan metninde, öngörülen ilkeler ve politikaların tanımlanmasında ve açıklanmasında sıklıkla “**Türk Kültürü**” kavramına atıfta bulunulduğu gözlenmektedir. Yine ikinci kalkınma planı metninden hareketle, bu dönemin kültür politikalarının çıkış noktası konumunda olabilecek temel ilkelerin şu şekilde özetlenebileceği düşünülmüştür:

1. Türk Kültürü'nün geliştirilmesinin temel alınması
2. Türk Kültürü'nün uluslar arası alana açılması
3. Kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması

Bu ilkeler ışığında, uygulanması düşünülen politikalara bakılacak olursa; “Türk Kültürü’nün geliştirilmesinin temel alınması” ilkesi yönünde; bilimsel, düşünsel ve sanatsal çalışmaların desteklenmesi, kültürel amaçlı sergilerin açılması, sanatsal çalışmaların devlet tarafından ödüllendirilmesi, yarışmaların düzenlenmesi, uygun nitelikleri taşıyan sanat eserlerinin devlet tarafından satın alınması gibi taktiklere başvurularak nitelikli eser sayısında belli bir artışın amaçlandığı anlaşılmaktadır.

“Türk Kültürü’nün uluslar arası alana açılması” ilkesi yönünde ise ulusal sanat ve düşünsel faaliyetlerinin dış ülkelerde tanıtılması, Türk ve yabancı sanat ve düşün insanların karşılıklı ilişki kurmalarının sağlanması, yabancı sanatçıların ve sanat toplulukların yurt içinde etkinlikler düzenlenmesine yardımcı olunması, Türk eserlerinin yabancı dillere çevrilmesi, yurt içinde uluslar arası nitelikte kültürel şenliklerin düzenlenmesi ve yurt dışındaki şenliklere de ulusal düzeyde katılımın sağlanması gibi taktiklerin kullanılmasının uygun görüldüğü anlaşılmaktadır.

“Kültür eserlerinin yurt içinde eşit ve etkin dağılımının sağlanması”nı amaçlayan ilkenin yaşama geçirilmesinde de; nitelikli sanat eserlerinin belirli merkezlerde sürekli olarak sergilenmesi, bu merkezlerin dışında ise gezici etkinlikler yoluyla daha geniş çevrelerde yaygınlaştırılmak istendiği görülmektedir. Bu yönde gerçekleştirilecek faaliyetlerin kapsama alanı içerisinde, köylerin de yer aldığı belirtilmektedir. Bu ilke, birinci plan döneminde kültür alanında uygulanmaya çalışılan “**yaygınlaştırma**” stratejisini çağrıştırmakta ve bu açıdan söz konusu yaklaşımın bir uzantısı olma görüntüsü çizmektedir.

Kültürün geliştirilmesini ve yurt içinde eşit ve etkin dağılımının sağlanmasını öngören her iki ilke açısından, nitelikli eser kavramının öncelikli ve etkin bir araç olarak ele alındığı söylenebilir. Bununla birlikte, planda nitelikli bir eserin hangi özelliklere sahip olmasının gerektiğinin veya eserlerin nitelik değerlendirilmesinde nasıl bir yol izleneceğinin belirtilmemesi, bu ilkelerin gereken düzeyde ve sağlıklı bir biçimde işleve sokulabilmesi açısından getirilebilecek önemli bir eleştiri olarak düşünülmektedir.

İkinci plan dönemi kültür politikalarının uygulama aşamasına geçirilmesinde, yerel yönetimlerin ve sivil nitelikteki gönüllü kuruluşların da etkin olarak görev alması öngörülmektedir. Özellikle, kültür eserlerinin dağılımına ilişkin ilkenin uygulamaya dönüştürülmesinde yararlı olabilecek bu yaklaşım, devletin kültür alanında giriştiği ilk *yerelleşme* ve *sivilleşme* çabaları olarak değerlendirilebilir. Bu yaklaşımla, merkezi devlet otoritesinin ilk kez olmak üzere, kültür etkinliklerinin yürütülmesinde yerel yönetimleri sürekliliği olan bir biçimde resmen yetkilendirdiği ve bir bakıma yerel yönetimleri kültür alanında hizmet üretmeye yönlendirdiği söylenebilir. Gönüllü kuruluşlar çerçevesinde ele alınan öğrenci kuruluşları ve Halkevleri ise özellikle geleneksel halk kültürüne, diğer bir deyişle folklorla yönelik çalışmaları nedeniyle desteklenmesi öngörülen kuruluşlar olarak belirlendiği belirtilmektedir. Buradan hareketle, devletin kültür alanında giriştiği *sivilleşme* çabalarında, 1950'lilerle başlayan toplum içindeki halk kültürüne yönelik ilginin ve örgütlenme faaliyetlerinin ulaştığı sınırların farkına vararak geleneksel halk kültürü öğelerinin korunması ve yaşatılması amaçları doğrultusunda desteklemek yolunu benimsediği düşünülmektedir.

Halk kültürüne yönelik etkinliklerin, eğitimin ve araştırma çalışmalarının desteklenmesinin, bu döneme ait kültür politikalarında ana bir unsur olarak ortaya çıktığı görülmektedir. Bu yönde geliştirilen tedbirlerin özet olarak, yukarıda da belirtildiği üzere gönüllü kuruluşları kapsamakla birlikte, çeşitli kamu kuruluşlarının* bu alanda yapacağı çalışmalar çerçevesinde desteklenmesini içerdiği söylenebilir. Bu bağlamda, ikinci plan döneminin geleneksel halk kültürü öğelerinin korunmasına, yaşatılmasına ve bu yönde yapılan eğitim ve araştırma çalışmalarına gerçek anlamda ve kapsamlı bir bakış açısıyla devlet desteğinin sağlanması girişimleriyle öne çıktığı dile getirilebilir. Tarihsel açıdan bakılacak olursa, devletin halk kültürüne olan gerçek anlamda ilgisinin ve desteğinin, bu kültüre ait öğelerin derlenmesini, biriktirilmesini ve yaşatılmasını amaçlarından bir olarak gören Türk Ocaklarının Halkevlerine dönüştürülmesiyle –bir anlamda devletleştirilmesiyle- başladığı bilinmektedir. Ancak Halkevlerinin kapatılmasıyla bu desteği yitiren halk kültürü,

* (Milli Folklor Enstitüsü, üniversiteler ve konservatuarlar gibi)

toplumun yoğun bir biçimde oluşturmaya başladığı sivil örgütlenmelerle gereksinim duyduğu desteği bulmuş ve bu örgütlenmeler aracılığıyla giderek ülke tarihinde hiç olmadığı kadar yaygın bir ilginin odağı haline gelmiştir. Bu noktada konuya siyasal bir çözümlemeyle yaklaşılabilecek olursa, 1960'larla başlayan planlı kalkınma sürecinde halk kültürü olgusunun “gelenekçi/liberal” anlayış tarafından devlet desteğine kavuşturulduğu söylenebilir. Her ne kadar 27 Mayıs'ın ertesinde işbaşına gelen MBK hükümetlerinin bu olguya yönelik bazı girişimleri* olsa da, bunların “gelenekçi/liberal” iktidarlar döneminde öngörülen tedbirlere oranla yüzeysel nitelikte kalmaları ve bu alandaki uzmanların taleplerini** veya söz konusu sivil kuruluşların sonuca ulaştırmamaları nedeniyle etkili olmadıkları düşünülebilir.

Halk kültürü öğelerine yöneltilen ilgi ve talebin, müziğe yönelik uygulamaları da etkilediği görülmektedir. Bu bağlamda, halk kültürünün müziksel boyutunu oluşturan halk müziğini ön plana çıkaran tedbirlerin alınmasının gündeme geldiği görülmektedir. Genel müzik eğitimi açısından bakılacak olursa, 1968 yılında yürürlüğe konulan, genel anlamda halk müziği öğelerini ve yapısını temel alan ilköğretim müzik programının düşünsel altyapısında bu yaklaşımın nispeten etkili olduğu düşünülebilir. Konuya mesleki müzik eğitimi açısından yaklaşılabilecek olursa, ikinci plan metninde dile getirilen ve Cumhuriyet dönemi Türk müzik kültürü açısından çarpıcı olarak nitelendirilebilecek bir yaklaşımla, mevcut konservatuar sistemi içerisinde doğrudan halk müziğine yönelik eğitimi ve öğretimi gerçekleştirecek bölümlerin kurulmasının öngörülmesi dikkat çekmektedir. Türk İnkılâbı'nın müzik kültürünü biçimlendirme çabasının bir ürünü olarak ortaya konulan yeni müzik anlayışının, geliştirilmesi ve yaygınlaştırılması bakımından temel kaynağı niteliğindeki konservatuarlara halk müziği bölümlerinin açılması, toplumun ilgisi ve taleplerini karşılamaya ilişkin bir tedbir olarak gözükmele

* (Türk Kültürünü Araştırma Enstitüsü'nün kurulması bu girişimlere örnek olarak gösterilebilir)

** (Mehmet Önder, İhsan Hınçer gibi folklorcular ve Ahmet Adnan Saygun gibi etnomüzikologlar, akademik folklor geleneğinin oluşturulması açısından bir 'Milli Folklor Enstitüsü'nün kurulmasını gerekli görmekteydiler. Bu yönde atılan ilk adımsa öğrencilerden oluşan bir gruptan gelmiştir. 1964 yılında öğrencilerin girişimleriyle 'Yüksek Tahsil Gençliği Türk Folklor Enstitüsü Kurma Derneği' kurulmuştur. Bu dernek yoluyla, çeşitli uzman kişilerin yanında MEB, Turizm ve Maliye Bakanlıkları ile görüşen öğrenciler, enstitünün kurulması için gerekli ilk adımları atmışlardır) (Öztürkmen, 1998, s.209–210)

birlikte, bir bakımdan da “gelenekçi/liberallerin” siyasal bir tavrı olarak değerlendirilmelidir.

Bu dönemin başlarında, “gelenekçi/liberallerin” kültür politikalarında ve müziğe yönelik aldıkları tedbirlerde halk kültürünü, diğer bir deyişle folkloru esas aldıkları söylenebilir. Ancak, 1969 yılından itibaren -yıllık kalkınma programından yola çıkarak- “gelenekçi/liberallerin” müzik alanında daha özgün nitelikteki bir tedbiri gündeme getirdikleri anlaşılmaktadır. Söz konusu özgün tedbir, -yukarıda belirtilen halk müziği örneğine benzer bir biçimde- Türk müzik kültürü açısından tarihsel olarak değerlendirilen bir yaklaşımla, geleneksel sanat müziğine yönelik eğitim-öğretim ve araştırma çalışmalarının devlet konservatuarı bünyesinde gerçekleştirilmesinin düşünülmesidir. Daha önceki bölümlerde de belirtildiği üzere, “devletçi/seçkinci” anlayışın tamamen etkin olduğu tek parti döneminde, oluşturmak istenen yeni müzik anlayışının “sentez”e dayalı yönteminde, ulusal nitelikleri yansıtamadığı varsayımıyla dışarıda bırakılan geleneksel sanat müziğinin, belli bir süre için okullarda eğitimi ve seslendirilmesi, radyoda yayınlanması yasaklanmıştır. Bu yasaklama faaliyetlerinin etkisiyle, “devletçi/seçkinciler” tarafından desteklenen yeni müzik anlayışının *okul* sistemi olarak örgütlendirilen konservatuvarın ve temsil ettiği düşünce ve değerler sisteminin, geleneksel sanat müziğine karşı mesafeli bir yaklaşım geliştirdiği dile getirilebilir. Bu mesafeli yaklaşıma karşı, geleneksel sanat müziğinin konservatuvar sistemine eklenmesine yönelik girişim, “gelenekçi/liberallerin” –her ne kadar 1950’den beri bu politikayı destekleyecek uygulamaları gerçekleştirseler de- “devletçi/seçkinci” anlayışın Cumhuriyetin kuruluşuyla birlikte uygulamaya soktukları temel müzik politikasına karşı özgün bir karşı politika geliştirmelerinin ilk adımı olarak görülebilir. Bu ilk adımı, “devletçi/seçkinci” anlayışın temellerini oluşturduğu, müzik kültürünün bir başka ögesi olan bale sanatının mevcut altyapısından, geleneksel dans yönünde yararlanılmasını içeren ikinci bir adımın izlediği görülmektedir. Bu adımlardan hareketle, “gelenekçi/liberallerin”, “devletçi/seçkinci” anlayışın temellerini attığı kültürel yapılanmayı kendi yaklaşımları doğrultusunda bir *düzenleme* ve *dönüştürme* süreci içine almaya çalıştıkları söylenebilir. Bu bağlamda, “gelenekçi/liberal” anlayışın, bu dönemde siyasal alanda baş gösteren ideolojik

kökenli keskin kutuplaşmanın da büyük bir orandaki etkisiyle, içeriği, yöntemi ve amaçları gittikçe belirginleşen kendilerine özgü bir kültür ve müzik politikası oluşturmaya başladıkları ileri sürülebilir. Söz konusu politikanın temel düşünsel altyapısının ise -1969 yılı programında belirtildiği üzere- “devletçi/seçkinci” müzik politikasının dayandırıldığı “sentez” yöntemi ile ortaya çıkan eserlerin, “Türk karakter, zevk ve kültürüne” uygun olarak değerlendirilmemesi varsayımından oluştuğu söylenebilir. Müzik eğitimi açısından bakılacak olursa, “gelenekçi/liberal” kesimin kendi özgün müzik politikalarını oluşturma sürecinde ilk olarak, mesleki müzik eğitimi kurumlarını ele almaya çalıştıkları düşünülebilir.

Bu plan döneminin çoğunluğunda işbaşında olan “gelenekçi/liberal” siyasetin, kendi özgün müzik politikasını oluşturmasının yanı sıra; opera, bale, orkestra ve konservatuar gibi mevcut müzik kurumlarının yurt çapında yaygınlaştırılarak faaliyet alanlarının genişletilmesi üzerine de tedbirler almaya çalıştığı görülmektedir. Tüm bu kurumların ülke çapında bölgesel düzeyde örgütlenmesinin düşünüldüğü, ancak bu düşüncenin yaşama geçirilemediği anlaşılmaktadır. Bu dönemde, yalnız İstanbul’da planlı kalkınma dönemi öncesinden beri var olan, yerel yönetim ve sivil kuruluşlar tarafından desteklenen kurumların, merkezi devlet teşkilatı altına alınma başarısı gösterilebilmiştir. Bu durum, yukarıda üzerinde durulan *yerelleşme* ve *sivilleşme* çabalarına karşıt bir izlenim oluşturuyormuş gibi görünse de, söz konusu kurumların daha fazla işlevsel ve verimli olması, gereksinim duyduğu olanaklara kavuşması bakımından yerinde bir adım olarak değerlendirilmektedir. Bunun yanında, İstanbul gibi ileride ülkenin kültür başkentliği görevini yerine getirecek önemli bir kentin, merkezi devlet olanaklarından yararlanabilen söz konusu kurumlara ev sahipliği yapması da, tarihsel çerçevede içerisinde bu uygulamanın yerindeliğini artırdığı düşünülmektedir.

Bu dönemdeki uygulamalar eleştirel bir gözle irdelenecek olursa, devletin kültürel kurumlaşmada sergilediği -bir anlamda da alışkanlık haline getirdiği düşünülen- bir yaklaşım tarzı dikkat çekicidir. Bu yaklaşım tarzının, Milli Folklor Enstitüsü ve “**Devlet Sanatçılığı**” örneklerinde de görüldüğü gibi, kurumlaşmaların gerekli yasal düzenlemeler oluşturulmadan ve yürürlüğe konulmadan faaliyete

geçirildiği yönünde olduğu düşünülmektedir. Öte yandan, devletin bu yaklaşım tarzını planlı kalkınma dönemi öncesinde de sergilediği, önceki bölümlerde de anlatıldığı üzere konservatuarın ve operanın kuruluşu aşamasında yaşanan gelişmelerden anlaşılmaktadır.

İkinci kalkınma planı, birinci kalkınma planı ile biçim açısından karşılaştırıldığında; ikinci planda kültür konusunun politikaların belirleneceği çerçeveyi gösteren ilkeler, ülkedeki kültür yaşamının mevcut durumu ve bu ilkeler ve durum doğrultusunda uygulanacak politikalar gibi kapsamlı ve sistematik bir yapıda ele alındığı gözlenmektedir*. Ayrıca, ikinci plandaki yer alan ilkelerin, mevcut durum değerlendirmesinin ve uygulanması öngörülen politikaların birbirlerine karşı tutarlı ve tamamlayıcı olma niteliklerini taşıdığı düşünülmektedir. Öngörülen politikaların çoğunluğunun, kimi zaman icra planlarına alınmasa da, yıllık programlara alındığı ve bu nedenden dolayı da birinci plana oranla daha uygulamaya dönük ve kapsam bakımından daha tutarlı bir yapıya sahip olduğu görülmektedir.

3.3 Üçüncü Beş Yıllık Kalkınma Dönemi (1973–1978)

Üçüncü beş yıllık kalkınma planı 27.11.1972 tarihli ve 14374 sayılı Resmi Gazetede Başbakan Ferit Melen'in imzasıyla yayınlanarak yürürlüğe konmuştur. Üçüncü beş yıllık kalkınma planının hazırlık aşamasının büyük bir çoğunluğu, siyasi tarihte “12 Mart muhtırası” olarak adlandırılan askeri darbenin komuta kademesinin önerileri ile kurulan ve bir “teknokrat” hükümeti olma özelliği taşıyan I. Erim Hükümeti ve AP’li üyelerin ağırlıkta olduğu II. Erim Hükümeti zamanında gerçekleştirilmiştir**. Hazırlık aşamasının son kısımları ve yürürlüğe girmesi ise önceki bölümlerde de belirtildiği gibi, yine askeri darbenin komuta kademesinin önerileri ile kurulan Melen Hükümeti*** zamanında olmuştur (Kongar, 1998, s.367).

* (Bu sistematik yapı planın tümünde geçerli olup, kendisinden sonraki planlarda da aynı veya benzer yapı kullanılmıştır)

** (I. Erim Hükümeti: 26.03.1971–11.12.1971/II. Erim Hükümeti: 11.12.1971–22.05.1972) (www.tbmm.gov.tr)

*** (Melen Hükümeti: 22.05.1972–15.04.1973) (www.tbmm.gov.tr)

Her ne kadar 1977 yılına kadar olan planlamayı kapsayacak şekilde hazırlanmış olsa da, ülkenin içinde bulunduğu siyasi koşullardan dolayı 1978 yılı da uygulama süresi içine alınmıştır. Üçüncü beş yıllık kalkınma planını uygulama yükümlülüğü şu hükümetler tarafından yerine getirilmiştir:

- Melen Hükümeti (22.05.1972–15.04.1973)
- Talu Hükümeti (15.04.1973–26.01.1974)
- Ecevit Hükümeti (26.01.1974–17.11.1974)
- Irmak Hükümeti (17.11.1974–31.03.1975)
- IV. Demirel Hükümeti (31.03.1975–21.06.1977)
- II. Ecevit Hükümeti (21.06.1977–21.07.1977)
- V. Demirel Hükümeti (21.07.1977–05.01.1978)
- III. Ecevit Hükümeti (05.01.1978–12.11.1979)

3.3.1 Üçüncü Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

Üçüncü plan döneminin başlangıcında, 12 Mart Muhtırası ile devlet yönetiminde gerçek güç haline gelen askerlerin yönlendirmeleri sonucunda kurulan Melen Hükümeti görevde bulunmaktadır. Kamuoyunda, 1961 Anayasasının öngördüğü sosyal ve ekonomik reformların gerçekleştirilmesi halen bir tartışma konusuyken, Melen Hükümeti bu konuda bir ilerleme kaydedememiştir. Toplum huzurunu bozan ve günlük yaşamı günden güne zorlaştıran şiddet olayları yaygınlaşarak artış göstermiş, bu olayların önüne geçebilmek için sıkıyönetim uygulaması genişletilerek devam ettirilmiştir (Ahmad, 2006, s.184).

Bu dönemin ileriki siyasal gelişmelerine yön verecek en önemli gelişme ise CHP içinde yaşanmıştır. AP'nin 1965 seçimlerinde gösterdiği büyük başarı üzerine, siyasal konumunda bir değişiklik gereksinimi hisseden CHP, *ortanın solu* seçeneğini tercih etmiştir (Eraslan, 2004a, s.588). Bu seçenek, parti içinde tepkilere neden

olmuş, bazı üyelerin partiden ayrılarak Güven Partisi altında örgütlenmeleriyle sonuçlanmıştır (Ahmad, 2006, s.187). 12 Mart Muhtırası ile kurulan I. Erim Hükümeti'nin CHP Genel Başkanı İnönü tarafından desteklenmesi, parti içinde *ortanın solu* eyleminin önderi konumundaki Genel Sekreter Ecevit'in karşı çıkışıyla ve görevinden istifa etmesiyle karşılanmıştır. Ecevit, Türk toplumunun artık “tepeden inmecilik” anlamına gelen her türlü “devletçi/seçkinci” yaklaşımı yadsıyacak ölçüde siyasal bir bilince eriştiğini ve eski toplumsal, ekonomik ve siyasal düzeni değiştirecek bir “halkçı” eylemi benimseyecek derecede geliştiğini savunmuş ve bu savunma ile parti örgütü içinde önemli sayıda taraftar bulmuştur (Kongar, 1998, s.178). Parti içindeki bu ayrışma, 1972’de V. Olağanüstü Kurultayı’na gidilmesini sağlamış, bu kurultayda yapılan seçim sonucunda da otuz üç yıldır genel başkanlık koltuğunda oturan İnönü’nün yerini Ecevit’in alması ile sonuçlanmıştır. Bu değişim, CHP’de *ortanın solu* açılımını kalıcı bir hale getirmekle beraber, partide yeni ayrılıkların yaşanmasına da neden olmuştur. Bu aşamada partiden ayrılanlar, önce Cumhuriyetçi Parti adında yeni bir oluşum altında örgütlenmiş, daha sonra ise Güven Partisi ile birleşerek Cumhuriyetçi Güven Partisi’ni kurmuşlardır (Akşin, 2001, s.250).

Üçüncü plan döneminin siyasal açıdan başlangıcı sayılabilecek olay, görev süresi bitmek üzere olan beşinci Cumhurbaşkanı Cevdet Sunay’ın yerine yeni Cumhurbaşkanının seçilmesi sürecidir. Bu süreçte, 12 Mart Muhtırası’nın devam eden etkisiyle devlet yönetimini bir şekilde yönlendirme gücünü elinde bulunduran komuta kademesi, etkin bir rol oynamaya çalışmış ve Genelkurmay Başkanı Faruk Gürler’i mecliste çoğunluğu elinde bulunduran AP ve CHP gibi siyasal partilere Cumhurbaşkanı olarak seçtirme çabalarına girişmiştir (Ahmad, 2006, s.185). Ancak, bu partilerin liderleri olan Demirel ve Ecevit, 1960’dan beri neredeyse bir gelenek haline gelen genelkurmay başkanlarının Cumhurbaşkanı olarak seçilmesinin önüne geçme konusunda birleşerek, komuta kademesinin bu yöndeki isteğine karşı çıkmışlardır. Partilerin sergilediği bu ortak tavra karşın, üzerinde anlaşılacak bir adayın bulunabilmesi oldukça güç olmuş, mecliste on beş gizli oylamadan sonra bir aday üzerinde uzlaşma gerçekleştirilebilmiştir (Zürcher, 2006, s.379). Emekli bir oramiral olan ve senatör olarak mecliste görev yapan Fahri Korutürk, AP ve CHP’nin

ortak oylarıyla 6 Nisan 1973'te Türkiye Cumhuriyeti'nin altıncı Cumhurbaşkanı olarak seçilmiştir (Eraslan, 2004a, s.617). Bu seçimde partilerin ortaya koyduğu irade ile 12 Mart Muhtırası'nın komuta kademesinin devlet yönetimini doğrudan yönlendirmesi ve denetimi sona erdirilmiştir (Kongar, 1998, s.179).

Cumhurbaşkanının göreve başlamasıyla birlikte Melen hükümeti istifa yoluna gitmiş, 12 Mart Muhtırası'ndan sonra yapılacak ilk genel seçimlere kadar hükümeti yönetmesi için de Melen Hükümeti'nde Ticaret Bakanı olan Naim Talu Cumhurbaşkanı tarafından görevlendirilmiştir (Ahmad, 2006, s.185). Başlıca görevi ülkeyi seçimlere götürmek olan ve bu nedenle de *geçici hükümet* olma özelliği taşıyan Talu Hükümeti*; AP, CGP ve bağımsız milletvekilleriyle birlikte meclis dışından iki teknokrattan oluşmaktadır. AP'li üyelerin çoğunlukta olduğu bu hükümete CHP bakan vermemiştir. Bu durum, hükümette AP'nin etkisini arttırmıştır (Özdemir, 2002, s.267). Talu Hükümeti, öncelikle o dönemde etkin olan öğrenci hareketlerini bastırarak nitelikteki Üniversiteler Yasası'nın meclisten geçmesini sağlamıştır. Bu yasaya göre kurulan, başkanlığını bizzat başbakanın yaptığı Üniversiteler Denetleme Konseyi ile üniversitelere yönelik disiplin önlemleri alınmış, üniversitelerin de bu önlemlere uymaları sağlanmıştır. Bu önlemlerin başında, herhangi bir üniversitenin yönetimi işlemez duruma geldiği takdirde, konseyin o üniversitenin yönetimine doğrudan el koyabilme hakkı gelmektedir. Bu yasayla birlikte, 1961 Anayasası ile yaşama geçirilen üniversitelerin özerkliği fiilen sona ermiştir (Ahmad, 2006, s.186).

Ekim 1973'te yapılan genel seçimlerle, Talu Hükümeti'nin görevi son bulmuş, 12 Mart'ın yönetim üzerindeki etkisi de tamamen yok olmuştur (Akşın, 2001, s.250). Seçimlerin sonucunda, CHP yüzde 33,3 oy oranı ile birinci parti olmuş, onu yüzde 29,8 oy oranı ile AP izlemiştir. Üçüncülüğü ise yüzde 11,8 oy oranı ile 12 Mart döneminde kapatılan Milli Nizam Partisi'nin* devamı olan MSP almıştır. Bu sonuçlar, 1969 seçim sonuçları ile karşılaştırıldığında; CHP'nin oylarında yüzde 5,9

* (Talu Hükümeti: 15.04.1973–26.01.1974)

* (MNP, temelde dini değerleri ön plana çıkaran bir siyaset izlemiştir. Bu nedenle kamuoyunda 'İslamcı Parti' olarak anılmıştır. MNP, 12 Mart sürecinde 'dini siyasete alet ettiği' gerekçesi ile Anayasa Mahkemesi tarafından kapatılmıştır) (Kongar, 1998, s.179)

oranında artış, AP'nin oylarında ise yüzde 16,7 oranında gibi büyük bir düşüşün yaşandığı gözlenmektedir (Kara, 2004, s.107). Bu seçim sonuçları, kamuoyundaki beklentilerin ve öngörülerin tam aksi yönünde gerçekleşmiştir. Genel kanı, 12 Mart ile iktidardan düşürülen AP'nin, bu seçimden birinci parti olarak çıkacağı şeklindedir (Ahmad, 2006, s.189). Büyük kentlerdeki oyların neredeyse yarısına yakını alması gibi beklenmedik bir sonuç, CHP'nin bu seçimin galibi olarak çıkmasının önemli nedenlerinin başında gelmektedir (Özdemir, 2002, s.270). Büyük kentlerdeki bu başarı, yalnız kent soylu orta sınıfın oylarına değil, **ortanın solu** söyleminin yarattığı etkiyle **gecekondü** mahallelerinden gelen oylara da dayanmaktadır (Ahmad, 2006, s.190). Bununla birlikte, 1960'lardan sonra yaşanan iç ve dış siyasal gelişmelerle değişen ve güçlenen işçi sınıfı, ileriye dönük beklentilerinin **ortanın solu** çerçevesinde getirilen önerilerle çözüme kavuşturulacağını düşünerek CHP'yi desteklemiş ve bu başarının gerçekleşmesinde göz ardı edilemeyecek bir paya sahip olmuştur (Kongar, 1998, s.181).

Bu sonuçlar, tek bir partinin hükümet kurmasına olanak tanımamıştır. 1960'ların ilk yarısı ile Türk siyasal kültürüne giren "koalisyon" çözümü, yeniden gündeme gelmiştir. Kamuoyunun önde gelen çevreleri, özellikle de büyük sermaye çevreleri; iki büyük parti, CHP ile AP arasında kurulacak geniş tabanlı bir koalisyonun beklentisi içerisinde (Eraslan, 2004a, s.618). Bu beklentilere karşın, Cumhurbaşkanı tarafından hükümet kurmakla görevlendirilen CHP, uzun uğraşlar sonunda MSP ile koalisyon kurma yoluna gitmiştir. Her iki parti içinde de tepkilere yol açan bu birliktelik, o anki siyasal tablo açısından bir zorunluluk olarak ortaya çıkmıştır*. Atatürk'ün kurduğu ve Türk İnkılâbı'nın siyasal örgütü olan CHP'nin, dini değerleri öne çıkararak bir anlamda Cumhuriyetin temel ilkelerinden biri olan **laiklik** kavramına karşıt bir görüntü çizen MSP ile ortak hükümet kurması,

* (Seçimden ikinci parti olarak çıkan AP, CHP ile yapılacak bir koalisyonla 'halkın kendilerine muhalefet görevini verdiği' öne sürerek yaşamamıştır. Mecliste koalisyonun oluşturulmasına yetecek kadar sandalye sayısına sahip bir diğer parti olan 'Demokratik Parti' ise seçimlerin öncesinden itibaren 'ortanın solu' söylemine karşı sergilediği mesafeli yaklaşım nedeniyle CHP ile yapılacak bir koalisyonla sıcak bakmamıştır. Demirel'in genel başkanlığına karşı olanların AP'den ayrılarak kurdukları 'Demokratik Parti', Demirel başkanlığında kurulacak bir koalisyonu da desteklememişlerdir) (Kongar, 1998, s.180)

kamuoyunda da şaşkınlıkla karşılanmış, bu ortaklığın geleceğinin belirsizliğine ilişkin beklentilerin oluşmasına neden olmuştur (Özdemir, 2002, s.270).

Bu beklentilere ve görüşlere karşı bazı kesimler de, her iki partinin programlarındaki ortak yönler dikkat çekerek bu birlikteliğin siyasal açıdan bir uyuşmazlık içermediğini öne sürmüşlerdir (Ahmad, 2006, s.191). Bu kesimlere göre MSP, “ekonomik yoksulluk ve ezilmişliklerini dine sığınarak gidermek isteyen halk kesimlerinin partisiydi”. Bu görüşten hareketle, CHP ile MSP’nin aynı sosyal ve ekonomik sınıf ve tabakalar tarafından desteklendiği görüşü, bu kesimlerce dile getirilmiştir* (Özdemir, 2002, s.270).

1974 başlarında taraflar arasında imzalanan protokol ile gerçekleştirilen CHP-MSP koalisyonu, Ecevit’in başkanlığında kurulan bir hükümetin meclisten güvenoyu alması ile göreve başlamıştır. I. Ecevit Hükümeti**, ilk olarak 12 Mart döneminde Amerika’nın baskıları sonucunda yasaklanan haşhaş üretimini serbest bırakmış, ardından da yine bu dönemde hüküm giyen siyasal suçluları kapsayan bir af yasası çıkarmıştır. Bu uygulamaların içerikleri ve sonuçları kamuoyunda tartışılabilirken Kıbrıs’ta patlayan bir bunalım tüm dikkatleri üzerine toplamıştır. Ege’deki kıta sahanlığı sorunu nedeniyle zaten gergin olan Türkiye-Yunanistan ilişkileri, kopma noktasına gelmiştir (Ahmad, 2006, s.195). 15 Temmuz 1974’te Yunanistan’da iktidarı elinde bulunduran Albaylar Cuntası’nın yönlendirmeleriyle Kıbrıs’ta yapılan Rum darbesi, adada yaşayan Türkleri zor bir duruma sokmuştur (Kara, 2004, s.125). Bu gelişmeler karşısında, 1960 tarihli Londra Anlaşması uyarınca garantör devlet olan Türkiye, bir diğer garantör devlet olan İngiltere’ye adaya birlikte müdahale konusunda tekliflerde bulunmuş, ancak olumlu bir yanıt alamamıştır*** (www.foreignpolicy.org.tr). Garantörlük haklarını tek başına kullanmak isteyen

* (CHP ile MSP’nin programlarında pek çok ortak nokta bulunmaktadır. Her iki parti de temel hak ve özgürleri güvence altına alan bir demokrasiye, karma ekonomiye, ekonomik kalkınmanın toplumsal adaletle birlikte gerçekleştirilmesini gerektiğine inanmaktaydı. Bunun yanında, küçük işletmelerin korunmasından, madenler ve petrol gibi başlıca ulusal kaynakların devletin denetimi altında olmasından ve ağır sanayinin kurulmasından yana tedbirlerin alınmasını da öngörmekteydiler) (Ahmad, 2006, s.191)

** (I. Ecevit Hükümeti: 26.01.1974–17.11.1974) (www.tbmm.gov.tr)

*** (Londra Anlaşması’na göre kurulan Kıbrıs Cumhuriyeti’nin garantör devletleri Türkiye, Yunanistan ve İngiltere’dir) (www.foreignpolicy.org.tr)

Türkiye, 20 Temmuz 1974 tarihinde Kıbrıs'a askeri bir çıkarma yaparak adada yaşayan Türklerin güvenliğini sağlamaya çalışmıştır. Ağustos ayı içerisinde yapılan ikinci bir çıkarma ile adanın yarısına yakın bir bölümünü denetim altına almayı başaran Türkiye, uluslar arası düzlemde beklemediği olumsuz tepkilerle karşılaşmıştır (Zürcher, 2006, s.380). Amerikan Kongresi'nin isteğiyle, 1975 başlarında ABD tarafından Türkiye'ye yapılan bütün askeri yardımlar askıya alınarak ambargo konulmuştur. Bu ambargo her ne kadar askeri olsa da dolaylı olarak ekonomik alanı da olumsuz yönde etkilemiştir* (Kara, 2004, s.125).

Kıbrıs'ta başarıyla gerçekleştirilen bu askeri harekâtlar, iç politikada da yeni gelişmeleri tetiklemiştir. Koalisyonun CHP kanadı, Kıbrıs başarısının toplum içinde yarattığı psikolojik ortamı oya dönüştürmek ve tek başına iktidara gelebilmek amacıyla hükümetten istifa ederek erken seçim beklentisi içine girmiştir (Eraslan, 2004a, s.620). Buna karşın, mecliste yer alan diğer partiler CHP'nin erken seçim beklentisine olumlu yönde bir karşılık vermemişlerdir. CHP'nin hükümetten ayrılmasından sonra yeni hükümet kurma çalışmaları sonuç vermemiş, ülkede bir anlamda yönetim boşluğu meydana gelmiştir**. Bu şartlar altında, deneyimli bir siyaset geçmişine sahip olan senatör Sadi Irmak, Cumhurbaşkanı tarafından yeni hükümeti kurmak ile görevlendirilmiştir (Kongar, 1998, s.184).

Irmak hükümet kurma çalışmalarında CGP dışında hiçbir partiden destek bulamamıştır. Kabinesinde CGP'li üyelerin yanında bağımsız milletvekillerine ve teknokratlara da yer veren Irmak'ın, meclisten güvenoyu alması zor bir olasılık olarak görülmektedir. **Partilerüstü** görünümündeki Irmak Hükümeti***, yapılan güven oylamasında yalnız on yedi oy alabilmiş, ancak yerine başka bir hükümet kuramadığından görevi devam ettirme durumunda kalmıştır**** (Özdemir, 2002, s.270).

* (Bu ambargo üç yıl sekiz ay sürerek 1978 yılında son bulmuştur) (Kara, 2004, s.126)

** (CHP'nin hükümetten ayrılma kararından sonra yeni hükümetin kurulma süreci tam olarak 241 gün sürmüştür) (Ahmad, 2006, s.196)

*** (Irmak Hükümeti: 17.11.1974–31.03.1975) (www.tbmm.gov.tr)

**** (Irmak Hükümeti, meclisten güvenoyu alamayan ilk Cumhuriyet hükümetidir) (Kara, 2004, s.141)

Irmak Hükümeti yönetimin başında bulunsa da, partiler arasında koalisyon pazarlıkları devam etmiştir. Bu pazarlıklar sonucunda, AP, MSP, MHP, CGP ve DP'den ayrılan bazı bağımsızlardan oluşan ve kendini “Milliyetçi Cephe” olarak tanımlayan bir koalisyon kurulabilmiştir (Zürcher, 2006, s.380). Bu koalisyonun kabinesi ve programı, siyasal tarihte I. MC hükümeti olarak da bilinen IV. Demirel Hükümeti* ile işbaşına geçmiştir. I. MC, bir bakımdan da “gelenekçi/liberal” anlayışın siyasal, sosyal ve ekonomik çerçevesindeki farklı nitelikleri ön plana çıkaran partilerin birlikteliği anlamına gelmektedir (Kongar, 1998, s.184).

Siyasal alanda bu gelişmeler yaşanırken, ideolojik kökenli kutuplaşma toplum içindeki ayrışmanın genişlemesini ve silahlı çatışmaların artmasını hızlandırmıştır. Bu çatışmalarda, yalnız 1976 yılı içinde 104 kişi ölmüş, 1852 kişi de yaralanmıştır (Ahmad, 2006, s.199). Ekonomik durum da parlak gelişmeler yaşanmamaktadır. Kıbrıs harekâtı sonrasında gündeme gelen Amerikan ambargosu, ülkedeki döviz stoklarını eritmiş, enflasyon da yüzde 25'lere kadar fırlamıştır (Kara, 2004, s.181–182). Bu gelişmelere koşut olarak artan işsizlik de, toplumsal çatışmalara katkı da bulunmuştur. Dünyada patlayan petrol bunalımının etkilediği fiyat artışları, enflasyonu iyice körükleyerek yüzde 40 ve 50 dolaylarına fırlatmıştır (Özdemir, 2002, s.275).

Tüm bu sorunlara bir çözüm getirebilme umuduyla 1977 yılında erken genel seçimlerle gidilmiştir. Seçim sonuçlarında; CHP yüzde 41,4 ile birinci parti, AP yüzde 36,9 ile ikinci parti olmuştur. Bunları, yüzde 8,6 ile MSP ve yüzde 6,4 ile de MHP izlemiştir (Kara, 2004, s.185). Bu sonuçlar, artan şiddet ve ekonomik bunalım ortamından sıkılan toplumun iki partili bir sisteme geri dönüş isteğini işaret etmektedir. Ancak, bu sonuçlar bir kez daha koalisyon seçeneğini zorunlu hale getirmiştir (Zürcher, 2006, s.381). Yine de, seçimin birinci partisi CHP cumhuriyet tarihinde bir ilk olarak azınlık hükümeti kurma denemesine girişmiştir. II. Ecevit

* (IV. Demirel Hükümeti: 31.03.1975–21.06.1977) (www.tbmm.gov.tr)

Hükümeti* olarak bilinen bu hükümet, meclisten yeterli oyu alamayarak yalnız bir aylık bir süre için yürütmenin başında kalmıştır (Ahmad, 2006, s.201).

II. Ecevit Hükümeti'nin gidişyle birlikte koalisyon çözümü ülke gündemine yeniden gelmiştir. AP'nin önderliğinde başlayan çalışmaların sonucunda II. MC hükümeti kurulmuştur. Bu kez üç partiden; AP, MSP ve MHP'den oluşan yeni MC koalisyonu, V. Demirel Hükümeti** çatısı altında bir araya gelmiştir. Yeni hükümet de, toplumda yayılan şiddet ve terör dalgasının önüne geçememiş, hükümetin ilk on beş gününde 26 kişi terör olayları sonucunda yaşamını yitirmiştir (Eraslan, 2004a, s.624).

1977'nin sonlarına doğru yapıla yerel seçimlerde CHP'nin gösterdiği büyük başarı***, hükümetin toplum tabanındaki desteği hakkında soru işaretlerinin oluşmasına neden olmuştur. Bu soru işaretleri, koalisyonun büyük ortağı AP içinde tartışmalara neden olmuş, bu tartışmaların sonucunda da on iki milletvekili partiden istifa etmiştir. Bu istifalar, II. MC hükümetinin düşürülmesi yönünde çalışmaları başlatmıştır. AP'den ayrılan milletvekilleri ile mecliste salt çoğunluğu elde eden CHP koalisyon hükümetini, “kargaşayı giderememekle ve ekonomiyi tıkamakla” suçladığı gensoru önergesini meclise sunmuştur. Bu gelişme üzerine hükümet kanadı da, meclisten güvenoyu istemiştir. İstifalarla salt çoğunluğu yitiren II. MC hükümeti, yapılan oylama ile düşürülmüştür**** (Kara, 2004, s.194–196).

Yeni hükümeti CHP; CGP, DP ve AP'den ayrılanlarla oluşturduğu koalisyonla kurmuştur. III. Ecevit Hükümeti olarak adlandırılan bu hükümet zamanında da şiddet olayları dinmemiş, Malatya ve Kahramanmaraş olaylarında olduğu gibi kitlesel boyutlara ulaşan kıyımlara dönüşmüştür (Özdemir, 2002, s.277–278).

* (II. Ecevit Hükümeti: 21.06.1977–21.07.1977) (www.tbmm.gov.tr)

** (V. Demirel Hükümeti: 21.07.1977–05.01.1978) (www.tbmm.gov.tr)

*** (CHP bu seçimde, 67 ilden 42'sinin belediye başkanlığını kazanmıştır) (Kara, 2004, s.194)

**** (V. Demirel Hükümeti, cumhuriyet tarihinde gensoru ile düşürülen ilk hükümettir) (Özdemir, 2002, s.277)

3.3.2 Üçüncü Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

1960 sonrası dönemde kültür gündeminin başlıca konularından biri haline gelen ve ikinci plan döneminde kurulması başarılabilen, ancak siyasi koşulların oluşturduğu ortam içinde uzun vadeli bir uygulama olamayan Kültür Bakanlığı, bu dönemde yeniden yaşama geçirilebilmiştir. Dönemin ilk hükümetleri olan Talu Hükümeti ve I. Ecevit Hükümeti kabinesinde yer verilmeyen Kültür Bakanlığı, bir *partilerüstü geçici hükümet* olma özelliği taşıyan Irmak Hükümeti ile yeniden kurulmuştur. Bu kabinenin Kültür Bakanı, Cumhuriyet tarihinin de ilk kadın Kültür Bakanı da olan, Hayriye Ayşe Nermin Neftçi'dir* (www.tbmm.gov.tr). IV. Demirel Hükümeti'nde Rıfkı Danışman ile temsil edilen Kültür Bakanlığı, 1977 yılında bir aylık bir süre için başta kalan ve güvenoyu alamayan II. Ecevit Hükümeti kabinesinde, Milli Eğitim Bakanlığı ile birleştirilmiştir (Turhan, 2000, s.38; Kara, 2004, s.148). Bu hükümetin ardından kurulan V. Demirel Hükümeti kabinesinde Avni Akyol'a verilen Kültür Bakanlığı, izleyen dönemde işbaşına gelen III. Ecevit Hükümeti'nde Ahmet Taner Kışlalı tarafından temsil edilmiştir (Kara, 2004, s.148; www.tbmm.gov.tr).

Bu dönemin kültür alanındaki gelişmelerinin başında, kültür yaşamının var olan sorunlarını da ortadan kaldıracak bir biçimde yeniden yapılandırılmasına ilişkin programların sivil inisiyatif tarafından hazırlanması ve kamuoyuna sunulması gelmektedir. Bu yöndeki ilk girişim, 1960 sonrasında Aydınlar Kulübü adıyla kurulan ve 1970'de adını Aydınlar Ocağı olarak değiştiren sivil oluşumdan gelmiştir. Aydınlar Ocağı, yalnız kültür alanında değil tüm devlet ve toplum yaşamında geçerli olması düşünülen bir programın uygulanmasını önermiştir. 1973'te kamuoyuna duyurulan bu program, 1960'ların sonunda şekillenmeye başlayan Türk-İslam Sentezi görüşü doğrultusunda hazırlanmıştır. Kamuoyunda "Görüş" adıyla da bilinen bu program, "Türkiye'nin Bugünkü Meseleleri" başlığı altında yayımlanmıştır (Turhan, 2000, s.39; Güvenç, 2002, s.233). Türk-İslam Sentezi'nin bir program haline dönüştürülecek şekilde içeriğinin belirlenmesi, siyasi alanda tanınması ve

* (Hayriye Ayşe Nermin Neftçi ayrıca, Cumhuriyet tarihinde TBMM Başkanvekili seçilen ilk kadın milletvekilidir) (www.tbmm.gov.tr)

etkinleştirilmesi, MHP'nin 1969'daki kongresinde alınan kararlar doğrultusunda gerçekleşmiştir. Milliyetçi değerleri vurgulayan görüşler çerçevesinde politika üreten MHP, bu kongrede İslam'ı Türk ulusal mirasının önde gelen bir parçası olarak yorumlamış, ülkede gerçekleştirilecek açılım ve atılımlarda ulusallığın yanında bu unsurun da göz önüne alınması gerektiğinin altını çizmiştir (Zürcher, 2006, s.374). Bu programın önemi, yalnız “gelenekçi/liberal” kanadın siyasal, sosyal ve kültürel alandaki görüşlerini ve önerilerini Cumhuriyet tarihinde ilk kez bir metin şeklinde kamuoyuna duyurmasından ve sistematik yapıdaki bir plana dönüştürmesinden değil, gelecek yıllarda devletin resmi politikası haline gelmesinden ve uygulanma olanağı bulmasından ileri gelmektedir.

Bir diğer girişim de 1974 yılında gerçekleşmiştir. I. Ecevit Hükümeti'nin danışmanlarından olan Ahmet Yücekök'ün önerisiyle, Muammer Sun ve Murat Katoğlu tarafından hazırlanan “Türk Toplumunun Kültür-Sanat Sorunları Üzerine Görüşler ve Öneriler” adlı rapor Başbakan Bülent Ecevit'e sunulmuştur. Bununla birlikte rapor, aynı yılın Haziran ayında Cumhuriyet gazetesinde yayımlanmıştır. 1974 yılının sonlarına doğru I. Ecevit Hükümeti'nin dağılmasıyla birlikte, uygulama olanağı kalmayan rapordaki görüş ve önerilerin bir kısmı, raporun yazarlarından biri olan Katoğlu'nun III. Ecevit Hükümeti döneminde Kültür Bakanlığı Müsteşar Yardımcılığı'na getirilmesiyle –ileriki bölümlerde de görüleceği üzere- devletin uygulamaya geçirdiği veya geçirmeye çalıştığı politikaların içinde yer almıştır* (Sun ve Katoğlu, 1993, s.7–10).

Bu dönemin dikkat çeken bir diğer konusu da, kültür etkinliklerinin desteklenmesi açısından farklı bir modelin uygulamaya geçirilmesi olmuştur. Bu zamana kadar çoğunlukla devletin, kimi zaman da özel sermayenin ve gönüllü kuruluşların destekleri ile gerçekleşen kültür etkinliklerinin bu dönemle birlikte, yine özel sermayenin önderliği altında, yapısı ve amaçları bakımından birer sivil toplum örgütü niteliğinde olan ve “vakıf” sıfatını taşıyan kuruluşlar tarafından ele alındığı, ulusal ve uluslar arası çapta organizasyonlarla buluşturulduğu görülmektedir. Bu

* (Bu rapor, ‘Türk Kalarak Çağdaşlaşmak-Türkiye'nin Kültür Sanat Sorunları’ adıyla 1993 yılında Müzik Ansiklopedisi Yayınları'ndan kitap olarak yayımlanmıştır)

vakıfların başında, 1973 yılında Dr. Nejat F. Eczacıbaşı önderliğindeki 14 işadamı tarafından İstanbul'da uluslararası sanat festivalleri düzenlemek amacıyla kurulan İstanbul Kültür Sanat Vakfı gelmektedir. Vakfın kuruluşundaki öncelikli hedefi; “kültür ve sanat çalışmalarının en seçkin örneklerini sunmak ve aynı zamanda sanat yoluyla uluslararası bir platform oluşturarak Türkiye'nin ulusal, kültürel ve sanatsal değerlerini tanıtmak” olarak belirlenmiştir. İKSV'nin ilk etkinliği, Türkiye Cumhuriyeti'nin kuruluşunun 50. yıldönümü olan 1973 yılında bir festival düzenlemek olmuştur. İstanbul Festivali olarak adlandırılan bu faaliyet, her yıl düzenli olarak gerçekleştirilmiştir. Bir buçuk aylık bir döneme yayılan festivalin bu dönemki programlarında çoğunlukla klasik müziğe yer verilmiştir. Bir süre sonra festival kapsamına diğer sanat dalları da alınmaya başlanmıştır (www.iksv.org).

İstanbul'daki bu oluşumun bir benzeri de aynı yıllarda Ankara'da da yaşama geçirilmiştir. 1973 yılında, iş adamı ve bir müzik sever olan Mehmet Cenap And'ın önderliğinde kurulan Sevdâ-Cenap And Müzik Vakfı, isminden de anlaşıldığı üzere salt olarak müzik kültürüne ilişkin destek çalışmalarının gerçekleştirilmesini öngörmektedir. Vakfın temel amacı; “Türkiye'de evrensel çoksesli müziğin tanıtılmasına, benimsenmesine ve geliştirilmesine her türlü olanaklarla hizmet etmek” olarak açıklanmıştır. Bu amaç yönünde; kitap, plak vb. basımı ve yayımı, burs, yarışma ve ödüller gibi etkinliklerde bulunan SCA, ileriki yıllarda giderek gelişen ve artan hizmetleriyle müzik kültürüne önemli katkılarda da bulunacaktır (SCA, 1994, s.11–12).

Başta halk oyunları ve halk müziği olmak üzere halk kültürü öğelerine olan yoğun ilgi ve talep, bu dönemin kültür alanındaki gelişmelerine de damgasını vurmuştur. Milliyet gazetesinin 1966 yılında başlattığı Türkiye Liselerarası Müzik ve Halk Oyunları yarışmasına ülke çapındaki ilgi ve katılım, devleti de harekete geçirmiştir. 1977 yılından başlayarak Gençlik ve Spor Bakanlığı, yalnız liseleri değil, ilköğretimden yüksek öğretime kadar tüm eğitim basamaklarını ve halk oyunları derneklerini kapsayacak ülke çapında bir yarışmayı başlatmıştır. Bu dönemde gelenekleşen ve toplumun kültür yaşamının vazgeçilmez bir ögesi konumuna gelen halk oyunları yarışmaları, halk oyunlarında dağarcık, içerik, yöntem gibi konuların

değişiminde ve dönüşümünde etkili olmakla beraber *halk oyunları müzisyenliği* gibi bir iş kolunun oluşmasını sağlamış ve bu yönde önemli bir pazarın gelişmesine de katkıda bulunmuştur (Öztürkmen, 1998, s.250–251; www.milliyet.com.tr).

Halk oyunları etrafında örgütlenen dernekler, bu dönemin kültür yaşamı açısından önemli bir yer tutmaktadır. Dönemin siyasal ve sosyal özellikleri göz önüne alınacak olursa, bu dönem gençliğinin güvenli bir ortamda kültür etkinliklerine katılımını sağlayacak ender kuruluşların başında söz konusu derneklerin gelebileceği anlaşılabilir. Bununla birlikte, gelişen şiddet ve terör olaylarından dolayı gençlik örgütlerini gözlem altında tutan devlet için kültür odaklı bu dernekler, bir anlamda “meşru” nitelik taşımaktadır. Bu bağlamda, şiddet ve terör olaylarının uzağında bulunmak isteyen gençlerin sosyalleşmek ve kültür etkinliklerine katılmak için tek başvuru adresi bu dernekler olmuştur (Öztürkmen, 1998, s.252–253).

Üçüncü plan dönemi, ikinci plan döneminde ilk belirtilerinin 1969 yılı programında sergilendiği “gelenekçi/liberal” müzik politikasının bir anlamda uygulamaya geçirildiği dönem olarak görünmektedir. 1969 yılı programında, geleneksel sanat müziğinin mevcut konservatuar sistemi içinde eğitim-öğretim çalışmalarını öngören tedbirin, bu dönemde geliştirilerek uygulamaya sokulduğu görülmektedir. 1975 yılında MEB Öğretmen Okulları Genel Müdürlüğü’ne bağlı olarak İstanbul’da Türk Musikisi Devlet Konservatuarı açılmıştır (Gedikli, 2002, s.3). Geleneksel sanat müziğine yönelik konservatuar yapısı içinde bir mesleki müzik eğitimi kurumunun açılmasına ilişkin ilk gerçek adım, IV. Demirel Hükümeti döneminde atılmıştır. Milli Eğitim Bakanlığı ve Kültür Bakanlığı’nın girişimleriyle 1975 yılının ortalarında bir Türk Musikisi Konservatuarı Kanunu’nun hazırlıklarına başlanmış, aynı yılın sonlarına doğru bu hazırlıklar tamamlanarak yürürlüğe konulmuştur. Konservatuar, 1976’nın Mart ayında eğitim-öğretime başlamış, 1978 yılında ise Kültür Bakanlığı’na devredilmiştir (www.tmdk.itu.edu.tr).

Bu uygulama ile aynı tarihlerde, 1970 yılı programında belirtilen Devlet Opera ve Balesi Genel Müdürlüğü çatısı altında kurulması düşünülen Devlet Folklor

Ekibi'nin de farklı bir yaklaşım içinde faaliyete geçirildiği görülmektedir. Bu ekip, 1975 yılında Devlet Halk Dansları Topluluğu adıyla Turizm ve Tanıtma Bakanlığı'na bağlı olarak kurulmuştur. Bu topluluğun kurulması her ne kadar II. Demirel Hükümeti'nin * öngördüğü bir tedbir olsa da, ilk kuruluş çalışmalarına Talu Hükümeti** zamanında başlanmıştır. Eylül 1973 tarihinde, Turizm ve Tanıtma Bakanlığı'nın çağrısı üzerine toplanan uzmanların ve ilgili kuruluş yetkililerinin yaptıkları çalışmalar sonunda, Türk halk oyunlarına yüksek bir sanat düzeyi kazandırmak amacıyla böyle bir topluluğun kurulmasını önermişlerdir. I. Ecevit Hükümeti*** zamanında da devam ettirilen kuruluş çalışmaları, Irmak Hükümeti döneminde tamamlanmıştır. Topluluğun tam anlamıyla faaliyete geçmesi ise bir diğer Demirel Hükümeti döneminde gerçekleşmiştir **** (www.discoverturkey.com).

“Gelenekçi/liberal” müzik politikası doğrultusunda devlet bünyesi içinde kurulan bir diğer mesleki kurum ise Devlet Klasik Türk Müziği Korosu'dur. Koro, 1975 sonlarında, Dr. Nevzad Atlığ tarafından Kültür Bakanlığı'na bağlı olarak kurulmuştur ***** (www.kulturturizm.gov.tr). Koro, ilk konserini çok sesli müzik çevrelerinin şiddetli karşı çıkışlarına rağmen CSO konser salonunda vermiştir (Ayvazoğlu, www.aksiyon.com.tr).

Yeni bir anlayışla gerçekleştirilen bu kurumlaşma çalışmalarının yanında, var olan kurumların ülke çapında yaygınlaştırılmasına yönelik faaliyetler de bu dönemin kültürel gelişmeleri arasındadır. İlk olarak, bu dönemden önce yalnız Ankara ve

* (II. Demirel Hükümeti: 03.11.1969–06.03.1970)

** (Talu Hükümeti: 15.04.1973–26.01.1974)

*** (I. Ecevit Hükümeti: 26.01.1974–17.11.1974)

**** (Bu hükümetin kabinesinde Kültür Bakanlığı bulunmaktadır. Söz konusu topluluğun Turizm ve Tanıtma Bakanlığı'na bağlı olarak faaliyete geçirilmesi, ilk kuruluş çalışmalarının bu bakanlık çatısı altında başlatılmasına bağlanabilir. Bununla birlikte, ilk kuruluş çalışmalarını başlatan Talu Hükümeti'nin kabinesinde Kültür Bakanlığı'na yer verilmemiştir)

***** (Koro, devlet eliyle kurulan 'klasik' anlamdaki geleneksel sanat müziğine yönelik ilk seslendirme kurumu olmakla birlikte, bu türün icrasında da ortaya koyduğu nitelikler açısından da dikkat çekmektedir. Kurucusu Nevzad Atlığ'ın hocası da olan Mesud Cemil'in 'klasik' yücelten ve disiplini her şeyin önüne koyan' anlayışı doğrultusunda seslendirmeler gerçekleştiren koro, Mevlevi Ayinleri'nin icrası dışında, geleneksel sanat müziğinin klasik 'usul' çalgısı olan kudüm gibi vurmali çalgılara yer vermemiş, bu çalgıların görevi kanun, tambur ve ud gibi diğer çalgılar arasında paylaştırılmıştır. Bu yaklaşım başta geleneksel sanat müziğinin son dönemlerde önde gelen isimlerinden biri olan Çinuçen Tanrıkorur olmak üzere birçok müzik adamı tarafından eleştirilmiştir) (Tanrıkorur, 2003, s.107–108)

İstanbul’da bulunan, genel müzik eğitiminde görev yapacak eğitimcilerin yetiştirildiği kurumların sayısı artırılmaya çalışılmıştır. 1973 yılında İzmir’de, 1977 yılında ise Nazilli’de Eğitim Enstitüleri Müzik Bölümleri açılmıştır. Mesleki eğitim kurumlarına yönelik çalışmalar bunlarla sınırlı kalmayıp, ülkede konservatuar ve müzik eğitimcisi yetiştiren kurumların dışında yeni bir müzik alanının da okullaştırılmasını sağlamıştır. 1975 yılında, İzmir’de Ege Üniversitesi Güzel Sanatlar Fakültesi’ne bağlı olarak bir Müzikbilimleri* bölümü kurulmuştur. Bu bölümün kurulması yalnız müzik bilimciliği eğitiminin ülkede ilk kez olarak başlatılması açısından değil, Cumhuriyet tarihinde müzik eğitiminin üniversiter sistem içinde ilk kez yer alması bakımından da önemlidir (Uçan, 1994a, s.58; Uçan, 2002, s.32). Seslendirme kurumları açısından bu döneme bakılacak olursa, 1974’te İzmir Devlet Senfoni Orkestrası’nın kurulduğu görülmektedir (Uçan, 1994b, s.46).

Üçüncü plan dönemi, genel müzik eğitimi açısından da önemli gelişmeler yaşanmıştır. İlk kez 1952 yılında genel lise programlarına “zorunlu seçmeli” biçiminde konulan müzik dersi, 1974–1978 yılları arasında “seçmeli” ders olarak okutulmuş, 1978 yılında itibaren ise yeniden “zorunlu seçmeli”ye çevrilmiştir. Bu dönemde genel müzik eğitimi yüksek öğretim kurumlarında ele alınmaya başlanmış, bazı üniversitelerde “seçmeli” derslerden biri olarak “müzik” derslerine yer verilmiştir. Özengen müzik eğitimi de bu dönemde, 1974 yılından itibaren ortaokul programlarında yer verilen “Koro, Çalgı ve Çalgı Toplulukları” adıyla verilen “seçmeli” derslerle yaygınlaştırılmaya çalışılmıştır. Bu dönemde, program değişiklikleri mesleki müzik eğitim kurumlarında da gündeme gelmiştir. Öncelikle, Ankara, İstanbul ve İzmir’de olmak üzere sayıları üçü bulan Eğitim Enstitüleri Müzik Bölümlerinin üç yıl olan öğretim süreleri, 1978 yılında dört yıla çıkarılmıştır (Uçan, 2002, 24–26). Bununla birlikte, aynı yıl bu bölümlerin öğretim programlarında “geleneksel Türk müzikleri” kuramsal ve uygulamalı ayrı ayrı dersler biçiminde yer almıştır (Uçan, 1994a, s.58–59).

* (Müzikoloji)

Kültür ve müzik politikalarının önemli uygulama alanlarından biri olan TRT Kurumu da, bu plan döneminde farklı açılımlara sahne olmuştur. TRT'nin bu dönemde kültür alanında gözettiği temel amaç, “kültür yayınlarıyla, ulusal kültür ve sanatlarımızı yaygınlaştırmak ve güçlendirmek, bölgesel kültür ve sanatları geliştirmek, kültür değerlerimizin, yabancı kültürlerin etkileri karşısında yozlaşmadan, çağdaş, evrensel nitelik kazanmalarına yardımcı olmak amacıyla dinleyicinin bilgisini arttırmaya ve duyularını geliştirmeye yönelik programlar yayınlamak” olarak özetlenebilir (Cankaya, 2003, s.105).

TRT'nin bu plan döneminde gerçekleştirdiği en büyük atılım; 1974 yılında, TRT-1, TRT-2, TRT-3 yayın postaları adıyla radyo yayınlarının ayrılmasıdır. Türkiye’de bir ilk olarak yirmi dört saatlik yayına geçen TRT-1, en geniş dinleyici kesimi hedef alarak, dinleyiciyi aydınlatmayı, eğitmeyi, haberle buluşturmayı ve dinleyicinin müzik gereksinimini karşılamayı amaçlamıştır. TRT-1’in müzik yayınlarının, bu postanın genel dinleyici kitlesine seslendiği öngörülerek ortalama kültür düzeyine uygun dinlendirici ve eğlendirici nitelikte olmasına dikkat edilmiştir. Bu yayınlarda, Türk Halk Müziği, Türk Sanat Müziği ve çok sesli yapıdaki popüler müziklere yer verilmiştir (Cankaya, 2003, s.102, 109-110). TRT-2 ise ülke tarihinde ilk kez, bir kültür yayını olarak düşünülen bir radyo postasıdır. Bu postanın yayınlarında gözetilen temel amaç, dinleyicinin her alanda bilgisini ve kültürünü genişletmek olarak belirlenmiştir. TRT-2’de yapılan müzik yayınlarında çağdaş Türk müziğinin geliştirilmesi ve halka tanıtılması önem verilen konuların başında gelmiş, Türk Halk Müziği’nin ise otantik karakterinin korunarak dağarcık açısından zenginleştirilmesine çalışılmıştır. Türk Sanat Müziği’ne yönelik yayınlara da ağırlık verilmiş, bu yayınlarda, bu türü yozlaştırabilecek akımların etkisi sınırlandırılmaya çalışılarak “ciddi örnekleri”ne yer verilmiştir (Cankaya, 2003, s. 111). Tamamıyla müzik eksenli yayınlar gerçekleştirmek üzere kurulan TRT-3 postası da, “çeşitli müzik dallarında yozlaştırıcı eğilimleri sınırlamak ve kaliteli müzik türlerini halka tanıtmak ve bunların gelişmesini sağlamak” amacını gözetmektedir. İlk dönemdeki yayınları, yalnızca Ankara, İstanbul ve İzmir bölgelerine yöneliktir. Daha sonraki yıllarda yapılan çalışmalar sonucunda yayın alanı genişletilmiştir. Klasik batı müziği ve Çağdaş Türk Müziği örneklerinin çalındığı programların yanı sıra, bu türlere ait

nl eserlerin yorumlarının yapıldığı, tanınmış besteci ve mzisyenlerin yaşam yklerinin yapıtları eşliğinde anlatıldığı programlara da yer verilmiştir (Cankaya, 2003, s.113–114).

Bu dnemde lke apında byk bir oranda geniřleme ve yaygınlaşma saėlayan televizyon yayıncılığı, yayın saatleri ve program eřitliliėi aısından da nemli ilerlemeler kaydetmiştir. Yerli yapımlar kadar yayınlarda sıka kullanılan ve satın alma yoluyla saėlanan yabancı programlar arasında, eėlence ve klasik batı mziėi ierikli mzik programları da bulunmaktadır. Yerli kaynaklı mzik programlarında ise Trk Sanat Mziėi, Trk Halk Mziėi ve o gnlerin deyimiyile Trk Hafif Mziėi yorumcularına ve eserlerine yer verilmektedir (Cankaya, 2003, s.120, 128, 142).

Birinci plan dneminde zerinde durulan *arabesk* mziėinin, 1970’lerdeki siyasal ve sosyal alanlardaki farklılaşmanın derinleşmesinin ve mzik endstrisinde saėlanan geliřmelerin etkisiyle yaygınlaşarak kent yaşamı ierisinde ne ıkan bir olgu olması, bu dnemin kltr ve mzik politikalarında belirleyici bir rol almasına neden olmuřtur. TRT Kurumu da *arabesk* trndeki rneklere yayınlarda hibir şekilde yer vermeyi uygun bulmamış, bu mziėin z nitelikteki mzik kltrmz bozacaėını, yozlařtıracaėını ısrarla savunmuřtur (Cankaya, 2003, s.112).

Bu dnemde TRT’nin tm yayınlarda mzik aėırlıklı bir yer tutmuřtur. Szgelimi, 1975 yılında hedeflenen program trlerine bakıldığında, yzde 48,75’lik bir oranla mzik yayınlınının bařı ektiėi grlmektedir (Cankaya, 2003, s.112). nc plan dnemi olan 1973–1978 yılları arasında TRT’de yapılan toplam mzik yayınlarda, yzde 23,09’luk oranla hafif mzik, yzde 24,09’luk oranla ok sesli mzik, yzde 27,54’lk oranla geleneksel sanat mziėi, yzde 16,92’lik oranla halk mziėi, yzde 8,36’lık oranla da ocuk mziėi rneklere yer verilmiştir. Yıllık oranlar aısından bakılacak olursa, 1976 yılında toplam mzik yayınlarda geleneksel sanat mziėi yayınlara yzde 33,47’lik bir oranla yer verildiėi grlmektedir. 1977 yılında ise ok sesli mzik yayınlara yzde 39,60’lık bir oranla yer verildiėi anlařılmaktadır. Her iki tre farklı iki yılda verilen bu oranların,

toplam müzik yayınlarının oranlarının üçte birini veya daha fazlasını kapsamaması açısından anlamlı olarak nitelendirilmektedir (Pak, 1988, s.37).

Bu dönemde TRT, 1956 yılından beri Avrupa Yayın Birliği (EBU) tarafından gerçekleştirilen Eurovision Şarkı Yarışması'na katılma kararı alarak müzik kültürüne yepyeni bir halka daha eklemiştir. 1975 yılında yoğun bir katılımı yapılan ülke seçmeleri, toplum tarafından büyük bir ilgiyle karşılanmıştır. TRT'nin bu yarışmaya katılması, Türkiye'nin Kıbrıs Barış Harekâtı'ndan sonra Avrupa'nın bir anlamda karşısına çıkması bakımından da önem taşımaktadır. Ülke seçmeleri, halkın doğrudan oylamalara katılması ve müzik beğenisinin ortaya konması bakımından da önemli gelişmelerin yaşanmasına yol açmıştır* (www.trt.net.tr).

3.3.3 Üçüncü Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

Üçüncü plan döneminde görev alan hükümetler, programlarında kültüre oldukça geniş sayılabilecek bir oranda yer vermişlerdir. Programlarında belirttikleri tedbir ve önerilerin, diğer dönemlerde görev alan hükümete göre kapsam bakımından geniş ve oldukça ayrıntılı olduğu söylenebilir.

CHP ve MSP koalisyonundan oluşan I. Ecevit Hükümeti'nin** programının, gelecek yıllarda ortaöğretim kademesinde uygulanacak mesleki müzik eğitimi modelini işaret etmesi açısından önem taşıdığı düşünülmektedir.

“Bütün meslek ve sanat dallarında eğitim ilköğretime dayalı olacak ortaokullarda meslek ve sanat eğitimi veren çeşitli bölüm ve programlar bulunacaktır. Ortaokuldan sonra öğretim dalını değiştirmek isteyenlere

* (Bu yıldan sonra neredeyse her yıl TRT'nin katıldığı bu yarışma, halk tarafından yoğun bir ilgiyle takip edilmiştir. Bu seçimlerde, halkoyları ile birlikte TRT'nin oluşturduğu bir jüri de görev almıştır. Buna göre, ülkeyi temsil edecek eser jürinin ve halkoylamasının ortak sonucuna göre belirlenmiştir. Halkoylamasında diğer eserlere nazaran üslup ve biçim bakımından daha geleneksel ve yerel motifleri öne çıkaran, Ali Rıza Binboğa tarafından yazılan ve seslendirilen “Yarımlar” adlı eser birinci olmuştur. TRT jürisi ise genel anlamda batılı tarza yakın Semiha Yankı tarafından seslendirilen “Seninle bir dakika” adlı eseri birinciliğe layık bulmuştur) (www.birzamanlar.net)

** (I. Ecevit Hükümeti: 26.01.1974–17.11.1974) (www.tbmm.gov.tr)

hazırlayıcı imkânlar temin edilecektir. Liselerde de şartlara göre değişen çeşitli bölümler bulunacaktır. Ortaokulda mesleki öğretim görenler gerekli şartları yerine getirmek kaydı ile liselerin yüksek öğrenime hazırlayan bölümüne geçebileceklerdir.” (I. Ecevit Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Programda bu ifadelerle belirtilen yukarıdaki tedbirin, ilk kez 1989–1990 öğretim yılında İstanbul’da kurulan, bugün farklı illerde olmak üzere sayısı 54’ü bulan Anadolu Güzel Sanatlar Liseleri’nin siyasal düzlemde düşünsel altyapısının hazırlanması açısından tarihi bir nitelik taşıdığı düşünülebilir (ogm.meb.gov.tr). Bununla birlikte, I. Ecevit Hükümeti’nin programında, kültür alanında gereksinim görülen **“yaygınlaştırma”** faaliyetlerine de vurgu yapılmaktadır.

“Kültür ve sanat kuruluşlarının daha verimli hale getirilmesini sanatın halka dönük ve herkesin faydalanabileceği bir biçimde gelişmesini ve bu faaliyetlerin yurdun en uzak bölgelerine kadar yayılmasını sağlayacak tedbirler alınacaktır.” (I. Ecevit Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Tek parti döneminden, önceki planlı kalkınma dönemlerine kadar kültür politikalarının temel uygulama alanlarından biri olan **“yaygınlaştırma”**nın, bu hükümet tarafından da bir öncelik olarak ele alındığı görülmektedir. Taraflar açısından konuya bakılacak olursa, **“yaygınlaştırma”** faaliyetlerinin hem “devletçi/seçkinci”, hem de “gelenekçi/liberal” nitelikteki hükümetlerin ortak kültür politikası olduğu gözlemlenebilir.

Bu hükümetin ardından gelen Irmak Hükümeti* de, programında kültür konusuna üçüncü kalkınma planında ele alınan tedbirler ve uygulamalar çerçevesinde yaklaşmıştır.

“Anayasamız iktisadi ve sosyal kalkınma yanında, kültürel kalkınmaya da büyük önem vermiştir. Yeniden kurulmuş olan Kültür Bakanlığı, bu Anayasa gereğinin gerçekleştirilmesi doğrultusunda atılmış önemli bir adımdır. Bu bakanlık milli kültürümüzü, sanatımızı, değerlerimizi korumak ve geliştirmek amacını güdecektir. Kültürel değerlerimizi içte ve dışta tanıtmak bu

* (Irmak Hükümeti:17.11.1974–31.03.1975) (www.tbmm.gov.tr)

Bakanlığın görevleri arasında yer alacaktır. Yurt dışındaki vatandaşlarımızın kültürel ihtiyaçlarının karşılanması ve dış ülkelerde Türk varlığının tanıtılması konularında, ilgili bakanlıklarla işbirliği yapılarak gerekli faaliyetler bu bakanlıkça yürütülecektir. Üçüncü Beş Yıllık Kalkınma Planında bu konuda öngörülmüş tedbir ve hizmetlerin gerçekleştirilmesi için, bu yeni bakanlığın kuruluş kanunu tasarısı bir an önce hazırlanarak Yüce Meclise sunulacaktır.” (Irmak Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Yukarıda da görüldüğü üzere, cumhuriyet tarihinde güvenoyu alamayan ilk hükümet olma özelliğini taşıyan Irmak Hükümeti, programında 1961 Anayasası ile bir anlamda devlet politikası haline gelen “**kültürel kalkınma**” kavramını yeniden hatırlatmaktadır. “**Kültürel kalkınma**”nın gerçekleştirilmesinde kültürün ayrı bir bakanlık teşkilatı altında örgütlenmesini önemli bir adım olarak gören bu hükümet, programında da belirttiği gibi, I. Ecevit Hükümeti döneminde Başbakanlığa bağlı bir müsteşarlık haline getirilen Kültür Bakanlığı’na, kabinesinde yeniden yer vermiştir (Kongar, 1999, s.61). Bu bakanlığın kalıcı bir hale getirilmesi konusunu da, bir kuruluş kanunu tasarısının hazırlanması ve meclisten çıkarılması yoluyla çözüme kavuşturmak istediği anlaşılmaktadır.

I. MC hükümeti olarak da anılan IV. Demirel Hükümeti’nin* programında sunulan kültürle ilgili öngörüler, ikinci plan döneminde şekillenmeye başlayan “gelecekçi/liberal” kültür politikasının temellerinin belirlenmesi açısından önemli olarak değerlendirilmektedir. Programda ayrıntılı bir biçimde ele alınan kültür konusuna şu ifadelerle değinilmiştir:

“Milli bir kültür siyaseti takip edilmek suretiyle, milletimizi meydana getiren değerler etrafında milli bütünlük kuvvetlendirilecektir. Güçlü bir milli kültür hareketinin, milletimizi zararlı dış tesirlerden koruyacağına inanıyoruz. Kültürümüzün gelişmesi, yeni nesillerimize aşılması, sanatımızın milli köklerden kuvvet alarak ilerlemesi, kültürümüzün içte ve dışta tanıtılması, yurt dışındaki vatandaş ve soydaşlarımızın milli kültürümüz ile bağlılıklarının devam ettirilmesi ve kültürel ihtiyaçlarının karşılanması için gerekli tedbirler alınacaktır.

* (IV. Demirel Hükümeti: 31.03.1975–21.06.1977)

Tarihi mirasımız olan kültür, fikir ve sanat eserlerimizin derlenmesi, bakımı, onarımı, korunması ve tanıtılması öncelikle gözönünde bulundurulacaktır. Kültürümüzün temel eserlerinin bugünkü nesillere tanıtılmasına çalışılacaktır. Milli kültürümüzü tanıttak ve geliştirecek araştırmaların yapılması ve temel eserlerin yazılması ödüllendirme sistemi ile teşvik edilecektir.” (IV. Demirel Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Programda yer alan bu ifadelerden yola çıkarak, bir “gelenekçi/liberal” birliği olarak nitelendirilebilecek I. MC döneminde, hükümetin kültüre bakış açısının “**milli kültür**” kavramı ekseninde yoğunlaştığı anlaşılmaktadır. Bununla birlikte, bu dönemin temel sorunu haline gelen ve dış kaynaklardan beslendiğine inanılan toplumdaki şiddet ve terör olaylarının önüne geçilebilmesinde, “**milli kültür**”ün gelişmesi ve yeni nesiller tarafından benimsenmesi doğrultusunda gerçekleştirilecek faaliyetlerin etkili olacağına yönelik bir beklentinin de bu hükümet tarafından taşındığı düşünülmektedir.

Cumhuriyet tarihinin ilk azınlık hükümeti olan, ancak meclisten güvenoyu alamayarak yalnız bir ay için görevde kalabilen II. Ecevit Hükümeti’nin* de programında kültür konusuna ayrıntılı ve kapsamlı bir biçimde yer verdiği gözlemlenmektedir. Üçüncü planda öngörülen bazı tedbirlerin yansımalarını da içeren bu tedbirler şu şekildedir:

“Hükümetimiz, insan ve toplum yaşamının manevi yönden de zenginleşmesine, insan düşüncesinin ve yaratıcılığının gelişmesine katkıda bulunmak üzere, sanat ve kültür çalışmalarını toplumun bütün katlarına yaymaya çalışacaktır.

Bu alandaki çalışmalar, her türlü siyasal baskıdan ve yönlendirme çabasından uzak bir anlayışla geniş Devlet desteğine kavuşturulacaktır.

Yazarların ve sanatçıların telif hakları sağlam güvencelere kavuşturulacak ve toplumsal güvenlikleri sağlanacaktır.

Sanat ve düşün yaşamına katkıda bulunanlara özel vergi bağışıklıkları ve kolaylıkları tanınacaktır.

Yetenekli sanatçıların yaşamlarını sanat çalışmalarlarıyla sürdürebilmeleri Devletçe kolaylaştırılacaktır...

Konservatuvar ve sanat okulları yaygınlaştırılacaktır.

* (II. Ecevit Hükümeti: 21.06.1977–21.07.1977)

Türk sanatının ve kültürünün, kendi özelliklerini koruyarak tüm insanlık kültürüyle sürekli alış-veriş içinde gelişmesi desteklenecektir.” (II. Ecevit Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Programda ele alınan ilk tedbirin, neredeyse tüm CHP hükümetlerinin programlarında sürekli olarak yer alan, kültür etkinliklerinin toplumun her kesimine yayılması düşüncesini içerdiği söylenebilir. Diğer bir deyişle, “**yaygınlaştırma**”, bu hükümetin kültür alanında öncelik tanımaya çalıştığı temel politika olarak görülebilir. Müziğinde içinde ele alındığı, sanat eğitimi kurumlarının yaygınlaştırılmasını öngören tedbir de, bu yaklaşımın bir diğer kanıtı olarak öne sürülebilir. İzleyen satırlarda, yapılması öngörülen “**yaygınlaştırma**” faaliyetlerinden uzak tutulacak “siyasal baskı ve yönlendirme” ise dönemin içinde yer alan keskin ideolojik çatışmaların, kültür ve sanat çalışmalarına olumsuz etkisine yönelik bir tepki olarak algılanabilir. Telif hakkı, vergi bağışıklıkları ve sanatçıların yalnız sanat faaliyetleri ile geçinebilmelerini öngören diğer tedbirlerin ise sanatçının ekonomik ve sosyal haklarının devlet tarafından güvenceye alınması konusunun ilk kez bir hükümet programında ele alınması bakımından önemli olduğu düşünülmektedir. Dile getirilen son tedbir de ise Cumhuriyetin kuruluşunun ilk yıllarında uygulanan kültür politikalarının en son noktadaki amacı olan Türk Kültürü’nün *evrenselleşme* süreci içine girmesi konusunun vurgulandığı ve “devletçi/seçkinci” anlayışa uygun bir yaklaşımla bu konuda devletin rolüne dikkat çekildiği düşünülebilir. Buraya kadar incelenen döneme ilişkin hükümet programları ve kalkınma planlarında *evrenselleşme* konusuna hiç değinilmediği göz önüne alınırsa, II. Ecevit Hükümeti programında sergilenen bu yaklaşımın önemli ve anlamlı olduğu söylenebilir.

3.3.4 Üçüncü Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

Üçüncü Beş Yıllık Kalkınma Planında kültür üç ana başlık altında incelenmektedir. Bu başlıklar:

1. Planlı dönemde gelişmeler
2. Uzun dönemli gelişme yönü
3. İlkeler ve tedbirler

İlk ana başlıkta öncelikle, ilk iki planın içerdiği kültür faaliyetlerinin genel hedeflerine, uygulama döneminde elde edilen sonuçlar ve bu sonuçlardaki olumlu ve olumsuz noktaların temel nedenlerine değinilmektedir. Bu bölümde araştırma açısından önemli görülen kısım, birinci ve ikinci planda öngörülen gelişmelerin gerçekleşmemesinin dile getirilmesidir. Üçüncü planda buna neden olarak “kültürün toplumun sosyal ve ekonomik yapısından ayrı ele alınması” gösterilmektedir.

İlk ana başlığın ikinci kısmında, ülkedeki mevcut kültür araçları ve kültür faaliyetleri hakkında tablolar yoluyla verilen bazı istatistikî bilgiler eşliğinde bir nevi durum değerlendirilmesi yapılmaktadır. Söz konusu istatistikî bilgiler, kitle haberleşme araçları, kitaplıklar ve müzeler hakkındadır. Bunun yanında; arşivler, Atatürk ilkeleri, plastik sanatlar ve sinema gibi konular üzerine betimsel değerlendirmeler bulunmaktadır. Bu bölümde müzik ile ilişkilendirilebilecek şu değerlendirmeler göze çarpmaktadır:

“1674. Devlet Tiyatroları, Devlet Opera ve Balesi ve özel tiyatrolar genellikle çabalarını büyük il merkezlerinde sürdürmektedirler...”

1676. Müzik dalında konservatuarların ilgili bölümlerinde ve bağımsız çalışan sanatçılarla yürütülen araştırma ve derleme çabaları sınırlı kalmakta, Türk Halk Müziğinin yozlaşmasını önleyici tedbirler alınmamaktadır. Bu alanda TRT'nin bazı teşvik çalışmaları dışında köklü araştırma, geliştirme, toplama ve yaratma çabaları yeterince özendirilememektedir.

1677. Folklor değerlerinin tespiti, korunması, değerlendirilmesi, geliştirilmesi ve tanıtılması amacı ile, 1966 yılında Milli Folklor Enstitüsü kurulmuştur. Milli Folklor Enstitüsünce derleme, folklor arşivi kurma, halk oyunlarını filmle tespit ve toplama konusunda olumlu çalışmalar yapılmaktadır.” (DPT, 1972, s.784)

Bu değerlendirmeler ışığında, ikinci planda gerçekleştirilmesi düşünülen “Devlet Opera ve Balesinin bölgesel faaliyetlerinin artırılması” ve “ilgili kuruluşların halk müziği çalışmalarının teşvik edilmesi” gibi müziğe özel uygulamaların başarıya ulaşamadığı görülmektedir. Buna karşın, “folklorun korunması, değerlendirilmesi ve

geliştirilmesi için Türk Folklor Enstitüsünün desteklenmesi ve teşvik edilmesini” amaçlayan tedbirin başarılı olduğu söylenebilir. Müzik alanında yapılan en dikkat çekici değerlendirme, halk müziğinin yozlaşması üstüne olmandır. Buradan, devletin o dönemden itibaren başlayan *arabesk* müzik akımını kültürel alanda kesin bir anlayışla sorun olarak nitelendirdiğini, bu soruna çözüm olarak da halk müziğine yönelik araştırma ve derleme çalışmalarını gördüğü çıkarılabilir. Bunlara ek olarak, üçüncü planın müzik konusu bağlamında Devlet Opera ve Balesi, Milli Folklor Enstitüsü, TRT ve konservatuarlar gibi bazı icra, eğitim, yayın ve araştırma kuruluşlarına odaklandığı anlaşılmaktadır.

Kültür alanında uzun dönemli gelişme yönünün açıklandığı ikinci ana başlıkta ilk olarak, toplumun hızlı bir sosyal değişim süreci içerisinde bulunduğu ve bu değişimin başlıca yönlerinin kırsal bir topluluktan kentli bir topluma ve sözlü kültürden yazılı kültüre doğru olduğuna yönelik bir saptama ileri sürülmektedir. Bununla birlikte, bu hızlı değişim sürecinin “**milli kültür**” değerlerinin, özellikle de “**milli folklor**” değerlerinin yok olması ve dış etkiler altında bozulması sonucunu doğurabileceğine dikkat çekilmektedir. Devamında ise, “kültürel gelişmemizin bu hızlı sosyal ve ekonomik değişmeye ayak uydurmasını sağlamak, milli kültürümüzün yozlaşmazını ve değerini yitirmesini önlemek için kültür araçlarının ve faaliyetlerinin geliştirilmesi ve özendirilmesi gerekli olmaktadır” ifadeleri ile kültür alanında uzun dönemli gelişme yönünün “**milli kültür**” kavramı doğrultusunda ilerleyeceğinin ipuçlarını ve nedenlerini göstermektedir.

İzleyen kısımlarda Türkiye’nin kültür politikasının bir diğer uzun dönemli gelişme yönünü ise şu şekilde açıklanmaktadır:

“1681. Türkiye’nin kültür politikasının uzun dönemli gelişme yönü Atatürk milliyetçiliği doğrultusunda,
Genç kuşakların laik ve sosyal hukuk devleti esaslarına hür ve demokratik düzene yürekten inanarak, ülkenin yararlarını, milli değer ve ülküleri, milli ruh ve heyecan duyguları içinde yapıcı ve yaratıcı yeteneklerle yetiştirilmesini,

Milletimizin hızlı ekonomik ve sosyal kalkınmasında itici rol oynayacak bir milli kültür ortamının yaratılmasını, fertlerin bu ortamdaki yararlanmalarını ve gelişmesine, yüceltilmesine katkıda bulunmalarını sağlayacak bilince ulaşmalarını gerçekleştirecek biçimde olacaktır. Bu ortamın yaratılmasında, Devletin elinde bulunan idari mali ve insan gücü kaynakları bu alanda öncülük, özendirme ve koruma biçimlerinde kullanılacaktır.

1682. Çeşitli kültür ve sanat dallarında derleyici, koruyucu, geleceğe aktarıcı, yaratıcı, tanıtıcı ve diğer yapıcı kurumsal ve kişisel çabaları ve faaliyetleri özendirici bir mekanizma ve teşvik edici sistem geliştirilecek, zengin milli değerlerimizi işleyen Türk sanat ve edebiyatının milli ülkülerimize ve çağdaş uygarlığa katkıda bulunmaları özendirilecektir.” (DPT, 1972, s.784)

Yukarıdakilerden de anlaşılacağı üzere, yine “**milli kültür**” kavramına atıfta bulunulmakta, buna ek olarak da genç kuşaklara kültür politikaları yoluyla kazandırılacak değer ve yeteneklerin esaslarına, bir anlamda toplumun o dönem içinde bulunduğu ideolojik kökenli çatışma ortamının çözümlenmesinde kültür faaliyetlerinin bir araç olarak kullanılmasına değinilmekte ve ülkedeki kültür faaliyetlerinin nasıl bir sistem ile yürütüleceği açıklanmaktadır.

Son olarak, üçüncü ana başlıkta uyulacak ilkelere ve uygulanacak tedbirlere yer verilmektedir. Kültür alanının genelini kapsayan ilkeler ve tedbirler olarak şunlar değerlendirilmektedir:

“1683. (1) Güzel sanatların geliştirilmesi, yeni ve değerli yapıtların yaratılması için sanatçı ve yaratıcıların yetişmelerini, yeteneklerini ortaya koymalarını sağlayacak eğitim olanakları ve araçlar geliştirilecektir. Sanatçı ve yaratıcıların sürekli olarak ve gerekirse yeni yollarla özendirilmesi ve toplumda hak ettikleri yerin ve önemin verilmesi gözetilecektir. Güzel sanatların çeşitli dallarında özellikle geleneksel Türk Sanatı konusunda araştırma, derleme ve öğretim yapılmasını sağlayacak bir düzen geliştirilecektir...

(8) Kitle haberleşme araçlarının halk kitlelerinin yararına yaygınlaştırılması sağlanacaktır. Göze ve kulağa hitabeden radyo ve televizyon Üçüncü Plan döneminde yaygınlaştırılacak ve eğitici programlar yanı sıra kültür ve sanat programlarına önem verilecektir. Nitelikli kültür programları milli kültür değerlerimizi işleyecek, halka hitap edecek ve ulaşacak biçimde düzenlenecek, çağdaş medeniyet değerleri tanıtılacaktır...

(13) Kitlelerin kültürel faaliyetlere karşılıksız veya çok düşük bir ücret karşılığında katılmalarını sağlamak amacıyla mevcut halk eğitim merkezleri, halk eğitim odaları ve halkevleri yanı sıra spor tesislerinin ve okulların tatil dönemindeki boş kapasitelerinden yararlanmayı sağlayacak bir düzen

geliştirilecektir. Buralarda halka açık konser, tiyatro, sinema ve diğer kültürel gösteriler düzenlenecektir...

(14) Kültür ve sanat alanındaki çalışmalarını yürütmekle sorumlu ve görevli çeşitli kamu kuruluşları ve özel kuruluşlar arasında kültür faaliyetleri ve araçları ile ilgili politikalar ışığında işbirliği sağlanacak, bu çalışmaların ve çabaların ortak bir ilkeyle yürütülmesi gözetilecektir.

(15) Kültür faaliyetlerini planlayacak, uygulayacak ve geliştirme araştırmaları yapacak elemanların ihtiyaçlara uygun bir biçimde ve yeterli sayıda yetiştirilmesi sağlanacaktır. Bu elemanların yetiştirilmesinde nicelikten çok nitelik geliştirilmesine önem verilecektir...

(21) Türk Dili, Türk Tarihi ve Türk Kültürü üzerinde araştırmalar yapacak bilimsel bir kurumun kurulması için incelemeler yapılacaktır.” (DPT, 1972, s.786–788)

Yukarıda dile getirilen genel nitelikteki ilkeler ve tedbirler açılacak ve özetlenecek olursa, üçüncü planda kültür konusunda şu uygulamaların yaşama geçirilmek istendiği düşünülmektedir:

1. Sanatçıların yetiştirmelerini ve verimli bir şekilde çalışmalarını sağlayacak ortamın oluşturulması
2. Kitle haberleşme araçlarından halkın milli ve çağdaş medeniyet değerlerini öğrenmesi ve benimsemesi bakımından yararlanılması
3. Başta Geleneksel Türk Sanatı olmak üzere çeşitli sanat dallarında araştırma, derleme ve öğretim yapılmasını sağlayacak bir sistemin kurulması
4. Halkın kültür faaliyetlerine katılımında ekonomik güçlerinin engel teşkil etmemesi için kamu kuruluşlarının her türlü olanaklarında azami ölçüde yararlanılması
5. Kültür ve sanat alanında kamu ve özel kuruluşlar arasında ilgili politikalar açısından koordinasyonun sağlanması
6. Kültür faaliyetlerinin planlamasını, uygulanmasını ve geliştirme araştırmalarının yapılmasını gerçekleştirecek yeterli sayıda nitelikli elemanın yetiştirilmesi
7. Türk dili, tarihi ve kültürü üzerine araştırmalar yapacak bilimsel bir kuruluşun kurulması için gerekli ön hazırlıkların başlatılması

Üçüncü planda gerçekleştirilmesi düşünülen kültürün genelini kapsayan uygulamalardan 2., 3. ve 7. maddenin, planda kültür açısından çekim merkezi olarak görülen “milli kültür”ün geliştirilmesine ve yaygınlaştırılmasına yönelik olduğu düşünülmektedir. Bununla birlikte, 5. ve 6. maddedeki uygulamalar ile devletin kültür faaliyetlerini planlamasında eksik görülen unsurlara yönelik kısa ve uzun vadeli çözümlerin geliştirilmek istendiği anlaşılmaktadır. Geriye kalan 1. ve 4. maddedeki uygulamaların kültür faaliyetlerinin üreticisi olan sanatçıların desteklenmesi yoluyla geliştirilmesi ve ekonomik bir şekilde halka ulaşması açısından alınmış tedbirler olarak değerlendirilmektedir. Diğer bir deyişle, bir önceki planda da önemle üzerinde durulan kültür faaliyetlerinin geliştirilmesine ve yaygınlaştırılması ilkesine ilişkin tedbirler olarak ele alınmaktadır.

Üçüncü planda arşivcilik, Atatürk ilkeleri, eski eserler, müzecilik, kitle haberleşme araçları, kütüphanecilik, tiyatro, sinema gibi kültür alanlarında özel uygulamalara yer verilmiştir. Planda müziğe yönelik uygulamalar ise şu şekilde gösterilmektedir:

“(7) Milli kültürümüzü zaman süreci içinde oluşturan ve mahalli özellikleri yansıtan folklor ürünlerinin milli kültür bütünü içinde devamını sağlamak, değerlendirmek, geliştirmek, tanıtmak, yok olmalarını veya bozulmalarını önlemek amacıyla Milli Folklor Enstitüsü ve üniversitelerin ilgili bölümlerince araştırmalar ve derlemeler yapılacak, bu alandaki yayımlar artırılacak ve özendirilecektir. Milli folklor ve musikimizi geliştirmek ve derlemek için Milli Folklor Müzesi ile Türk Sanat Musikisi Konservatuvarı kurulması öngörülmektedir...”

(18) Türkiye’de yayınlanan özellikle plak ve filmlerin derlenmesinde ve telif haklarının korunmasında yeterli olmayan mevzuatın geliştirilmesi için bir çalışma yapılacaktır...

(20) Türk Sanat ve Halk Müziğinin gerçek unsurlarını korumak ve geliştirmek amacıyla günümüzdeki örneklerini değerlendiren bir araştırma düzenlenecektir.” (DPT, 1972, s.786–788)

Yukarıda belirtilen uygulamalar şu şekilde özetlenebilir:

1. Milli Folklor Enstitüsünün ve üniversitelerin ilgili bölümlerinin folklor ürünleri üzerine araştırmalar ve derlemeler yapması

2. Milli Folklor Müzesi ve Türk Sanat Musikisi Konservatuari'nın kurulması
3. Telif haklarının korunmasıyla ilgili mevzuatın geliştirilmesi
4. Türk Sanat ve Halk müziğinin güncel örneklerini değerlendiren bir araştırmanın düzenlenmesi

Üçüncü Beş Yıllık Kalkınma Planında da bir önceki planda olduğu gibi folklor konusunun ön plana çıktığı görülmektedir. Bu yönde Milli Folklor Müzesi gibi bir kurumsal düzenlemeye ve Milli Folklor Enstitüsü ve üniversitelerin ilgili bölümlerinin araştırma ve derleme çalışmaları yapmasına ilişkin tedbirler alındığı görülmektedir. İlk defa ikinci plan dönemine ait 1969 yılı programında ve icra planında ele alınan konservatuarlarda Türk Sanat Müziği'ne yönelik eğitim, inceleme vb. çalışmalarına başlanmasını öngören uygulamanın, bu plan döneminde yeni bir yaklaşımla biçimlendirilerek, özgün bir kurumsal düzenleme düşüncesi doğrultusunda Türk Sanat Müziği Konservatuarları'nın kurulması şekline dönüştüğü anlaşılmaktadır. Bu uygulamayla beraber, geleneksel müziklerin güncel örnekleri konusunda yapılması öngörülen araştırmaya yer verilmesinden hareketle, öncekinde olduğu gibi bu planda da geleneksel müziklerin, müzik alanında öncelikli olarak ele alındığı söylenebilir. Söz konusu geleneksel müziklerin güncel örneklerini içeren araştırmanın, planın "Uzun Dönemli Gelişme Yönü" bölümünde halk müziğinin yozlaşmasına atıfta bulunan değerlendirme ile değinildiği varsayılan müziğin *arabeskleşmesi* sorununa bir çözüm olarak geliştirilmek istendiği düşünülmektedir. Üçüncü planda yer alan uygulamalarda müzik açısından önemli olarak nitelendirilebilecek başka bir husus da, telif hakları konusunun üzerinde durulmasıdır. Üçüncü plan, devlet tarafından kültürün dolayısıyla da müziğin hukuki boyutunun ilk kez uygulama alanına alınmasını içermektedir. Üçüncü planda ilk kez bu konunun ele alınmasında, o yıllardan başlayarak gittikçe yaygınlaşan kitle iletişim araçları ve kültür eserleri üreticileri ve hak sahipleri arasındaki ilişkilerin düzenlenmesi gereksiniminin etkili olduğu söylenebilir.

Bu uygulamaların bazılarını üçüncü plana ait yıllık programlarda da yer verilmiştir. 1973 yılı programında * yer verilen uygulamalar şu şekildedir:

- “(18) Telif haklarının korunmasında yeterli olmayan mevzuatın geliştirilmesi için bir araştırma yapılacaktır...
 (20) Türk sanat ve halk müziğinin gerçek unsurlarını korumak ve geliştirmek için bir araştırma yapılacaktır.” (DPT, 1972, s.189)

Görüldüğü üzere, planın ilk yılı olan 1973’ün programında, planda yer alan telif hakları ve geleneksel müzikler üzerine yapılması düşünülen araştırma konularına değinilmiştir. Planın ilk yılında, yalnız araştırmaya yönelik tedbirlerin ele alınması, gerçekçi ve sistemli bir bakış açısının sonucu olduğu dile getirilebilir. Yapılması düşünülen bu araştırmalarla ulaşılabilecek sonuçların ışığında gelecek yıllara ait programlarda, ilgili diğer ya da gerek görülen başka tedbirlerin alınabilmesi açısından doğru bir yaklaşım olarak görülebilir **.

1974 yılına ait programda *** ise 1973 programında ele alınan uygulamaların mevcut durumlarına ilişkin bir değerlendirmede bulunulmuştur. Programda yapılan durum değerlendirilmesinde, Milli Folklor Enstitüsü’nün, Milli Folklor Araştırma Dairesi Başkanlığı haline getirilerek deneme araştırmalarına başladığına ve Türk Sanat Müziği’nin korunması ve geliştirilmesi için uzmanlardan oluşan bir grubun çalışmalar yaptığından bahsedilmektedir. Ayrıca programda şu uygulamalara da yer verilmiştir:

- “(3) Milli Folklor Araştırma Dairesi Başkanlığı haline getirilen Milli Folklor Enstitüsü’nün çalışmalarını kolaylaştıracak bir statüye kavuşturulması için yasal düzenlemeler konusunda gerekli girişimlerde bulunulacaktır.
 (4) Telif haklarının korunmasında yeterli olmayan mevzuatın geliştirilmesi için yapılan araştırma tamamlanarak gerekli kanun tasarısı hazırlanacaktır.” (DPT, 1973, s.196)

* (1973 Yılı Programı 08.12.1972 tarihinde 14385 sayılı Resmi Gazetede Başbakan Ferit Melen’in imzasıyla yayınlanmıştır)

** (1973 İcra Planında her iki uygulama için “Başbakanlık Kültür Müsteşarlığı” sorumlu daire, işin yapılacağı süre olarak da program dönemi gösterilmiştir)

*** (1974 Yılı Programı 25.01.1974 tarihinde 14779 sayılı Resmi Gazetede Başbakan Naim Talu’nun imzasıyla yayınlanmıştır)

Programda yer alan ve 3. maddede gösterilen uygulama ile folklor alanında gidilen yeni bir kurumsal düzenlemenin yasal alt yapısının doldurulması hedeflenmektedir. Üçüncü planda ilk kez ele alınan telif hakları konusunda bir araştırmaya başlandığı, bu alanda gereksinim duyulan hukuki düzenlemelerin 1974 yılı içerisinde tamamlanmak istendiği anlaşılmaktadır*.

Plan dönemi içinde müziğe yönelik uygulamalara yer verilen son yıllık programın, 1977 yılına ait olduğu görülmektedir**. Bu programa göre:

“(4) Kültür faaliyetleriyle ilgili çeşitli aletlerin yurt içinde yapım ve onarımının sağlanması amacıyla Ankara Devlet Konservatuvarı bünyesinde mevcut atölyenin geliştirilmesi için gerekli düzenlemeler yapılacak, bu alandaki özel teşebbüsler teşvik edilecektir.” (DPT, 1976, s.115)

İkinci planda esasları belirlenen ve 1972 yılı programında uygulama sürecine konulan Ankara Devlet Konservatuvarı bünyesindeki çalgı yapım ve onarım atölyesinin zaman içerisinde gereksinimi hissedilen düzenlemeler ile geliştirilmek istendiği görülmektedir. Bu uygulamada üzerinde durulması gereken noktanın, çalgı yapım ve onarım alanında özel teşebbüslerin teşvik edilmek istenmesidir***.

Üçüncü planın müzik kültürüne yönelik öngördüğü tedbirlerin uygulama aşamasındaki durumları incelendiğinde geleneksel müziklere ilişkin eğitim-öğretim faaliyetlerinin konservatuar sistemi içinde gerçekleştirilmesini içeren tedbirin başarıyla yaşama geçirildiği görülmektedir. 1975 yılının ortalarından itibaren başlatılan girişimler sonucunda gerekli yasal düzenlemelerin hazırlanmasıyla birlikte İstanbul Türk Müziği Konservatuvarı açılmıştır. Konservatuar eğitim-öğretim faaliyetlerine 1976'nın Mart ayında başlamıştır (www.tmdk.itu.edu.tr).

* (1974 Yılı İcra Planında ilk uygulama “Başbakanlık Kültür Müsteşarlığı” sorumluluğunda, üniversitelerin ve akademilerin ilgili bölümlerinin koordinasyon ve işbirliğinde devamlı bir süre içerisinde gösterilmektedir. İkinci uygulama ise program döneminde gerçekleştirilmek koşuluyla yine “Başbakanlık Kültür Müsteşarlığı” sorumluluğu altında gösterilmektedir)

** (1977 Yılı Programı 11.12.1976 tarihinde 15786 sayılı Resmi Gazetede Başbakan Süleyman Demirel'in imzasıyla yayınlanmıştır)

*** (1977 yılının icra planında bu uygulamayla ilgili Kültür Bakanlığı ve Ankara Devlet Konservatuvarı “Sorumlu kuruluş”, Sanayi ve Teknoloji Bakanlığı “Koordinasyon ve işbirliği bakımından ilgili kuruluş”, işin yapılacağı süre olarak da program döneminin hedeflendiği belirtilmektedir)

İkinci plan dönemine ait 1971 yıllık programında ilk kez üzerinde durulan geleneksel müziklere ilişkin bir araştırmanın başlatılması konusunun, bu plan döneminin gerçekleştirmek istediği öncelikli uygulamalardan biri olarak ele alındığı görülmektedir. Aslında, geleneksel sanat müziğinin araştırılmasına yönelik ilk atılım 1968 yılında MEB'e bağlı olarak kurulan Türk Musikisini Araştırma ve Değerlendirme Komisyonu'nun başlattığı çalışmalarla gerçekleştirilmiştir (Ayvazoğlu, www.aksiyon.com.tr). Bu komisyonun yaptığı çalışmalar 1970 yılından itibaren fasiküller halinde yayımlanmaya başlanmıştır*. Ancak, üçüncü plan döneminde üzerinde durulan ve halk müziğini de kapsayan araştırma, geleneksel müziklerin “gerçek unsurlarını korumak ve geliştirmek amacıyla” güncel örneklerinin değerlendirilmesini öngörmektedir (DPT, 1972, s. 788). Bu amaç altında geleneksel müziklere yönelik gerek görülen araştırma, bir anlamda o günlerde gittikçe yaygınlaşan *arabesk* müziğinin geleneksel müzikler üzerindeki olumsuz etkisini kırmak için bir tedbir olarak değerlendirilmektedir. Bu değerlendirmeden yola çıkarak, *arabesk* müziğin bu dönemde devlet tarafından kültürel alandaki başlıca sorunlardan biri olarak algılandığı dile getirilebilir. *Arabeskin* yaygınlaşmasına karşı bu dönemdeki alınan tedbirlerin başında, TRT yayınlarında bu türe ait örneklere yer verilmemesi gelmektedir. TRT, *arabesk* karşısındaki tavrını, bu türü ilişkilendirdiği “yozlaşma” kavramına dayandırarak “müzik dallarında yozlaştırıcı akımları önleyecek” bir politika izlemeye dikkat etmiştir (Cankaya, 2003, s.112). Devletin *arabeski* bir sorun olarak nitelendirmesi ve bu doğrultuda tedbirler alması bu plan döneminden önce de gündeme gelmiştir. 1962 yılında yapılan VII. Milli Eğitim Şura'sında, “Halk Eğitiminde Güzel Sanatlar” başlıklı raporda “fonetik sanatlar”a ilişkin sunulan tekliflerde radyo yayınları işaret edilerek, “tek sesli piyasa müziğine daha az ve ancak kaliteli olanlarına yer verilmelidir” şeklindeki ifadeler, bu dönemde gündeme gelen *arabesk* yaşağının düşünsel düzlemdeki temelleri olarak görülebilir (Doğan, 1986, s.40).

* (Dr. Nevzad Atlı başkanlığında kurulan bu komisyonda Yılmaz Öztuna, Cüneyt Orhan, Dr. Alâeddin Yavaşca, Cüneyt Kosal ve Prof. Dr. Faruk Kadri Timurtaş görev almıştır. Komisyonun yaptığı çalışmalar 1970'li yıllar boyunca yedi fasikül halinde yayımlanmıştır. Bu fasiküllerde bulunan çalışmalara örnek gösterilecek olursa, 1970 yılında yayımlanan birinci fasikülde; Kantemiroğlu'ndan III. Selim'e, Hamamizade İsmail Dede Efendi'den Hacı Arif Bey'e kadar birçok bestecinin çeşitli makamlardaki peşrev, beste, şarkı gibi biçimlerdeki eserlerine ait notalara yer verilmiştir) (MEB, 1970, s.1; Yavaşca, 2002, s.8)

İlk kez bu plan döneminde ele alınan telif hakları konusu ise mevcut yasal düzenlemenin geliştirilebilmesi için bir araştırma ile değerlendirilmeye çalışılmıştır. Ancak, başlatılan bu araştırma çalışması bu plan döneminde yürürlüğe giren bir yasal düzenlemeyle sonuçlanmamakla birlikte gelecek yıllarda bu alanda yapılacak girişimlerin temelini oluşturma bakımından önemli bir adım olarak görülmektedir.

3.3.5 Üçüncü Plan Döneminin Değerlendirilmesi

Üçüncü plan döneminin siyasal arka planında; ideolojik kökenli kutuplaşmaların, bu kutuplaşmaların yarattığı şiddet ve terör olaylarının, bu olaylarla meydana gelen siyasal, sosyal ve ekonomik alandaki istikrarsızlığın neden olduğu sık hükümet değişikliklerinin bulunduğu gözlemlenmektedir. Bu istikrarsızlık ortamı içinde, siyasal tarihe yazılacak karşıt siyasal görüşlerden oluşan koalisyonların, ideolojik kutuplaşmanın siyasal düzlemin üst kesimine bir yansıması olarak değerlendirilebilecek cephe hükümetlerinin, güvenoyu alamayan azınlık hükümeti girişimleri gibi önemli birçok ilkin de yaşandığı görülmektedir.

Bu ortamda yaşanan sık hükümet değişikliklerinin kültür alanına başlıca etkisinin, Kültür Bakanlığı'nın neredeyse her hükümetle birlikte kapatılıp yeniden açılması şeklinde olduğu düşünülmektedir. Bu bağlamda, dikkat çekici bir unsur olarak bir “gelenekçi/liberal” birliği olarak değerlendirilebilecek MC hükümetlerinin kabine listelerinde bu bakanlığa yer verilirken, CHP'nin önderliğinde kurulan ya da tek başına kurduğu hükümetlerde yer verilmemesi, üzerinde durulması gereken önemli bir nokta olarak görülmektedir. Bunda, “gelenekçi/liberal” kültür konusunda uygulamak istediği köklü değişiklik ve yenilikleri içeren politikaların etkisinin olduğu söylenebilir.

Bu dönemde üzerinde durulması gereken bir diğer önemli nokta ise planlı kalkınma dönemi içinde geliştirilen ve uygulamada pek de başarıya ulaştığı söylenemeyecek kültür politikalarına yönelik üçüncü plan metninde getirilen eleştiriler olarak düşünülmektedir. İlk eleştirinin, önceki plan dönemlerinde

“kültürün toplumun sosyal ve ekonomik yapısından ayrı ele alınması” yönündeki tespiti içerdiği görülmektedir. Üçüncü planda yapılan bir diğer eleştiri niteliğindeki tespitin ise toplumun hızlı bir sosyal değişim süreci içerisinde bulunduğu ve bu değişimin başlıca yönlerinin kırsal bir topluluktan kentli bir topluma ve sözlü kültürden yazılı kültüre doğru olduğunun belirtilmesi biçiminde yapıldığı düşünülmektedir. Her iki tespitin de, planlı kalkınma felsefesinin gereklerinden biri olan ve 1961 Anayasası ile bir devlet politikası haline getirilen “**kültürel kalkınma**” kavramına işaret ettiği dile getirilebilir. Bununla birlikte, yapılan tespitlerde de belirtildiği üzere bu dönemde baş gösteren sosyal ve ekonomik yapıdaki hızlı değişimin devlet tarafından ayırtına varılması açısından önemli bir gelişme olarak değerlendirilebilir. Bu eleştirilerin, 1961 Anayasası ile başlatılan ve o güne kadar devam ettirilen planlı kalkınma döneminde sosyal, ekonomik ve kültürel alanlar arasında gözetilmesi gereken dengenin oturtulamadığına yönelik olduğu da düşünülebilir.

Bu dönemin öne çıkan bir başka konusu da, özel sektörün ve gönüllü kuruluşların ortak birlikteliği ile geliştirdikleri kültür etkinliklerinin desteklenmesine ilişkin yeni bir modelin devreye girmesi olarak görülmektedir. “Vakıf” tarzı örgütlenmeler aracılığıyla devreye sokulan bu yeni modelin, ülkenin kültür yaşamına “festival” başlığı altında gerçekleştirilen yeni sanat etkinliklerinin eklenmesini sağladığı gözlemlenmektedir. Bu festivallerin içeriğinde, çok sesli müziğin ana tema olarak ele alındığı anlaşılmaktadır. Buradan hareketle, o günlerin özel sektörünün sanatı tanımlamasında ve sanat dalları arasında çok sesli müziğin öncelikli bir konuma sahip olduğu söylenebilir.

Bunların yanında, üçüncü plan döneminde kültürün “**milli kültür**” kavramı ekseninde ele alındığı görülmektedir. Özellikle, üçüncü plan metninde “**milli kültür**” kavramının öne çıktığı ve kültür politikalarının bu kavram çerçevesinde geliştirildiği gözlenmektedir. “Muhtıra”nın komuta kademesinin yönlendirmeleri ile kurulan hükümetler tarafından hazırlanan ve uygulamaya konulan üçüncü planda, genç kuşaklara kültür politikaları yoluyla kazandırılacak değer ve yeteneklerin esaslarına, bir anlamda toplumun o dönem içinde bulunduğu ideolojik kökenli

çatışma ortamının çözümlenmesinde kültür faaliyetlerinin bir araç olarak kullanılmasına değinilmekte ve ülkedeki kültür faaliyetlerinin nasıl bir sistem ile yürütüleceği açıklanmaktadır. Toplumdaki söz konusu çatışmaların sona erdirilmesinde kültür faaliyetlerinden yararlanma stratejisi, kültürün bu dönemde de politik bir araç olarak ele alındığının bir göstergesi olarak nitelendirmekle birlikte, sanatın insan üzerindeki etkisinden de yararlanma yoluna gidilmek istendiğini de göstermektedir.

Plandaki genel yaklaşımlardan, “**milli kültür**”ün geliştirilmesi konusunda çoğunlukla araştırma faaliyetlerinden ve sanatçıların eğitimi ve çalışması için gerekli ortamın hazırlanması yönünde tedbirler alınmak istendiği anlaşılmaktadır. Milli kültürün yaygınlaştırılması konusunda ise kitle iletişim araçlarından ve düşük maliyetli kültür faaliyetlerinden yararlanılma yoluna gidildiği görülmektedir. Bununla birlikte, üçüncü planda genel nitelikteki yaklaşımlar ile devletin kültür faaliyetlerini planlamasında eksik görülen koordinasyon ve yetişmiş eleman yetersizliği gibi unsurlara yönelik kısa ve uzun vadeli çözümlerin geliştirilmek istendiği anlaşılmaktadır.

Üçüncü plan dönemi genel olarak hazırlık aşamasının ve temel görüşlerinin ikinci plan döneminde şekillendiği düşünülen “gelenekçi/liberal” kültür politikasının bir anlamda uygulama devresi biçiminde değerlendirilebilir. Bunda en çok, bir “gelenekçi/liberal” birliği olarak nitelendirilen ve bu plan dönemine ait toplam sürenin yaklaşık yarısından çoğunda iktidarda olan MC hükümetlerinin katkısının olduğu söylenebilir. Özellikle, geleneksel müzik alanına yönelik kurumlaşma çalışmalarının MC hükümetleri zamanında gerçekleştirilmesi bu görüşe bir kanıt olarak gösterilebilir. Bununla birlikte, “gelenekçi/liberal” kültür politikasının uygulamaya dönüştürülme sürecinde müziğin bir anlamda başlangıç noktası olarak ele alınması önemli ve anlamlı bir nokta olarak değerlendirilmektedir. Bu durum, Cumhuriyetin başlangıcından itibaren sürdürülen ve araştırmanın çeşitli bölümlerinde sıklıkla dile getirilen “devletçi/seçkinci” müzik politikasına karşı tepkisel bir hareket olarak da nitelendirilebilir.

Bu hareketin müzik eğitime yansımalarının ise mesleki müzik eğitime yeni tipteki kurumların eklenmesi şeklinde olduğu görülmektedir. Yöntemi ve içeriği tek parti döneminde belirlenen yeni müzik anlayışının okulu konumundaki devlet konservatuarlarının yanında, geleneksel müziklerin eğitim-öğretimlerini öngören yeni bir konservatuar tipinin yaşama geçirildiği gözlemlenmektedir. Bu durum, o güne kadar *birlik* ilkesi içinde yürütülen mesleki müzik eğitiminde *çeşitliliğin* ya da *çoktürlülüğün* uygulamaya geçmesi bakımından tarihi nitelikte bir gelişme olarak düşünülmektedir. Bu gelişmenin bir diğer yansımasının da, genel müzik eğitimi için öğretmen yetiştiren kurumların ders programlarında geleneksel müziklere ilişkin uygulamalı ve kuramsal derslere yer verilmesi biçiminde gerçekleştiği düşünülebilir.

Benzer yaklaşımın seslendirme ve sahne kurumları açısından da sergilendiği görülmektedir. Bu dönemde kurulan Klasik Türk Müziği Korosu ve Devlet Folklor Ekibi, söz konusu kurumlar arasında *çeşitliliğin* ve devletin doğrudan desteklediği kültürel etkinlikler içerisinde *çoktürlülüğün* yaşama geçirilmesi bakımından önemli bir gelişme olarak değerlendirilmektedir. Bu kurumların yapılandırılması aşamasında da dikkat çeken bazı özelliklerin bulunduğu düşünülmektedir. Planlı kalkınma döneminde ve öncesinde gerçekleştirilen birçok kurumlaşmada, gerekli yasal mevzuatın sonradan yürürlüğe konulduğu gözlemlenmektedir. Başka bir anlatımla, önce kurum faaliyete sokulmakta, sonra gerekli yasal düzenleme uzun süren bir süreç içerisinde hazırlanmakta ve yürürlüğe konulmaktadır. “Gelenekçi/liberal” müzik politikası doğrultusunda gerçekleştirilen bu kurumlaşma çalışmalarının gerekli yasal düzenlemelerle birlikte yürütüldüğü görülmektedir. Bu şekilde gerçekleştirilen çalışmaların düşünsel altyapısında, söz konusu kurumlaşmaların kalıcı nitelikte olmasına yönelik bir tedbir öngörüsünün bulunduğu söylenebilir.

Üçüncü planın dikkat çeken yanlarından bir tanesi de, o dönem için müzik endüstrisindeki gelişmelere koşut olarak yaygınlaşan *arabesk* müziğinin kültürel anlamda bir sorun olarak görülmesi olarak düşünülmektedir. Göç olgusuyla birlikte kentlerde kendisine hazır bir *müşteri* kitlesi bulan bu müzik türünün, o dönemin çatışma ortamının yarattığı olumsuz hava aracılığıyla günlük yaşam içerisinde giderek vazgeçilmez nitelikte bir yer bulmasının devletin dikkatini çektiği

anlaşılmaktadır. Bu müziğe karşı devlet tarafından alınan tedbirlerin başında –tek parti döneminin uygulamalarını anımsatan bir şekilde- kitle iletişim araçlarındaki yayın yasağının geldiği görülmektedir. Bununla birlikte, yapı bakımından geleneksel müziklerden beslenen *arabesk* müziğinin bu müziklere olan yozlaştırıcı nitelikteki olumsuz etkisinin önüne geçebilmek amacıyla bir araştırma çalışmasının öngörüldüğü söylenebilir. Ayrıca, bu müziğin etkisini kırabilmede toplumun müzik beğenisinin yükseltilmesi gibi bir taktiğin de kullanıldığı dile getirilebilir. 1976 yılında geleneksel sanat müziği, 1977 yılında ise çok sesli müzik yayınlarına radyoda büyük oranlarda yer verilmesi buna örnek olarak gösterilebilir.

Bu plan döneminde ilk kez kültür politikaları içinde yer alan telif hakları konusu, devletin kültürün dolayısıyla da müziğin hukuki boyutuyla ilgilenme zorunluluğu içerisine girdiğini göstermektedir. Bunda, o yıllardan başlayarak gittikçe yaygınlaşan kitle iletişim araçları ve kültür eserleri üreticileri ve hak sahipleri arasındaki ilişkilerin düzenlenmesi gereksiniminin etkili olduğu söylenebilir. Bu yönde gerçekleştirilecek yasal düzenleme için bir araştırmanın başlatılması, gerçekçi ve uygulamadaki başarı için sistematik bir yaklaşım olarak değerlendirilmektedir. Her ne kadar başlatılan bu araştırma çalışması bu plan döneminde yürürlüğe giren bir yasal düzenlemeyle sonuçlanmamışsa da, gelecek yıllarda bu alanda yapılacak girişimlerin temelini oluşturma bakımından önemli bir adım olarak görülmektedir.

Üçüncü planın biçim açısından bir değerlendirilmesi yapılacak olursa, ikinci plandaki sistematik yapıya benzer bir yapının kullanıldığı görülmektedir. Kültür bölümünün hemen başında önceki iki döneme ilişkin yapılan değerlendirmelerde yukarda da belirtilen tespitlerin gerçekçi ve işlevsel olduğu düşünülmektedir. Öne sürülen tedbirlerin yıllık programlara alınması bakımından tutarlı ve uygulamaya dönük, uygulamaya geçirilmesi bakımından da birinci ve ikinci plana oranla daha başarılı olduğu söylenebilir.

3.4 Dördüncü Beş Yıllık Kalkınma Dönemi (1979–1983)

Dördüncü beş yıllık kalkınma planı 12.12.1978 tarihli ve 16478 mükerrer sayılı Resmi Gazetede Başbakan Bülent Ecevit'in imzasıyla yayınlanarak yürürlüğe konmuştur. Dördüncü kalkınma planının ilginç özelliklerinden biri olarak plan döneminde 12 Eylül 1980 askeri ihtilalinin yapılmış olması gösterilebilir. İhtilal dönemi koşulları altında 1984 yılı da plan dönemi kapsamına alınmış olup bu yıl, hazırlanan bir yıllık planla ele alınmış ve bir sonraki planın hazırlanması görevi de gelecek olan sivil hükümet tarafından yürütülmüştür.

Dördüncü planın hazırlığı, III. Ecevit Hükümeti döneminde gerçekleştirilmiştir. Sosyal ve ekonomik anlamda yeni bir yapının oluşturulma iddiası ile iktidara gelen CHP, bu planı bu yapının hem bir aracı, hem de bir belgesi olarak kullanma niyetini taşımaktadır (Kongar, 1998, s.369).

Dördüncü beş yıllık kalkınma planı aşağıda gösterilen hükümetler tarafından uygulamaya konulmuştur:

1. III. Ecevit Hükümeti (05.01.1978–12.11.1979)
2. VI. Demirel Hükümeti (12.11.1979–12.09.1980)
3. Ulusu Hükümeti (20.09.1980–13.12.1983)
4. I. Özal Hükümeti (13.12.1983–21.12.1987)

3.4.1 Dördüncü Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

Dördüncü plan döneminin ilk yılı olan 1979'a gelindiğinde, ülkede siyasal şiddetin ve ekonomik bunalımın etkin olduğu bir ortam bulunmaktadır. 1978 yılı ile Malatya, Bingöl gibi bazı kentlerde baş gösteren mezhep kökenli toplu kıyım hareketleri giderek ülkenin diğer kentlerine sıçramış ve toplumda güven ve huzur duygusunun tamamıyla yok olmasına yol açmıştır (Zürcher, 2006, s.384). Şiddet ve

terör eylemleri, bu dönem ile birlikte bir anlamda yeni bir biçim kazanarak toplumun önde gelen isimlerini hedef almıştır*. Bu koşullar altında hükümet, önce on üç ili, sonra da yirmi ili kapsayacak bir “sıkıyönetim” tedbirini uygulamayı işlevsel bir çözüm olarak görmüştür (Ahmad, 2006, s.205). Yüzde doksanlara kadar ulaşan yüksek enflasyonun getirdiği ekonomik durgunluk, tüketim mallarında baş gösteren azalma nedeniyle talebin karşılanmaması ve bunun getirdiği karaborsa uygulamaları, toplumu neredeyse şiddet ve terör eylemlerinden daha fazla bunaltmaktadır (Tokgöz, 2004, s.345). Bu sorunlara çözüm bulmak amacıyla hükümet, IMF, Dünya Bankası ve OECD gibi uluslar arası düzeydeki ekonomik kuruluşlara başvurmuştur (Zürcher, 2006, s.390).

1979 yılının Ekim ayında yapılan senato ve milletvekilliği ara seçimlerinde, AP'nin yüzde 54 gibi büyük bir oy oranı alması üzerine III. Ecevit Hükümeti istifa etmiştir. Bu gelişmenin ardından, AP MC hükümetlerindeki eski ortaklarının da desteğiyle bir azınlık hükümeti kurarak, yeterli güvenoyunu sağlamıştır**. Bu arada, ülkenin çeşitli kentlerinde güvenlik güçlerinin giremediği, kontrolün tamamen illegal siyasal grupların elinde olduğu “kurtarılmış bölgeler” oluşmuştur. Artan pahalılık, can ve mal güvenliğinin ortadan kalkması, toplumun ümitsizliğe sürüklenmesine yol açmış, 1960'larla gündeme gelen Avrupa'ya işçi göçünün durması ve gidenlerin geri gönderilmeye başlanması yaygınlaşan işsizlik sorununu çözümsüz bir hale sokmuştur. Bununla birlikte, Kıbrıs harekâtından sonra dış dünya ile kötüleşen ve çıkmaza giren ilişkiler, dış yardım ve kredi olanaklarının kesilmesine yol açmıştır. (Eraslan, 2004, s.626).

Göreve başlayan V. Demirel Hükümeti, ilk iş olarak ekonominin düzeltilmesi işine el atmıştır. Bu hükümetin mevcut sorunlara getirdiği çözüm, yeni bir ekonomik modelin uygulamaya geçirilmesine dayanmaktadır (Kongar, 1998, s.187). Ekonominin “piyasa kuralları”na göre dönüştürülmesini öngören bu modelin

* (Bu isimlere örnek olarak gazeteci Abdi İpekçi, eski başbakanlardan Nihat Erim gösterilebilir. Daha sonraki dönemde bu tip eylemler yoğunlaşarak siyasetçi Gün Sazak ve sendika lideri Kemal Türkler gibi isimleri de hedef almıştır) (Eraslan, 2004, s.626)

** (Siyasal alanyazınında bu hükümete III. MC ya da ‘örtülü MC’ de denilmektedir) (Akşin, 2001, s.253; Özdemir, 2002, s.279)

ilkelerini içeren program 24 Ocak 1980 tarihinde kamuoyuna açıklanmış, bu nedenle de siyasal tarihte “24 Ocak Kararları” olarak anılmıştır. Program, daha önceden uygulanan ekonomik politikalardan keskin bir kopuşu öngörmekte ve iç pazardan çok ihracata dayalı “serbest piyasa” koşullarının geçerli olduğu bir modeli temel almaktadır (Ahmad, 2006, s.211). Bu programın uygulamadaki sorumluluğu, Başbakanlık Müsteşarı ve DPT Müsteşar Vekili olan Turgut Özal’a verilmiştir. Programın uygulamaya geçirilmesiyle birlikte dış krediler gelmeye başlamıştır. Program, iş çevrelerinde belli oranda bir olumlu tutumla karşılanırken, özellikler işçi kesiminde tepkiye yol açmıştır. Bu tepki sonucunda, bazı sendikalar greve giderek fabrikaları işgal etmiş ve işçiler güvenlik güçleriyle çatışmaya girmiştir (Zürcher, 2006, s.390).

1980 yılıyla birlikte, ülkedeki şiddet ve terör olayları bir “iç savaş” görünümünü almıştır. Bunun yanında, ülkenin temel değerlerine ve simgelerine karşı bir saldırı hareketi de başlamıştır. Sözcüleri, bir üniversite toplantısında İstiklal Marşı çalınırken bir grup öğrenci ayağa kalkmamış, bir sendika toplantısında ise bu marşın yerine belli bir ideolojik örgütlenmenin dünya çapında bilinen marşı okunmuştur. Bunlara ek olarak, belli bir partinin mitinginde “laiklik” ilkesine ters düşen pankart ve sloganlar kullanılarak bu ilke doğrultusunda gerçekleştirilen uygulamalar sert bir biçimde eleştirilmiştir (Kongar, 1998, s.187).

Devletin temel değer ve simgelerine karşı gösterilen bu tutum, 1980’nin hemen başında siyasetçileri bir “muhtıra” ile uyararak TSK’nin yönetime müdahale girişimine yönelik hazırlıklara başlamasını hızlandırmıştır (Zürcher, 2006, s.391). Bu arada meclis, Nisan 1980 tarihinde görev süresi dolan Cumhurbaşkanı Korutürk’ün yerine yeni cumhurbaşkanını seçme işinde mecliste bulunan partiler arasında bir uzlaşma sağlanamadığı için başarılı olamamıştır* (Akşin, 2001, s.253).

Bu koşullar altında müdahaleyi tek çözüm olarak gören TSK, Genelkurmay Başkanı Kenan Evren başkanlığında, Kara, Deniz, Hava Kuvvetleri ve Jandarma

* (Söz konusu cumhurbaşkanı seçimlerinde mecliste, yüzden fazla oylama turu yapılmıştır) (Ahmad, 2006, s.212)

Genel Komutanı'ndan oluşan "Milli Güvenlik Konseyi" ile yönetime el koymuştur (Eraslan, 2004, s.627). Yasa ve düzenin bozulması, gittikçe yükselen enflasyon ve temel tüketim mallarındaki kıtlık ve parti çekişmeleri içinde işlemez bir konuma gelmiş meclis yüzünden büyük sıkıntılar yaşayan halk, askeri müdahaleyi ve onunla gelen sıkıyönetimi bir anlamda istikrar umudu olarak görmüş ve olumlu bir tutum içerisinde karşılamıştır. MGK ilk olarak, anayasayı askıya almış, meclisi dağıtmış, parti liderlerini tutuklamış ve ülkedeki tüm siyasal faaliyetleri yasaklamıştır. Bu uygulamaları, neredeyse tüm sivil toplum kuruluşlarını kapsayacak bir biçimde meslek odaları ve sendikalar gibi örgütlerin faaliyetlerinin durdurulması izlemiştir (Ahmad, 2006, s.215–216).

MGK, müdahaleden sonra emekli bir amiral olan Bülent Ulusu başkanlığında kurulan ve emekli subaylardan, bürokratlardan ve üniversite öğretim üyelerinden oluşan bir hükümetin işbaşına gelmesini sağlamıştır (Ahmad, 2006, s.217). Ulusu Hükümeti döneminde ekonomik yönden "24 Ocak Kararları" ekonomiden sorumlu Başbakan Yardımcılığı'na getirilen Turgut Özal'ın denetiminde hızla yaşama geçirilmiş, güvenlik anlamında da "bölücü terör" sorunu ön plana çıkmaya başlamıştır. Şiddet olaylarında büyük bir düşüş gözlemlenmesine karşın yine bazı ölümlerle sonuçlanan çatışma ve saldırılar söz konusu olmuştur (Eraslan, 2004, s.627).

Darbenin ana amaçlarından biri olan siyasal yaşamın yeniden düzenlenmesi düşüncesi doğrultusunda yeni bir Anayasanın hazırlanması gündeme gelmiştir. Yeni Anayasanın hazırlanmasında görev alacak "kurucu meclis", MGK ve "Danışma Meclisi" olmak üzere iki ayrı bölüm halinde oluşturulmuştur. "Kurucu meclis" in belli sayıdaki üyeleri doğrudan MGK tarafından, geri kalan üyeleri de her ilden valilerin gösterecekleri adaylar arasından yine MGK tarafından belirlenecekti (Karatepe, 1997, s.251). 1981'in Ekim ayında toplanan meclis, başkanlığını Prof. Orhan Aldıkaçtı'nın yaptığı bir anayasa komisyonu seçmiş ve bu komisyona yeni Anayasayı hazırlama görevi vermiştir. Komisyon yaptığı çalışmalar sonucunda ilk Anayasa taslağını Temmuz 1981'de meclise sunmuştur. Yeni anayasaya göre iktidar yürütmenin elinde toplanmış ve cumhurbaşkanının ile Milli Güvenlik Kurulu'nun yetkileri artırılmıştır. Bunların yanında, basın özgürlüğü, sendika özgürlüğü ve kişi

hak ve özgürlükleri ulusal çıkarlar, kamu düzeni, ulusal güvenlik gibi konular çerçevesinde sınırlandırılabilceği belirtilmiştir (Zürcher, 2006, s.390).

Mecliste onaylanan Anayasa taslağı, 7 Kasım 1982 tarihinde halkoylamasına sunulmuştur. Anayasanın onaylanması halinde, MGK'nin başkanı olan Kenan Evren doğrudan yedi yıl süreyle cumhurbaşkanı olacak ve MGK'nin öteki dört üyesi de bu süre içinde "Cumhurbaşkanlığı Konseyi"ni oluşturacaktır. Yapılan oylamada, yüzde 91,37 gibi yüksek bir oranla kabul edilen anayasa, sivil yönetime geçiş sürecinin de başlangıcını oluşturmuştur (Ahmad, 2006, s.221–222).

Sivil yönetime geçişin ilk adımı, 1983 başlarında çıkarılan "Siyasi Partiler Kanunu" ile atılmıştır. Bu kanunla birlikte, yeni siyasal partilerin faaliyetlerine izin verilmiştir. Ancak, darbe öncesi dönemde genel başkan, milletvekili ve yönetim kurulu üyesi gibi görevlerde bulunanlara, bu yeni partilere üye olma hakkı tanınmamıştır*. Ayrıca, MGK yeni partilerde görev alacakları doğrudan veto etme yetkisini de kullanarak bazı yeni isimlerin siyasete atılmasını engellemiştir (Eraslan, 2004, s.631).

Yeni kanunla birlikte, on beş siyasal parti kurulmuştur. Kurucular listesinde yapılan bazı değişikliklerden sonra bile bu partilerden on ikisinin yapılacak genel seçimlere katılması MGK tarafından uygun görülmemiştir. AP'nin ve CHP'nin devamı niteliğinde olan Büyük Türkiye Partisi, Doğru Yol Partisi ve Sosyal Demokrat Parti gibi partiler yasaklananlar arasında bulunmaktadır. Sonuçta 6 Kasım 1983'te yapılan genel seçimlere yalnız üç partinin katılmasına izin verilmiştir. Bu partiler;

- Emekli Orgeneral Turgut Sunalp'ın liderliğindeki, MGK'ye yakınlığıyla bilinen ve MGK tarafından açıkça desteklenen Milliyetçi Demokrasi Partisi,
- İsmet İnönü'nün eski Özel Kalem Müdürü Necdet Calp'in liderliğindeki, CHP'nin geleneksel "devletçi/seçkinci" anlayışını temsil eden Halkçı Parti,

* (Bu uygulama ile 723 kişi siyasal faaliyetlerden alıkonulmuştur) (Eraslan, 2004, s.631)

- V. Demirel ve Ulusu Hükümeti döneminde “24 Ocak Kararları”ni içeren ekonomik programı uygulamaklar görevlendirilen Turgut Özal liderliğindeki Anavatan Partisi’dir (Zürcher, 2006, s.411).

6 Kasım 1983 tarihinde gerçekleştirilen seçimlerde toplam oyların yüzde 23,27’sini MDP, yüzde 30,46’sını HP, yüzde 45,15’ini ise ANAP almıştır*. Bu sonuçlara göre tek başına iktidar olan ANAP, I. Özal Hükümeti’ni** kurmuştur. Darbe öncesi büyük kitlelerce desteklenen AP ve CHP’nin devamı niteliğindeki partilerin seçime sokulmaması, ANAP’ın seçim başarısına gölge düşürmektedir. ANAP’ın bu seçimlerde elde ettiği sonuçların, siyasal yasakların geçerli olmadığı bir ortamda yinelenemeyeceği düşüncesi kamuoyundaki tartışmaların odağı haline gelmiştir. ANAP’ın başarısını kanıtlamak için tek olanağı, yaklaşan yerel seçimlerdir. Sivil yönetimin giderek ülke çapındaki etkisinin artmasının ve buna bağlı olarak MGK’nın siyasal alandaki yönlendirmelerinin azalmasının sağladığı ortamdaki yararlanan I. Özal Hükümeti, yasaklanan diğer partilerin de yerel seçimlere katılabilmesine olanak tanıyan bir kararı meclisten çıkarmıştır. 1984 yılının Kasım ayında yapılması gereken yerel seçimler Mart ayına alınmış, ortaya çıkan seçim sonuçları beklenmedik bir tablo çizmiştir. Bu seçimlerde ANAP yüzde 41,5, HP yüzde 8,7, MDP yüzde 7,1 oranında oy alırken, mecliste temsil edilmeyen SODEP yüzde 22,93, DYP ise yüzde 13,72 oranında oy toplamıştır. Seçim sonuçlarının ortaya koyduğu bu tablo, siyasal alandaki temsil sorununu gündeme taşırken, ANAP iktidarının askeri yönetimin süregelen etkisi karşısında konumunu güçlendirmiştir (Ahmad, 2006, s.224, 226).

3.4.2 Dördüncü Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

1960 sonrası kültür politikalarının odak noktası konumundaki Kültür Bakanlığı, bu dönemin hükümetlerinde de kendisine yer bulabilmiştir. VI. Demirel

* (Bu seçimlere genel katılım yüzde 92,9 gibi rekor bir düzeyde gerçekleşmiştir) (Ahmad, 2006, s.224)

** (I. Özal Hükümeti: 13.12.1983–21.12.1987)

Hükümeti'nde bu bakanlık görevini Tevfik Koraltan yürütmüştür. 12 Eylül darbesinden sonra MGK tarafından kurdurulan Ulusu Hükümeti'nde ise kültür işleri ilk önce müstakil bir bakanlık altında örgütlenmiş, bu bakanlık görevini de Cihat Baban yerine getirmiştir. Daha sonra Turizm ve Tanıtma Bakanlığı ile birleştirilerek Kültür ve Turizm Bakanlığı biçimine dönüştürülen söz konusu bakanlık görevi, İlhan Evliyaoğlu tarafından yürütülmüştür. I. Özal Hükümeti kabinesinde de Kültür ve Turizm Bakanlığı'na yer verilmiş, bu görevde Mesut Yılmaz ve Mükerrerem Taşçıoğlu bulunmuştur (www.tbmm.gov.tr).

Dönemin büyük bir bölümünde iktidarı elinde bulunduran 12 Eylül yönetimi kültür alanında yapacağı düzenlemeler için uzmanların görüşünden yararlanma yoluna gitmiştir. 12 Eylül yönetimi, kültür ve ilişkili alanlarda mevcut durum değerlendirmesinin ve yapılması gerekenlerinin belirlenmesi amacıyla ülkenin ileri gelen kültür ve sanat insanlarının katılımıyla bir “Milli Kültür Şurası” düzenlemiştir (KTB, 1983, s.13).

Önceki plan döneminde uygulamaya konulan “Devlet Sanatçılığı”, 12 Eylül ile birlikte yeniden gündeme gelmiş ve 23.06.1981 tarih ve 17379 sayılı Resmi Gazetede yayımlanan yönetmelik çerçevesinde on sanatçıya daha bu unvan verilmiştir. Bu sanatçılar; Nevit Kodallı, Cemal Reşit Rey, Hikmet Şimşek, Gürer Aykal, İsmail Aşan, Tunç Ünver, Cüneyt Gökçer, Yıldız Kenter, Meriç Sümen, Suna Korad'dır. Bu uygulama ile birlikte, “**Devlet Sanatçılığı**” kapsamına ilk kez olmak üzere opera, bale ve tiyatro dallarında hizmet veren sanatçılar da girmiştir (www.kulturturizm.gov.tr).

Anayasanın yeniden hazırlanması ve halk tarafından onaylanıp işlerliğe kavuşmasından sonra birçok kurumda ve bu kurumları ilgilendiren yasalarda değişikliğe gidilmiştir. Bu değişikliklerden etkilenen kültür alanındaki kurumlar, kuruluşları bizzat Atatürk'ün kişisel çabalarıyla gerçekleşen “Türk Dil Kurumu” ve “Türk Tarih Kurumu”dur. Her iki kurum da, 1982 Anayasası'nın 134. maddesi uyarınca yapılan 11 Ağustos 1983 gün ve 2876 sayılı yasa ile “T.C. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu”na bağlı birer kuruluş durumuna getirilmiştir

(www.ttk.org.tr). Anayasanın aynı sayılı maddesi uyarınca “Atatürk Kültür Merkezi” kurulmuş, TDK ve TTK ile aynı kurum çatısı altında hizmete geçirilmiştir. “Atatürk Kültür, Dil ve Tarih Yüksek Kurumu”, Cumhurbaşkanının gözetim ve desteğinde, başbakanlığa bağlı olarak görev yapmaktadır (www.akbm.gov.tr).

12 Eylül ile başlayan siyasal, sosyal, ekonomik ve kültürel alanlarının yeniden yapılandırılması sürecinden yükseköğretim de etkilenmiştir. Askeri yönetim, Anayasanın hazırlanması ve yürürlüğe girmesinden önce yüksek öğretim konusuna el atma gereksinimi duymuş ve 6 Kasım 1981 tarihli 2547 sayılı “Yüksek Öğretim Kanunu”nu çıkarmıştır. Bu kanunla ülkede hem Türk milli eğitim sistemi hem de kendi içinde bir bütünlükten yoksun yüksek öğretim merkezi bir birlik içinde toplanmıştır. Farklı kurum yapıları içerisinde bulunan ve farklı yasalarla yönetilen tüm yüksek öğretim kurumları üniversiter bir yapı içinde buluşturulmuştur. Daha sonra yürürlüğe giren 1982 Anayasası’nda bu kanunun hükümlerine 130. ve 131. maddelerle atıfta bulunulmuş ve her iki yasa arasında eşgüdüm sağlanabilmiştir. Bunun yanında 1982 Anayasası’nın 130. maddesi gereğince “kazanç amacına yönelik olmamak şartı ile” vakıf üniversitelerinin kurulma olanağının önü açılmıştır. Bu yönde kurulan ilk yüksek öğretim kurumu “Bilkent Üniversitesi” olmuştur. Anayasadaki vakıf üniversiteleri ile ilgili maddenin uygulamaya geçirilmesi, bu alana yönelik bir yasal düzenlemenin gereksinimini ortaya çıkarmış, hazırlanan 3785 sayılı yasa ile bu gereksinim giderilmiştir (Turan, 2004, s.151–155, 169).

Bu düzenlemeleri bir yıl sonra çıkarılan 41 sayılı kanun hükmünde kararname ve bu kararnamenin değiştirilerek kabulüne dair 28 Mart 1983 tarihli 2809 sayılı yasa izlemiştir (www.yok.gov.tr). Bu yasa gereğince, Akdeniz, Dokuz Eylül, Gazi, Marmara, Mimar Sinan, Trakya, Yıldız Teknik ve Yüzüncü Yıl Üniversiteleri kurulmuştur. Bununla birlikte, Yüksek Öğretmen Okulları, Eğitim Enstitüleri, Yüksek İslam Enstitüleri, Gençlik ve Spor Akademileri gibi yüksekokullar 2809 sayılı yasa ile çeşitli üniversitelerin çatısı altında fakülteye dönüştürülmüştür (Turan, 2004, s.168, 175). Bu uygulama ile Eğitim Enstitüleri bünyesinde bulunan müzik bölümleri, çeşitli üniversitelerin eğitim fakültelerinde birer bölüm haline gelerek müzik öğretmenliğine yönelik eğitim üniversiter bir yapı içinde gerçekleştirilmeye

başlanmıştır. Buna göre, Gazi, Marmara, Dokuz Eylül ve Uludağ Üniversiteleri'nin Eğitim Fakülteleri'ne bağlı olmak sayıları dördü bulan “müzik eğitimi bölümleri” faaliyetlerine devam etmiştir (Uçan, 1994b, s.41). Aynı uygulama kapsamında konservatuarlar da ele alınmış, İstanbul Devlet Konservatuvarı Mimar Sinan Üniversitesi'ne, İstanbul Türk Musikisi Devlet Konservatuvarı İstanbul Teknik Üniversitesi'ne, Ankara Devlet Konservatuvarı Hacettepe Üniversitesi'ne bağlanmıştır (Turan, 2004, s.175).

Bu dönemde ülkenin kültür yaşamına yeni müzik kurumları eklenmiştir. Bunlardan ilki, 1982 yılında kurulan ve aynı yıl opera ve bale gösterilerine başlayan “İzmir Devlet Opera ve Balesi”dir (www.izdob.gov.tr). Bir diğeri de, yukarıda da belirtildiği üzere Bursa'da kurulan ve yürürlüğe sokulan yasal düzenlemelerle Uludağ Üniversitesi bünyesine eklenen genel müzik eğitimine öğretmen yetiştirme amaçlı “müzik eğitimi bölümü”dür (Uçan, 1994b, s.41). İlk örneği üçüncü plan döneminde İstanbul'da açılan Türk Müziği Konservatuvarı'na bu dönemde içinde bir yenisi daha eklenmiştir. 1983 'ün Ekim ayında Ege Üniversitesi'ne bağlı olarak kurulan Devlet Türk Musikisi Konservatuvarı, bir yıl sonra faaliyete geçmiştir (konservatuar.ege.edu.tr).

Bu yeni kurumlarla birlikte, müzik kültürüne uluslar arası nitelikte yeni etkinlikler de katılmıştır. 1973 yılında Ankara'da kurulan SCA, kuruluş amacı doğrultusunda Uluslararası Ankara Müzik Festivalini düzenlemiştir (SCA, 1994, s.26). Bu festival geleneksel hale getirilerek dünya çapında bilinen müzisyenlerin ve grupların Türk müzikseverlerle buluşma olanağı sağlanmıştır (SCA, 1994, s.26).

Kültür ve müzik alanına kitle iletişim araçları açısından bakılacak olursa, bu dönem için en önemli gelişmenin TRT'nin 1979 yılında çocuklar ilk kez uluslar arası bir çocuk şenliği düzenlendiği görülmektedir. TRT Uluslararası 23 Nisan Çocuk Şenliği adı altında düzenlenen bu büyük organizasyon, Birleşmiş Milletlerin 1979 yılını “Çocuk Yılı” olarak ilan etmesi çerçevesinde tasarlanıp uygulanmıştır. Bu çerçevede başlatılan şenlik, gelenekselleştirilmiş ve sonraki yıllarda da artan bir katılımı düzenlenmesine devam edilmiştir. 1979 yılındaki ilk şenliğe Bulgaristan,

Irak, İtalya, Sovyetler Birliği ve Romanya'dan gelen sayıları yüz elliden fazla çocuk ve eğitici katılmıştır. Katılımcıların TRT ile işbirliği yapan ilkokullar aracılığıyla, ailelerin yanında konuk edildiği bu şenlikle; “dünya barışına katkıda bulunmak, çocuklar arasında dostluk, sevgi ve arkadaşlık bağlarını güçlendirmek ve Türkiye’yi tanıtmak” gerçekleştirilmek istenen temel amaç olarak gözetilmiştir (Cankaya, 2003, s.161).

12 Eylül ile başlayan yasaların ve kurumların yeniden yapılandırılması sürecinde TRT’de ele alınmış, Kasım 1983’te çıkarılan 2954 sayılı “Türkiye Radyo Televizyon Kanunu” ile faaliyet ve yönetim esasları yeniden belirlenmiştir. Bu yasa, ülkedeki tüm radyo televizyon yayınlarını kapsayacak bir biçimde hazırlanmıştır. 1982 Anayasası’nın 133. maddesine dayandırılarak çıkarılan bu yasada, radyo ve televizyon verici istasyonlarının kurulması, işletilmesi, yayınlarının düzenlenmesi ile yurtiçine ve yurtdışına yayın yapılmasının devletin tekelinde olduğu ve tekelin TRT tarafından kullanılacağı belirtilmiştir. Ancak, yine yasayla getirilen bir istisna ile yasada belirtilen ilkelere uygun yayın yapmak koşuluyla; polis ve meteoroloji gibi devlete bağlı kurumların sürekli ikaz ve duyuru amacıyla radyo istasyonu kurmaları, sürekli ve kesintili radyo yayını yapmaları verilecek bir izinle serbest bırakılmıştır. Bu izinden yararlanan polis ve meteoroloji kurumları kendi adlarını taşıyan birer radyo kurarak yayın faaliyetine başlamışlardır. Yalnızca ikaz ve duyuru amacıyla radyo yayını yapabilecekleri belirtilen bu iki kurum daha sonra, TRT’nin yıllardır yayınlamadığı türlerdeki müziklere ait örnekleri yayınlayarak bir tür müzik kanalı olarak dinleyicilerin ilgisini çekmişlerdir (Cankaya, 2003, s.195–196).

Bu dönemde TRT’de müzik alanında yaşanan başka gelişmelerde söz konusu olmuştur. Televizyon yayıncılığında gün geçtikçe deneyim kazanan TRT, 1979 yılında çok küçük bir oranda da olsa, yabancı ülke televizyonlarına yerli yapım programlardan göndermeyi başarmıştır. Gönderilen bu programlar arasında ilk sırayı müzik programları almıştır. Atatürk’ün doğumunun yüzüncü yılı nedeniyle 1981 yılının “Atatürk Yılı” olarak ilan edilmesiyle ülke genelinde başlatılan etkinliklere TRT de katılmıştır. Yayınlarında bu konuyu öne çıkaran ve işleyen özel programlar hazırlayan TRT, Türk Halk Müziği dalında, “Atatürk Konulu Güzelleme”, “Atatürk

Konulu Destan” ve “Türk Halk Çalgıları İçin Çok Sesli Küçük Parçalar” adlı yarışmalar düzenlemiş, dereceye girenlere çeşitli ödüller dağıtmıştır. Ayrıca, Atatürk’ün doğumunun yüzüncü yılı anısına Çağdaş Türk Müziği’ne katkı sağlayabilmek amacıyla, çeşitli Türk bestecilere eser siparişinde bulunmuştur. TRT bu dönemde telif haklarını koruma konusunda da adımlar atmıştır. TRT ile Türk ve yabancı bestecilerin telif haklarını koruyan SASEM ve GEMA adlı müzik kuruluşları arasında toplu sözleşme imzalanmıştır (Cankaya, 2003, s.162–163, 177). Bu dönemde TRT kendisine bağlı, çocuklara ve gençlere yönelik çoksesli korolar kurmuştur. 1979’da TRT İstanbul Çocuk Korosu, 1983’te ise hem Ankara’da hem de İstanbul’da TRT Çoksesli Gençlik Korosu kurulmuştur. Bunun yanı sıra TRT, 1979 yılında geleneksel sanat müziği alanında beste yarışması düzenlemiştir (www.trt.net.tr).

3.4.3 Dördüncü Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

Bu plan döneminde görev alan hükümetlerin programlarında da kültür ve sanat konusuna yönelik tedbirlere yer verildiği anlaşılmaktadır. Dönemin ilk hükümeti olan ve dördüncü planın hazırlık aşamasını gerçekleştiren III. Ecevit Hükümeti’nin* programında bu alanların oldukça geniş sayılabilecek bir biçimde işlendiği söylenebilir. Değindikleri ortak noktalar açısından değerlendirildiğinde, bu programda yer alan ifadeler şu şekilde gösterilerek açıklanabileceği düşünülmektedir:

“Hükümetimiz, sanat ve kültür çalışmalarını toplumun bütün katlarına yaymaya çalışacaktır...

Bütün yurtda konservatuvarların ve sanat okullarının kurulup yaygınlaştırılmasına, bu alandaki yerel çalışmaların desteklenmesine, kültür ve sanat merkezlerinin çoğaltılmasına önem verilecektir.” (III. Ecevit Hükümeti Hükümet Programı, www.tbmm.gov.tr)

* (III. Ecevit Hükümeti: 05.01.1978–12.11.1979)

Yukarıdaki ifadelerden de anlaşılacağı üzere, bu hükümet de önceki dönemler içerisinde incelenen diğer Ecevit Hükümetleri gibi kültür alanında **“yaygınlaştırma”** faaliyetlerini öncelikli olarak ele almaktadır. Bu faaliyetlerde hedef olarak toplumun tüm katmanlarının ele alınması “devletçi/seçkin” anlayışın kültür alanındaki olağan tavrını anımsatmaktadır. **“Yaygınlaştırma”** faaliyetlerinde esas alınan tipik sayılabilecek bir yaklaşım olarak örgün ve yaygın sanat eğitimi kurumlarının çoğaltılması tedbirinin öngörülmesi, söz konusu tavrın bir uzantısı niteliğinde değerlendirilmektedir. Bu tavrın müzik eğitimi alanına yansımaları olarak da konservatuarların yaygınlaştırılması konusunun sürekli olarak gündeme alındığı görülmektedir. Bu faaliyetlerde devlet desteğinin ana güç olarak kullanılmasına dikkat çekilmesine karşın programda kültür, sanat ve devlet arasındaki ilişkilerde gözetilecek temel ilkenin açıklandığı da düşünülmektedir:

“...Anayasa ve demokrasi kuralları içinde her türlü baskı ve yönlendirmeden uzak bir devlet desteği sağlanacaktır. Sanatta ve kültürde özgürlük ortamının tüm koşulları gerçekleştirilecektir.” (III. Ecevit Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Bu ilke, devletin kültür ve sanat etkinliklerinde sınırlar, yöntem, içerik gibi konularda yönlendirici ve belirleyici olmasının aksine bir yaklaşımın sergilemesi gerekliliği yanında, o günlerde gündemin başköşesinde bulunan şiddetin ve terörün ana kaynağı olan ideolojik kökenli kutuplaşmanın kültür, sanat ve devlet arasındaki ilişkideki olumsuz etkisine bir gönderme ve çözüm önerisi olarak da değerlendirilmektedir.

Sosyal demokrasiyi ön plana çıkaran söylemler çerçevesinde politika üreten CHP'nin bağımsız milletvekilleriyle oluşturduğu III. Ecevit Hükümeti'nin, sanatçının sosyal ve ekonomik haklarına da programında yer verdiği görülmektedir.

“Sanatçıların, düşünürlerin ve yazarların sosyal güvenceleri sağlanacaktır. Yetenekli sanatçı, yazar ve düşünürlerin yaşamlarını bu çalışmalarlarıyla sürdürebilmelerine devlet yardımcı olacaktır. Telif hakları, sağlam kurallara bağlanırken vergi yönünden de kolaylıklar getirilecektir.” (III. Ecevit Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Hükümet programları arasında ilk kez II. Ecevit Hükümeti programında ele alınan ve üçüncü planda da üzerinde durulan telif hakkı konusunda bu döneme kadar önemli bir gelişmenin gerçekleştirilemediği daha önceki bölümde de belirtilmiştir. Bu nedenle, bu programda aynı konuya değinilmesi doğal bir yaklaşım olarak görülmektedir.

Yukarıda belirtilen tedbir ve yaklaşımlarla birlikte, III. Ecevit Hükümeti programının tümünde kültür konusuna getirilen bakış açısı incelenecek olursa, bu programın II. Ecevit Hükümeti programı ile benzerlik taşıdığı gözlemlenmektedir. Bu programın kültür ile ilgili bölümü özetlenecek olursa, kültür etkinliklerinin toplumun her kesimine yayılması, dönemin içinde yer alan keskin ideolojik çatışmaların kültür ve sanat çalışmalarına olumsuz etkisinin giderilmesi, sanatçının ekonomik ve sosyal haklarının devlet tarafından güvenceye alınması, ülkenin gereksinim duyduğu müzik kurumlarının yaygınlaştırılması ve Türk sanatının bir bakıma evrensel değerlere ulaşmasının devlet desteği yoluyla sağlanabilmesi amacını temel aldığı söylenebilir.

12 Eylül darbesiyle yönetime el koyan MGK'nin kurduğu Ulusu Hükümeti'nin de, programında kültür konusunu darbenin oluşma sürecini etkileyen koşullar açısından ele aldığı görülmektedir. Ulusu Hükümeti*, bir anlamda darbenin gerekliliğini de açıklayan devlet ve toplum hayatının çöküşü olarak nitelendirdiği süreçte, hızlı nüfus artışı, bu artışa bağlı olarak gelişen kontrolsüz kentleşme, işsizlik ve bunlara orantılı sosyal yapıdaki değişimle birlikte “eğitim sisteminin çarpıklığını ve milli kültür değerlerinin yozlaşmasını” etkili unsurlar olarak açıklamaktadır. Bunun yanında, siyasal, sosyal ve ekonomik alanlarda olduğu gibi kültür alanında da yaşanan tikanlıkları giderecek gerekli yasal düzenlemelerin gerçekleştirilmesinin öncelikli bir tedbir olarak ele alınacağı belirtilmektedir. Bir diğer tedbir olarak da, milli kültür ve sanat değerlerinin çağdaş yaklaşım ve yöntemlerle işlenerek önce ulusal sonra da uluslar arası alanda yaygınlaşmasını öngören faaliyetlere önem verileceği dile getirilmektedir (Ulus Hükümeti Hükümet Programı,

* (Ulus Hükümeti: 20.09.1980–13.12.1983)

www.tbmm.gov.tr). Bu tedbirin, cumhuriyeti kuran ve çeşitli düzenlemeler ve kurumlar aracılığıyla kökleştiren “devletçi/seçkin” anlayışın sanat politikasını hatırlattığı düşünülmektedir. Tek parti döneminin yeni müzik anlayışının oluşturulma sürecinde başvurulan, ulusal nitelikteki ezgilerin çağdaş yöntemlerle işlenmesini öngören yöntem ile özetlenebilecek ve örneklendirilebilecek bu sanat politikasına, devlet yapısının baştan aşağı yeniden düzenlenmesini öngören bir askeri yönetimi temsil eden hükümetin programında yeniden yer verilmesi doğal bir yaklaşım olarak değerlendirilmektedir.

12 Eylül sonrası yönetime gelen ilk sivil hükümet olma özelliği taşıyan ve öne çıkardığı siyasal nitelikler bakımından “gelenekçi/liberal” bir çizgide durduğu düşünülen ANAP’ın tek başına kurduğu I. Özal Hükümeti* de, programında kültürel konularla ilgili görüşlerini ifade etmiştir. Programda öncelikle, kültür ve sanatın milli değerlerin korunması ve gelişmesinde etkili birer araç olmalarının yanında, uluslar arası ilişkilerde yakınlaşma ve dayanışma açısından temel unsurlar olarak görüldüğü ifade edilmektedir. Programda diğer önemli ifadeler ise şunların olduğu düşünülmektedir:

“Fikir ve sanat eserleri sahiplerinin haklarının korunmasına özel olarak itina gösterilecektir.

Milletimizin sosyal ve kültürel hayatında önemli rolü olan edebiyat, musiki, resim, folklor, sinema ve tiyatrunun geliştirilmesi, kültür, sanat ve eğitim politikamızın anahedefidir...

Sanatçının korunması ve sanatçı yetiştirilmesi için devletin gerekli desteği sağlamasını gerekli buluruz...

Telif ücretlerinden de belirli bir sınıra kadar vergi alınmaması ve bu sınırın üzerindeki vergi nispetinin ise düşük tutulması için gerekli tedbirler alınacaktır.” (I. Özal Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Yukarıda da görüldüğü üzere I. Özal Hükümeti, 1982 Anayasası’nın ilgili maddelerinde belirtilen kültür ve sanatın korunması, geliştirilmesi ve desteklenmesi boyutlarında devletin temel rolüne dikkat çekmektedir. Bununla birlikte, üçüncü kalkınma planında ve Ecevit Hükümetleri programlarında üzerinde durulan telif

* (I. Özal Hükümeti: 13.12.1983–21.12.1987)

hakları konusuna değinildiği ve bu konuya vergi uygulamaları açısından yeni bir açılım getirme düşüncesinin vurgulandığı da görülmektedir.

3.4.4 Dördüncü Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

Dördüncü plan döneminin öne çıkan özelliğinin, bu ve sonraki plan dönemlerinin kültür politikalarının eksenini belirleyecek ana hükümlerin, yürürlüğe konulan 1982 Anayasası ile belirlenmiş olması şeklinde düşünülmektedir. Üzerinde ilk olarak durulması gereken noktanın, “bilim ve sanat hürriyeti”nin açıklandığı ve güvenceye alındığı 1982 Anayasası’nın 27. maddesi olduğu görülmektedir. Bu maddeye göre, “herkes, bilim ve sanatı serbestçe öğrenme, açıklama, yayma ve bu alanlarda her türlü araştırma hakkına sahiptir” (T.C. Anayasası, s.44). Bu maddeyle, bütün dallarda ve boyutlarda gerçekleştirilecek sanat eğitime ilişkin tüm faaliyetlerin devlet tarafından güvence altına alındığı ve bunun bir bireysel hak olarak tanımlandığı görülebilir. Ancak, aynı maddenin devamında getirilen hükümle bu hak; devletin şeklinin, cumhuriyetin niteliklerinin ve devletin bütünlüğü, resmi dili, bayrağı, milli marşı ve başkentinin açıklandığı 1.,2., ve 3. maddesinin değiştirilmesi yönünde kullanılamayacağı belirtilmektedir.

Bir diğer önemli maddenin ise devletle sanat ve sanatçı arasındaki ilişkinin tanımladığı 64. madde olduğu gözlemlenmektedir. Bu maddedeki hükümler şu şekildedir:

“XII. Sanatın ve sanatçının korunması

Madde 64. Devlet, sanat faaliyetlerini ve sanatçıyı korur. Sanat eserlerinin ve sanatçının korunması, değerlendirilmesi, desteklenmesi ve sanat sevgisinin yayılması için gereken tedbirleri alır.” (T.C. Anayasası, s.67)

Bu maddeye göre, sanatın ve sanatçının korunması devletin sosyal ödevleri arasında ele alındığı görülmektedir. Bununla birlikte, bu madde ile sanatın desteklenmesinde cumhuriyetin kuruluşundan itibaren sürdürülen “devletçilik” ilkesinin ilk kez anayasal düzlemde açık bir biçimde belirtilmesi ve devletin genel

politikaları arasında süreklilik içinde bir zorunluluk haline getirilmesi açısından önemli ve anlamlı olarak değerlendirilmektedir.

Planlama konusunun açıklandığı 166. madde de, 1961 Anayasası'nın gündeme taşıdığı **“kültürel kalkınma”** kavramına dikkat çekildiği, devletin görevleri arasında sayılan planlama işleminde bu kavramın gerçekleştirilmesinin bir ödev olarak ele alındığı görülebilir.

Dördüncü plan metni incelendiğinde ise bu planın şekil bakımından ilk üç plandan farklı olarak, önce her konu başlığı ile ilgili mevcut durumun bir bölümde sergilendiği, sonra o konu başlığına ilişkin uygulanacak politika ve stratejilerin başka bir bölümde açıklanmaya çalışıldığı gözlemlenmektedir. Kültür konusunun sergilenen mevcut durumunda, ülkedeki müzik yaşamını da kapsadığı düşünülen, özellikle üçüncü plandaki kültür politikalarının uygulama sonuçlarını da içeren bazı genel değerlendirmeler bulunmaktadır. Bu genel değerlendirmeler aşağıda gösterilmiştir:

“467. Coğrafi bölgeler ve toplumun çeşitli kesimleri arasında görülen ekonomik ve sosyal dengesizlikler kültürel alana da yansımakta, gelir grupları arasında önemli kültür farklılıklarına ve toplumsal sorunlara yol açmaktadır.

468. III. Plan döneminde, kültürel alanda yaratma, koruma, tanıtma, yayma, eğitim ve araştırma çalışmalarında nicel bazı artışlar dışında nitelik açısından geçmiş plan dönemlerinden farklı bir uygulama sağlanamadığı gibi ulusal kültürümüzü evrensel boyutlara ulaştıracak yeni yaklaşımlar ve atılımların gerçekleştirilmediği gözlenmektedir.

469. III. Plan yıllık programlarında öngörülmüş olan; ve yeni kurumsal düzenlemelere gidilmesi gibi genel nitelikteki önlemlerin uygulanmaması nedeniyle değişik kültürel etkinlikler ve araçlar konusunda beklenen gelişmelerin gerçekleşmesi de kısıtlı kalmıştır.” (DPT, 1979, s.150)

Yukarıdaki değerlendirmelerden de anlaşılacağı üzere, planın hazırlandığı yıllarda ülkenin yaşadığı toplumsal sorunlara neden olarak coğrafi bölge ve toplum kesimleri arasında görülen ekonomik ve sosyal dengesizliklerin kültür alanında da yansımaları gösterilmektedir. İkinci ve üçüncü planda temel ilkelerden biri olarak gösterilen “kültür faaliyetlerinin ülke genelinde etkin ve eşit dağılımının sağlanması”

düşüncesinin altında da söz konusu saptamanın yattığı düşünülmektedir. Diğer planlarda ilgili politikalara yer verilmesine karşın, dördüncü planda bu konu açıkça dile getirilmiştir. Bununla birlikte, coğrafi bölgeler ve toplum kesimleri arasındaki ekonomik ve sosyal dengesizliklerin kültürel boyuta da yansması yalnız planın hazırlandığı dönemin değil, ülkenin kuruluşundan bugüne değin kültür alanında yaşadığı sorunların temel nedeni olarak görülebilir.

Üçüncü planın uygulanma sonuçlarına ilişkin değerlendirmelerde kültürel alanda bazı konularda nicel artışların olmasına karşın, nitel anlamda belirli bir gelişmenin sağlanmadığına ve uluslar arası düzeyde herhangi bir atılımın gerçekleştirilemediğine işaret edilmektedir. Buna ek olarak, özellikle üçüncü planda öngörülen yeni kurumsal düzenlemelere gidilememesinin değişik kültürel etkinlikler ve araçlar konusunda beklenen gelişmelerin kısıtlı kalmasına yol açtığı belirtilmektedir.

Buraya kadar yapılan planların incelenmesinde en dikkat çekici nokta olarak, her planın kendisinden önceki planın uygulanmasına ilişkin yaptığı değerlendirmeler görülmektedir. Bu değerlendirmelerden anlaşıldığı üzere, ilk üç planın kültür konusunda öngördüğü hedefler istenildiği düzeyde gerçekleştirilememiştir. Bu üç planın uygulanma süreci tam olarak on beş yılı kapsamaktadır. Başka bir anlatımla, toplumun kültür alanında yaşadığı sorunlara ve gereksinimlere on beş yıl boyunca gerçek anlamda bir yanıt verilememiştir. Her ne kadar haklı olarak kültürel alandaki sorunların ana kaynağının ekonomik ve sosyal alandaki dengesizliklerin altında bulunduğu düşünülse de, bu alandaki dengesizliklerin toplumun huzur ve refahını engelliyecek düzeye erişmesinin altında da, adeta bir kısır döngü şeklinde, kültür alanındaki sorun ve gereksinimlerin giderilmemesinin yattığı söylenebilir.

Planda kültür alanlarına ilişkin istatistikî ve betimsel değerlendirmeler yapılmaktadır. Müzik alanına ait hem istatistikî ve hem de betimsel değerlendirmelere yer verilmiştir. Müziğe yönelik betimsel değerlendirmeler şöyledir:

“477. Devlet Opera ve Balesi büyük oranda yabancı eserlere yer vermekte, yeni yapımlar 5 yılda oynatılan eserlerin sadece yüzde 8’ini oluşturmaktadır. Temsil başına ortalama 301 seyirci düşmekte, oturma kapasitesinin az bir bölümü kullanılmaktadır...”

483. Müzik alanında eğitim ve araştırma yapmakla görevli Devlet Konservatuarları bugünkü durumuyla ülkenin sanatçı ve icracı gereksinimlerini karşılamada nicelik ve nitelik açısından yetersiz kalmaktadır.

484. Her türlü ulusal ve evrensel halk ve sanat müziğinin eğitimi, araştırılması ve icrası konusunda örgütlenme ve kurumsal gelişme yetersiz kalmış; bu alanda sorumluluk yüklenecek bir kurum ya da kuruluş oluşturulamamıştır.” (DPT, 1979, s.152)

Müzik ile ilgili yapılan betimsel değerlendirmeler görüldüğü gibi, kurumsal düzeyde yapılmıştır. Bu değerlendirmeler tarihsel çerçeveden bakılacak olursa, o güne değin sürdürülen müzik kurumlarına yönelik politikalarının bir öz eleştirisi niteliğinde görülebilir. III. Ecevit Hükümeti döneminde hazırlanan bu plan, yukarıda da incelenen bu hükümetin programı ile karşılaştırılırsa getirilen bu eleştirinin daha da dikkat çekici olduğu söylenebilir. Planlı dönemdeki diğer tüm CHP hükümetlerinde* olduğu gibi bu hükümet programında da sergilenen kültür politikalarının ana çekirdeğini oluşturan “yaygınlaştırma” faaliyetlerinin, müzik alanındaki uygulama alanı olarak görülen konservatuarların ülke çapındaki nicelik durumu bir kez daha vurgulanmıştır. Dördüncü planda yapılan bu değerlendirmeyle, ilk kez konservatuarlara yalnız nicelik açısından değil, nitelik açısından da yaklaşıldığı görülmektedir. Bunun yanında, yine CHP hükümetlerinin hükümet programlarında yer verdiği kültür politikaları ve bunlara yönelik uygulamalar açısından konservatuarlarla aynı konumda gördüğü DOP’a getirilen ve bu araştırmanın önceki bölümlerinde de yapılan saptamalarla koşut bir görüntü çizen değerlendirmelerin de tarihsel boyutta önemli nitelikler gösterdiği düşünülmektedir. DOP’un temsil dağırının, ulusal eserleri içermesi ve güncellenmesi bakımından siyasal ve bürokratik çevrelerce sorgulanması, sanat yaşamının neredeyse tamamıyla devlet desteğiyle yürüdüğü bir ortamda, planlı dönem içindeki uygulamalar göz önüne alınarak geç kalınmış bir tavır olarak değerlendirilmektedir. DOP’a yönelik bu değerlendirmelerin yapıldığı dönemde, devlet sahnelerinde gösterilen opera eserleri

* (İnönü ve Ecevit Hükümetleri)

hakkında bir bakış açısı oluşturabilmek için yalnız Ankara Devlet Opera ve Balesi incelenecek olursa, operada yirmi dört yabancı esere karşın yalnız iki ulusal eserin sahnelendiği görülmektedir. Bale de ise bu durum, daha dengeli bir dağılımla, yedi yabancı eser ile altı ulusal eserin gösterime konduğu anlaşılmaktadır. Konuya dördüncü plan dönemi açısından yaklaşılabilecek olursa, operada on altı yabancı eser ile birlikte dört ulusal eserin, balede ise sekiz yabancı esere karşın yalnız üç ulusal eserin oynandığı anlaşılmaktadır (Ulusoy, 1991, s.191-196). Her iki değerlendirmeyi kapsadığı düşünülen son paragraftaki değerlendirmede de, planlı dönemde müziğin eğitim ve seslendirme boyutlarında görev alan kurumların, yukarıda belirtilen bulgular ve yorumlar doğrultusundaki nicel ve nitel yetersizliğinin giderilmesinde rol oynayacak bir üst kuruluşun eksikliğine dikkat çekildiği düşünülmektedir. Bu betimsel değerlendirmelerle birlikte, DOP'un beş yıllık bir dönemde gerçekleştirdiği faaliyetlere ve ulaştığı seyirci kapasitesini gösteren istatistikî değerlendirmeye ilişkin veriler de sunulmuştur.

Bu değerlendirmeler ışığında, dördüncü planda kültürün geneline dönük olduğu düşünülen başlıca önemli yaklaşımlar aşağıda gösterilmiştir:

“951. Kültür hizmetlerinin bölgeler arası dengesiz dağılımını ortadan kaldırmak; çeşitli yörelerin ve değişik toplum katlarının, kültürel uğraşlardan en üst düzeyde yararlanmasında ve katılımında eşitliği ve toplumsallaşmayı sağlamak temel ilkedir.

952. Yöresel ve ulusal kültürün gelişmesine ve bir evrenselleşme süreci içerisinde yörelere ve toplum katlarına yabacılaşmamasına özen gösterilecektir.

953. Kültürde istenen düzeye en az ekonomik yüküyle varılması için pahalı ve gösterişli yapılarla gösteriler yerine; toplumun en geniş ölçüde katılımının sağlandığı ucuz ama etkin, yaygın ve işlevsel yapılarla onların sergilenmesine ağırlık verilecektir...

969. Uluslar arası kültür işlerinde Türkiye'nin daha etkin bir yere ulaşabilmesi için kültürümüzü gerçek boyutlara ve yaratıcılık yönü ile tanıtacak dışa dönük bir Kültür politikası oluşturulacaktır...

971. Tüm toplumda sanat beğenisinin yükseltilmesine çalışılırken, sanat alanında olağanüstü yeteneği saptanan çocuklara ve gençlere, devletçe eğitim olanakları sağlanacaktır.” (DPT, 1979, s.285–286)

Bu genel yaklaşımların şu şekilde özetlenebileceği düşünülmektedir:

1. Kültür eserlerinin yurt içinde dağılımında eşitliğin ve toplumsallaşmanın öncelikli etkenler olarak ele alınması
2. Yöresel ve ulusal kültürün evrensel boyutta gelişirken coğrafi bölgelere ve toplumsal katmanlara yabancılaşmamasına özen gösterilmesi
3. Kültür faaliyetlerinde düşük bütçeyle yüksek katılımın ve faydanın hedeflenmesi
4. Uluslar arası alana dönük bir kültür politikasının oluşturulması ve uygulanması
5. Toplumun sanat beğenisinin yükseltilmesine çalışılması
6. Olağanüstü yetenekli genç ve çocuklara eğitim olanaklarının sağlanması

Dördüncü planda ele alınan genel yaklaşımlar diğer üç plandaki genel yaklaşımlar ile karşılaştırıldığında, dördüncü plandaki yaklaşımların -ifadelerden de anlaşıldığı gibi- daha çok ilkesel olma ve gerçekleştirilecek uygulamaların esasını içerme özelliklerini taşıdığı söylenebilir. Ayrıca, planda kültür ile ilgili olarak yapılan mevcut durum değerlendirilmesinde ortaya konan ekonomik ve sosyal alanda yaşanan dengesizliklerin kültürel alana da yansıdığı saptamasının gerçekleştirilmesi düşünülen yaklaşımların etkili olduğu da görülmektedir. Planda ifade edilen ilk üç yaklaşımın bu saptamanın içerdiği sorunlara bir anlamda çözüm getirmeye çalıştığı denebilir. 4. maddede belirtilen yaklaşımda oluşturulacak ve uygulanacak kültür politikasının uluslar arası alana dönük olması niteliğine değinilmektedir. Bu konuya özellikle batı ile kültür alış verişi şeklinde olmak üzere birinci planda ve benzer bir biçimde -ancak yapılacak etkinlikler açıkça belirtilerek- ikinci planda yer verilmiştir. Toplumun sanat beğenisinin yükseltilmesine yönelik diğer yaklaşım kalkınma planlarında ilke defa değinilen bir konuyu içermektedir. Bu yaklaşım, planın kapsadığı dönemde toplumun birçok alanda yaşadığı yozlaşmaya karşı sanat etkinlikleri yoluyla üretilmiş bir çözüm olarak değerlendirilmektedir. Ancak, yükseltilmesi düşünülen sanat beğenisinin nitelikleri, bu alanda kullanılacak taktikler ve ulaşılmak istenen hedefler planda belirtilmemiştir. Planda son olarak olağanüstü

yetenekli çocuklara eğitim olanaklarının sağlanmasına ilişkin bir yaklaşıma yer verilmektedir.

Plan dâhilinde özel uygulamalara yer verilen kültür alanları şunlardır: televizyon, sinema, kütüphanecilik, halk bilimi, tiyatro, basın ve yayın, eski eserler, akademiler, müzecilik, arşivcilik ve radyo. Müziğe yönelik özel uygulamalar olarak şunlar tespit edilmiştir:

“962. Müziğe yönelik araç ve gereçlerin yurt içinde üretimi sağlanacaktır...

967. Ulusal müziğin değerlendirilmesi için halk değerlerinin, çağdaş yöntemlerle, bilimsel araştırmalarla ve sanatsal deneylerle geliştirilmesine çalışılacak; Cumhurbaşkanlığı ve diğer devlet senfoni orkestraları bu yönde geliştirilecek, iç ve dış gezilerle çağdaş Türk müziğini tanıtmaya ve yaymasına için gerekli önlemler alınacaktır.

968. Halkın beğenisinden kaynaklanan ve bugüne kadar belirli bir devlet desteği görmeden gelişen Türk sanat ve halk müziği üzerinde ısrarla durulacak, bu müziğin diğer türden müziklerin etkisinden kurtararak geliştirilmesi konusunda girişimler yapılacaktır. Bu arada geleneksel Türk müziği konusundaki bilimsel çalışmalara etkenlik kazandırılacaktır.” (DPT, 1979, s.286)

Müzik ile ilgili bu özel uygulamalar özetlenmiş haliyle şu şekildedir:

1. Müzik araç ve gereçlerinin yurt içinde üretilmesi
2. Halka ait değerler bilimsel ve sanatsal faaliyetler yoluyla ulusal müzik çerçevesinde değerlendirilmesi
3. CSO'nun yurt içi ve dışı gezilerle Çağdaş Türk Müziğinin tanıtımını gerçekleştirmesi
4. Türk Sanat ve Halk müziğinin devlet desteğinde gelişmesinin sağlanması

İkinci ve üçüncü plan döneminde ele alınan müzik araç ve gereçlerinin yurt içinde üretilmesi konusuna bu plan döneminde de ilgi duyulduğu görülmektedir. 2. ve 3. maddedeki uygulamalardan, folklor ve geleneksel müziklerin öncelikli görüldüğü ikinci ve üçüncü planın aksine dördüncü planda Çağdaş Türk Müziğine geniş bir ölçüde yer verildiği gözlenmektedir. Bununla birlikte, 4. maddedeki

uygulama ile bir denge unsuru gözetilerek geleneksel müziklerin geliştirilmesine de vurgu yapıldığı düşünülmektedir.

Müzik alanında gerçekleştirilmek istenen bu uygulamalara, plana ait yıllık programlarda da yer verilmiştir. Planın ilk yılı olan 1979 programında* müzik konusunda ele alınan uygulamalar şu şekilde belirtilmiştir:

“(7) Opera ve Bale bölümlerinin yurt dışından karşılanan teknik gereksinmelerinin kurum içinde açılacak atölyelerden sağlanması yolunda önlemler alınacaktır.” (DPT, 1979, s.127)

Planın ilk yılında yapılması gereken işleri içeren 1979 programında, asıl planda “müzik araç ve gereçlerinin yurt içinde üretilmesi” şeklinde belirtilen uygulamanın bir uzantısı olarak DOP’un yurt dışından karşıladığı ve maliyet açısından yüksek bedeller getiren teknik donanımın, yine DOP’a bağlı atölyelerde üretilmesinin müzik alanında alınması gereken öncelikli bir uygulama olarak yer aldığı görülmektedir. Opera ve bale gösterilerinin maliyetinin düşmesini sağlayacak bu uygulama, DOP’a bağlı olarak kurulan “Sanat Teknik Bölümü” ve bu bölüme bağlı atölyelerle yaşama geçirilmiştir** (www.devoperabale.gov.tr).

VI. Demirel Hükümeti’nin işbaşında olduğu 1980 yılında yayınlanan programda da müziğe yönelik tedbirlere yer verildiği görülmüştür. Bu anlamda belirlenen iki tedbir şunlardır*** :

“(42) Türk Musikisi Enstitüsünün kuruluşu, görevleri, faaliyet alanları ve çalışma metodları açıklığa kavuşturulacak; mevcut Akademi yeniden düzenlenecek; Klasik Türk Musikisi ve Türk Halk Musikisinin ele alacak yeni Akademilerin açılması ile ilgili ön çalışmalar Enstitünün belirleyeceği ilkelere göre tamamlanacaktır...”

* (1979 Yılı Programı 19.12.1978 tarihinde 16494 mükerrer sayılı Resmi Gazetede Başbakan Bülent Ecevit’in imzasıyla yayınlanmıştır)

** (İlgili icra planında bu uygulamaya ilişkin Kültür Bakanlığı “Sorumlu kuruluş”, Sanayi ve Teknoloji Bakanlığı “Koordinasyon ve işbirliği bakımından ilgili kuruluş” olarak belirtilmektedir. İşin yapılacağı süre olarak ise program dönemi gösterilmektedir)

*** (1980 Yılı Programı 13.02.1980 tarihinde 16899 sayılı Resmi Gazetede Başbakan Süleyman Demirel’in imzasıyla yayınlanmıştır)

(49) Yabancı radyo ve televizyonların Türk toplumu üzerindeki olumsuz etkilerini azaltmak ve gittikçe ortadan kaldırmak amacıyla güçlü radyo istasyonlarının kurulması ve televizyonun yaygınlaştırılması ile ilgili çalışmalar tamamlanacaktır.” (DPT, 1980, s.134)

Görüldüğü üzere, 1980 programı müzik açısından geleneksel müziklerin geliştirilmesi yönünde yeni kurumsal düzenlemelere gidilmesini kapsamaktadır. Dördüncü planda yapılan müzik alanıyla ilgili değerlendirmede, her türlü ulusal ve evrensel halk ve sanat müziğinin kurumsal gelişmesi yetersiz olarak görülmüş ve bu konuda sorumluluk alacak bir anlamda bir üst kuruluşun eksikliğine değinilmiştir. Bu değerlendirmenin ışığında, geleneksel müziklere ilişkin çalışmaları yönlendirecek ve denetleyecek bir Türk Musikisi Enstitüsü'nün kurulmasının öngörüldüğü anlaşılmaktadır. Bununla birlikte, programda “akademi” olarak nitelendirilen İstanbul Türk Müziği Konservatuarı'nın bir yeniden yapılandırma çalışmasına sokulacağı ve geleneksel müziklerin eğitimini öngören benzer kurumların açılacağı belirtilmektedir. Her iki uygulamanın da, program dönemi içerisinde yaşama geçirilemediği görülmektedir. Bunda, 1980 yılının kendisine özgün siyasal koşullarının etkili olduğu söylenebilir. Ancak, bu uygulamaların öngördüğü bazı amaçların, 1980'den sonraki dönemlerde gerçekleştirileceği de görülebilir. Dördüncü planın incelenmesinde değinilen toplum içindeki yozlaşma konusunda, devletin 1980 programı ile yabancı radyo ve televizyonları sorumlu olarak gördüğü açık bir biçimde anlaşılmaktadır. Araştırmanın ilk bölümlerinde verilen bilgiler ışığında, o dönemde müzik alanındaki yozlaşmanın genel adı olarak kabul edilen *arabesk* müzik konusunda da devletin yabancı radyo ve televizyonlarının katkısını doğru bir biçimde tespit ettiği düşünülebilir*.

12 Eylül darbesi nedeniyle yönetimde bulunan askeri hükümetin hazırladığı 1981 yılı programında da, müzik konusunda öngörülen uygulamaların var olduğu tespit edilmiştir. Bu uygulamalar aşağıda gösterilmiştir:

* (1981 İcra Planında bu uygulamanın Kültür Bakanlığı sorumluluğunda program dönemi içinde gerçekleştirileceği gösterilmektedir)

“(6) Milli folklorümüzün geliştirilmesi ve derlenmesi faaliyetleri hızlandırılacak bu konudaki dağınıklık ve sahipsizliğe son verilecektir...

(11) Türk Musikisi Konservatuvarı ve Devlet Konservatuvarı eğitim ve öğretim yönetmeliği yeniden gözden geçirilecek, kadro problemleri giderilecek ve Türk Musikisi Konservatuvarını geliştirmek üzere gerekli düzenlemeler yapılacaktır.” (DPT, 1981, s.140)

Uygulamalarıyla devletin her anlamda yeniden düzenlenmesi amacını gerçekleştirmek istediği anlaşılan 12 Eylül harekâtının, müziğe yönelik bakış açısının belirlenmesi açısından 1981 programının ayrı bir önem taşıdığı düşünülmektedir*. Buna göre, askeri yönetimin ikinci ve üçüncü plan döneminde önemle ve ısrarla üzerinde durulan folklor konusunu kendi kültürel gündeminde öncelikli olarak ele aldığı görülmektedir. Bu yönde gerçekleştirilmek istenen uygulamanın, pek açıkça belirtilmese de bir üst kurumu işaret ettiği dile getirilebilir. Buna karşın, 1966 yılında yapılandırılan ve 1974’te Kültür Bakanlığı’na veya değişen koşullar doğrultusunda Kültür Müsteşarlığı’na bağlı bir daire başkanlığına dönüştürülen Milli Folklor Enstitüsü dışında bu dönem için yeni bir yapılandırma çalışmasının gerçekleştirilemediği görülmektedir. Programda belirtilen diğer uygulama ile de ülkedeki geleneksel ve çağdaş müziklere yönelik eğitim çalışmalarını sürdüren konservatuvarların gereksinimlerinin ele alınacağı ve özellikle “İstanbul Türk Musikisi Konservatuvarı”nın geliştirilmesi yönünde çalışmaların yapılacağı anlaşılmaktadır**.

Yine askeri hükümetler tarafından hazırlanan ve uygulanmaya koyulan 1982 ve 1983 programlarında da müzik konusunun –özellikle müzik eğitimi açısından- ele alındığı gözlemlenmektedir. 1982 programında***, folklor yine üzerinde durulan konuların başında gelmektedir. Özellikle, folklor konusunda faaliyet gösteren sivil

* (1981 Yılı Programı 04.06.1981 tarihinde 17360 sayılı Resmi Gazetede Başbakan Bülent Ulusu’nun imzasıyla yayınlanmıştır)

** (1981 Yılı İcra Planında her iki uygulama için şu bilgiler verilmektedir: 6. madde için; “Sorumlu kuruluş” Kültür Bakanlığı, “Koordinasyon ve işbirliği bakımından ilgili kuruluş” Milli Eğitim Bakanlığı, Turizm ve Tanıtma Bakanlığı, üniversiteler, “İşin yapılacağı süre” program dönemi ve devamlı, 11. madde için; “Sorumlu kuruluş” Kültür Bakanlığı, “Koordinasyon ve işbirliği bakımından ilgili kuruluş” Milli Eğitim Bakanlığı, Maliye Bakanlığı, Devlet Personel Dairesi Başkanlığı, “İşin yapılacağı süre” program dönemi)

*** (1982 Yılı Programı 29.07.1982 tarihinde 17766 sayılı Resmi Gazetede Başbakan Bülent Ulusu’nun imzasıyla yayınlanmıştır)

kuruluşların desteklenmesi ve belirli amaçlar doğrultusunda yönlendirilmesi yaşama geçirilmek istenen tedbirlerde öncelikli olarak görülmektedir. Bununla birlikte, müzik eğitiminde geleneksel müzik eğitimi yapan kurumların geniş olanaklarla desteklenmesi öngörülmektedir* (DPT, 1982, s.147). Bu yöndeki uygulamaya, 1983 programında da yer verilmektedir**. Ancak, 1981 ve 1982 yılı programlarına atıfta bulunularak, “Türk Musikisinin devletçe ele alınıp korunması ve geliştirilmesi hususunda gösterilen gayretler, henüz istenen neticelere ulaşamamıştır” şeklinde bir değerlendirmeye de yer verildiği görülmektedir. Bu değerlendirmeye koşut olarak programda şu uygulamaya değinilmektedir:

“(3) Milli Musiki eğitimi yapan resmi kuruluş ve yüksek öğretim kurumlarının yaygınlaştırılması ve daha geniş imkânlarla desteklenmesi sağlanacak, bu alanda kapsamlı araştırmalar yapılacaktır.” (DPT, 1982, s.154)

Askeri hükümetlerin hazırladıkları 1981 ve 1982 programlarında yer alan geleneksel müziklere yönelik müzik eğitimi kurumlarının geliştirilmesi ve desteklenmesi konusunun bu programda da ele alındığı görülmektedir***. Askeri yönetimin müzik alanındaki temel politikası olduğu anlaşılan bu konunun, 1984 yılında Ege Üniversitesi’ne bağlı olarak kurulan “Türk Müziği Konservatuvarı” ile bir parça olsa da yaşama geçirildiği düşünülmektedir.

Askeri dönemin sona ermesiyle başlayan sivil yönetim sürecinde hazırlanan ve uygulanan 1984 programında**** müzik konusu ile ilgili yalnızca bir değerlendirme bulunmaktadır. Bu değerlendirme, telif hakları konusunda teşvik

* (İcra planında folklor ile ilgili uygulama için Kültür ve Turizm Bakanlığı “Sorumlu kuruluş”, Milli Eğitim Bakanlığı ve üniversiteler “Koordinasyon ve işbirliği bakımından ilgili kuruluş”, program dönemi ve devamlı “İşin yapılacağı süre” olarak, geleneksel müziklerle ilgili uygulama içinse Kültür ve Turizm Bakanlığı “Sorumlu kuruluş”, Milli Eğitim Bakanlığı ve TRT “Koordinasyon ve işbirliği bakımından ilgili kuruluş, program dönemi “İşin yapılacağı süre” olarak gösterilmektedir)

** (1983 Yılı Programı 29.12.1982 tarihli 17913 sayılı Resmi Gazetede Başbakan Bülent Ulusu’nun imzasıyla yayınlanmıştır)

*** (Bu uygulama için icra planında Yüksek Öğretim Kurulu ve üniversiteler “Sorumlu kuruluş”, Milli Eğitim Bakanlığı, Kültür ve Turizm Bakanlığı ve TRT “Koordinasyon ve işbirliği bakımından ilgili kuruluş” olarak gösterilmekte, “İşin yapılacağı süre” kısmında ise program dönemi ve devamlı ifadeleri belirtilmektedir)

**** (1984 Yılı Programı 30.12.1983 tarihinde 18267 mükerrer sayılı Resmi Gazetede Başbakan Turgut Özal’ın imzasıyla yayınlanmıştır)

edici düzenlemeler ve telif haklarının standart hale getirilmesi ile ilgili olarak, “Kamu Kurum ve kuruluşlarınca Ödenecek Telif ve İşlenme Ücretleri Hakkındaki Yönetmelik”in yürürlüğe girdiğini belirtmektedir. Söz konusu yönetmeliğin hazırlanması ve yürürlüğe konması, programı hazırlayan I. Özal Hükümeti’nin telif hakları konusunun işlendiği hükümet programıyla koşutluk sergilediği söylenebilir. Bu uygulama ile üçüncü plan döneminden itibaren devletin gündeminde yer alan telif konusu hakkında 1951’de çıkarılan 5846 sayılı “Fikir ve Sanat Eserleri Kanunu”ndan sonra ilk kez yeni bir düzenlemenin yürürlüğe koyduğu görülebilir*. Yürürlüğe giren bu yönetmeliğin çıkarılmasına dayanak oluşturan ve mevcut “Fikir ve Sanat Eserleri Kanunu”nun bir anlamda güncellenmesini amaçlayan 2936 sayılı kanunun getirdiği 42. maddedeki değişikliklerle, eser türlerini esas alan dört ayrı meslek birliğinin kurulması öngörülmüş, hak sahiplerinin çıkarlarının korunması bakımından yeni ve çağdaş bir anlayışın uygulamaya geçirilmesine öncülük edilmiştir. Yaklaşık on yıldır gündemde bulunan telif konusuna ilişkin sorunlara, ilk kez bu kanunla çözüm getirilmeye çalışılmıştır. Bu kanunun hazırlık aşaması ve yürürlüğe konulması Ulusu Hükümeti zamanında ele alınmış ve gerçekleştirilmiştir** (Büyükkınay, 2006, s.36).

Bu noktada, devletin tüm organlarının ve yasal düzenlemelerinin yeniden yapılandırmasını öngören 12 Eylül yönetiminin, kültür ve ilişkili alanlara yönelik bakış açılarının belirlenmesinde askeri hükümet tarafından hazırlanan 1981, 1982 ve 1983 programlarından daha çok yararlı olacak bir başka belgenin incelenmesi gerekli görülmektedir. Bu belge, 12 Eylül yönetiminin kültür ve ilişkili alanlarda gereksinim duyulan uygulamaların yine kültür ve sanat insanlarından oluşan bir topluluk tarafından belirlenmesi ve yönetime sunulması işlemini yerine getirmek için düzenlediği “Milli Kültür Şurası”nın tutanaklarıdır. Ekim 1982 tarihinde Kültür ve Turizm Bakanlığı tarafından düzenlenen “Birinci Milli Kültür Şurası”, bir anlamda kültür ve ilişkili alanlarda mevcut durumun değerlendirilerek yapılması gerekenler konusunda 12 Eylül yönetimine tavsiyede bulunma niteliği taşımaktadır. Bununla

* (Söz konusu kanunun taslağı, İstanbul Üniversitesi Hukuk Fakültesi’nden Ord. Prof. Ernst Hist tarafından hazırlanmış, mecliste yapılan görüşmeler sonucunda yasalaşarak 13 Aralık 1952 tarih ve 7932 sayılı Resmi Gazete yayınlanmış ve 1 Ocak 1952 tarihinden itibaren de yürürlüğe girmiştir) (Büyükkınay, 2006, s.36)

** (2936 sayılı bu kanun, 1 Kasım 1983 tarihinde yasalaştırılmıştır) (mevzuat.basbakanlik.gov.tr)

birlikte, cumhuriyet tarihinde devletin gözetimi altında kültür alanının tümünü kapsayacak şekilde en geniş katılımı yapılan ilk toplantıdır. O dönemin Devlet Başkanı Kenan Evren'in konuşmalarıyla açılan şura, çalışmalarını hazırlanan "T.C. Kültür ve Turizm Bakanlığı 1. Milli Kültür Şurası Çalışma Yönergesi" uyarınca yapılmıştır. Bu yönergeye göre, Bakan İlhan Evliyaoğlu başkanlığında çalışmalarına başlayan şura, daha önceden bakanlıkça belirlenen kültüre ilişkin alanlarda komisyon çalışmaları ile devam etmiştir. Bu alanlar ve komisyonlar şu şekildedir:

1. Tarih
2. Mimarlık ve Tarihi Çevre
3. Sahne Sanatları
4. Türk Süsleme Sanatları
5. Plastik Sanatlar
6. Müzik
7. Türk Halk Kültürü
8. Kütüphane-Dokümantasyon-Arşiv
9. Yayın
10. Müze
11. Sinema
12. Türk Dili ve Edebiyatı
13. Genelde Kültür ve Temel Değerler
14. Kültür Hizmetlerinin Organizasyonu
15. Dış Kültürel İlişkiler ile Türk Kültürünün İç ve Dış Tanıtılması ve Yayılması (KTB, 1983, s.24)

Bu komisyonlardan, "Sahne Sanatları", "Müzik" ve "Türk Halk Kültürü" komisyonlarının müzik kültürüne ilişkin değerlendirmelerde ve tavsiyelerde bulunduğu tespit edilmiştir.

"Türk Halk Kültürü" komisyonunda üzerinde durulan unsurlardan, şunların önemli olduğu düşünülmektedir:

1. Halk kültürü konusunda çalışmalar yapan kamu, özel ve gönüllü kuruluşlar arasında bir eşgüdümün olmaması
2. Milli Folklor Araştırma Dairesi'nin personel, araç-gereç, bütçe, mevzuat gibi konularda yeterli olanaklara sahip olmaması
3. Geniş çaplı derleme çalışmalarının başlatılması ve önceki derleme çalışmalarında elde edilen malzemeleri kullanılabilir hale getirecek arşiv ve dokümantasyon çalışmaları içinde değerlendirilmesi
4. Halk kültürü alanında hizmet verecek etnomüzikolog, etnokorolog gibi uzmanları yetiştirecek kuruluşların olmaması (KTB, 1983, s.57-61)

Görüldüğü gibi, ele alınan unsurlar içinde o günün mevcut mesleki müzik eğitimi sistemine getirilen bir eleştiri de bulunmaktadır. Etnomüzikolog alanında insan gücünün yetiştirilmesi müzikbilimleri alanına girmektedir. Bu alanda gereksinim duyulan uzmanların yetiştirilmesinin, Ankara Devlet Konservatuvarı'nda kurulan "Müzikoloji" bölümüne bağlı "Etnomüzikoloji ve Folklor Anabilim Dalı"nın faaliyete geçirilmesi ile başladığı görülmektedir (www.konser.hacettepe.edu.tr). Bunun yanında, birinci plan döneminde kurulan ve sonraki planlarda da sıklıkla üzerinde durulan "Milli Folklor Araştırma Dairesi"nin, öngörülen olanaklara kavuşturulamadığı da anlaşılmaktadır. Ayrıca, bu komisyonun öne sürdüğü unsurlardan yola çıkarak, önceki planların bir anlamda ortak noktası haline gelen "folklor" konusunda dile getirilen sorunların, bu döneme kadar gerekli çözümlere ulaştırılmadığı söylenebilir.

"Sahne Sanatları" komisyonunda da getirilen öneriler tiyatro, opera ve bale olmak üzere üç farklı başlık altında sunulmuştur. Müzik kültürünün bir ögesi olan opera alanı ile ilgili öne sürülen önerilerin şu şekilde özetlenebileceği düşünülmektedir:

1. Sahnelenme olanağı bulamayan opera eserlerinin değerlendirilmesi
2. Ulusal opera eserlerinin yazılması konusunda özendirici kararların alınması ve uygulamaya geçirilmesi

3. Ankara, İstanbul ve İzmir operaları arasında dönüşümlü bir dağar sisteminin kurulması
4. Sahnelenen opera eserlerinin yapım aşamasında bürokratik engel, ülke dışından getirilen araç-gereç ve misafir sanatçı boyutlarında karşılaşılan mali sıkıntıların giderilmesi
5. Yurt çapındaki sahnelerin, opera temsilleri verilebilecek koşullara göre yeniden düzenlenmesi
6. Yabancı opera eserlerinin metinlerinin çevirisinde uzmanlardan yararlanılması
7. Başarılı opera eserlerinin ödüllendirilmesi
8. Atatürk Kültür Merkezi salonlarının verimli bir biçimde kullanılmasını sağlayacak bir yönetim sisteminin kurulması (KTB, 1983, s.38)

Komisyonunda oy birliği ile kabul edilerek karar haline getirilen bu önerilerin öncelikle, ulusal bir opera dağarının geliştirilmesi ve desteklenmesi konusunu öne çıkardığı görülmektedir. Bununla birlikte, mevcut opera faaliyetlerinde teknik, mali, fiziki gibi konularda karşılaşılan sorunların çözümüne ilişkin yapılması gerekenlerin belirtildiği gözlemlenmektedir. Aynı komisyon, müzik kültürünün bir diğer ögesi olan bale ile ilgili olarak da, şu değerlendirmelerde bulunmuştur:

1. Bale eğitiminin geliştirilmesine ve desteklenmesine yönelik tedbirlerin alınması
2. Ulusal balenin gelişmesi için ödül sistemi gibi etkili olacak tedbirlerin alınması
3. Balede telif hakları konusunda iyileştirici tedbirlere yer verilmesi (KTB, 1983, s.38–39)

Operada olduğu gibi, balede de ulusal bir dağarın gelişmesi ve desteklenmesine öncelik verildiği görülmektedir. Operadan farklı olarak ortaya getirilen telif hakları konusu da, ulusal baleye bir destek olarak değerlendirilebilir. Her iki alanda da ulusal bir dağarın geliştirilmesi ve desteklenmesi konusu, önceki bölümlerde de belirtildiği üzere, planlı kalkınma döneminde kültür alanında

gözlenmeye başlanan *çağdaşlaşma/batılılaşma* ya da başka bir ifadeyle *çağdaşçılık/batıcılık* ikileminin, müzik kültürü üzerindeki olumsuz etkileri açısından doğru bir saptama olarak düşünülmektedir.

Müzik kültürü ile doğrudan değerlendirmeler ve öneriler getiren ve bu bağlamda araştırma sonuçları bakımından daha önemli olarak görülen “Müzik” komisyonunun çalışmaları daha ayrıntılı bir biçimde incelenmiştir. Bu komisyonun, 23 ve 24 Ekim 1982 tarihinde yaptığı çalışmalar sonucu alınan kararlarda, yukarıda üzerinde durulan diğer iki komisyonda olduğu gibi üyeler arasında bir uyumun ve birliğin söz konusu olmadığı görülmektedir. Adnan Saygun başkanlığında yürütülen çalışmalarda ilk olarak, ülkede müzik politikasının belirlenmesinde ve uygulanmasında uyulacak ana ilke tespit edilmiştir. Bu ilke komisyon raporunda şu şekilde ifade edilmiştir:

“1. ANA İLKE : Ülkemizde müzik politikasının tespitinde, Atatürk’ün 1 Kasım 1934 günü T.B.M.M. IV. Dönem 4. toplantısını açarken ortaya koyduğu, metni aşağıya aynen alınan ilkenin ana ilke olarak kabulüne oybirliği ile...” (KTB, 1983, s.51)

Araştırmanın ilk bölümünde de ele alınan ve Türk Müzik İnkılâbı’nın bir anlamda başlangıcı olarak gösterilen Atatürk’ün bu ünlü konuşmasının ana ilke olarak benimsenmesi kararı, her ne kadar komisyonda oybirliği ile alınmış olsa da, bazı üyelerin bu ilkeye eklenmesini istedikleri söz konusu konuşmanın “doğru yorumlanması ve uygulanması”na ilişkin önerge komisyonda reddedilmiştir. Bunun üzerine, bu önergeyi yapan üyeler Ercüment Berker, Kenan Yomralı, Nida Tüfekçi, Şenel Önadlı ve Yılmaz Öztuna gibi geleneksel müziklerle ilgili isimler, komisyon raporuna “muhalefet şerhi” koymuşlardır. Komisyon, benimsenen bu ilkenin yaşama geçirilmesi aşamasında üzerinde durulması gereken unsurlar olarak da şunları belirtmiştir:

“2. UYGULAMA : Bu ilkedeki amaca ancak bilinçli besteci ve yorumcularla ulaşabileceği, bunların yetişmeleri için ulusal ve evrensel müzik kültürünün tam olarak verilmesi, her türlü baskı ve şartlandırmadan kaçınılarak eksiksiz

bir özgürlük ortamı sağlanması lüzumuna oyçokluğu ile...” (KTB, 1983, s.51–52)

Komisyonunda oyçokluğu ile alınan bu karara katılmayan üyeler, yine “muhalefet şerhi” yoluna gitmişlerdir. Ancak bu “muhalefet şerhi”nde, başta Adnan Saygun, Nevit Kodallı, Hikmet Şimşek gibi daha çok çoksesli müzik alanındaki çalışmalarıyla öne çıkan isimlerin imzalarının bulunduğu görülmektedir*. Bu “muhalefet şerhi”nin özünü, yukarıda da gösterilen ifadelerden “bugüne kadar bilinçli besteci ve yorumcuları yetiştirilemediği”, “devlet konservatuarlarında ulusal ve evrensel müzik kültürünün tam olarak verilemediği”, “devlet konservatuarlarında bir baskı ortamının mevcut olduğu” anlaşılabileceği gibi görüşler oluşturmaktadır.

Komisyon sonraki çalışmalarında ülkede müzik alanının o güne ilişkin mevcut durumu ile ilgili sorunları ve bu sorunlara yönelik çözüm önerilerini belirlemiştir. Bunların kısaca şu şekilde özetlenebileceği düşünülmektedir:

1. Kültür işlerinin müstakil bir bakanlık altında örgütlenmesi ve kuruluşuna ilişkin yasal düzenlemenin gerçekleştirilmesi
2. Konservatuarların üniversiter sistem içinden çıkarılarak Kültür Bakanlığı’na bağlanması
3. Konservatuarlar arasında eşgüdümü sağlayacak bir üst kurulun oluşturulması
4. Devlet Çok Sesli Korosu, Devlet Türk Halk Müziği Topluluğu gibi yeni kurumların müzik yaşamına eklenmesi
5. Türk müzik kültürünün ülkede ve dünyada tanıtılmasını sağlayacak Devlet Konser ve Gösteri Organizasyonu Bürosu’nun kurulması
6. Devlet Sanatçılığı ile ilgili yasal mevzuatın seçici kurulda sanatçıların da katılımını sağlayacak bir yönde geliştirilmesi
7. Ulusal ve Uluslar arası müzik tarihinin konservatuarlarca araştırılması ve yazılması
8. Çalgı yapım ve onarım atölyelerinin kurulması ve yaygınlaştırılması

* (Bu ‘muhalefet şerhi’ne imza atan isimler; Tuncer Olcay, Özer Sezgin, Mehmet Erten, Hamdi Bektaş, Muzaffer Arkan, Hikmet Şimşek, Danyal Eriç, İlhan Usmanbaş, Adnan Saygun, Aykut Doğansay, Nevit Kodallı, Faruk Yener’den oluşmaktadır)

9. Müzik aletlerinin yurt dışından getirilmesinde mali kolaylıkların sağlanması
10. Kamudaki kültür kurumlarına ek kaynak sağlayacak tedbirlerin sağlanması ve müzik alanında faaliyette bulunan özel ve gönüllü kuruluşlara maddi anlamda yardım yapılması (KTB, 1983, s.52-53)

Bu önerilerin karar haline getirilmesinde yapılan oylamada, yalnız “konservatuarların üniversiter sistem içinden çıkarılarak Kültür Bakanlığı’na bağlanması” önerisine tüm üyelerden oy gelmediği görülmektedir. 12 Eylül yönetiminin yüksek öğretimi yeniden düzenlemesi sürecinde, üniversite yapısına katılan konservatuarların bu öneri ile eski örgütsel yapısına kavuşturulmak istendiği anlaşılmaktadır. Bununla birlikte, araştırmanın önceki bölümlerinde de görüldüğü üzere, kültür işlerinin müstakil bir bakanlık altında örgütlenmesi müzik çevrelerinin her zaman üzerinde önemle durduğu ve görüş birliği içerisinde bulunduğu konuların başında gelmektedir. Ülkenin müzik yaşamına üçüncü plan döneminde giren **çoktürlü** seslendirme kurumlarına, halk müziği ve koral müzik alanında hizmet verecek yenilerinin eklenmesi kararının da, gelecek dönemlerde kültür alanında yapılacak uygulamalara yol gösterici olması açısından önemli olduğu düşünülmektedir. İlk kez 1971 yılında on bir sanatçıya verilen “**Devlet Sanatçılığı**” unvanı için yapılması istenen yasal düzenleme önerisinde ise bu unvanı alan isimlerin yalnız çağdaş Türk müzik kültürü içinde yer alan sanatçılar arasından seçilmesi konusunun etkili olduğu söylenebilir. Diğer kararlar arasında, kalkınma planlarında ve yıllık programlarda sıklıkla ele alınan müzik kültürünün araştırılması ve çalgı yapım ve onarımının desteklenmesi gibi konulara değinildiği görülmektedir. Tüm bu kararlar arasında, müzik aletlerinin yurt dışından getirilmesinde kolaylıkların sağlanması, özel ve gönüllü müzik kuruluşlarının desteklenmesi yönündeki önerilerin özgünlükleriyle öne çıktığı düşünülmektedir.

Komisyon son olarak, ülkede müzik alanında uzun dönemli çalışma planına, uygulanacak hizmet politikasına ilişkin sorunlara ve önerilere yönelik kararlar almıştır. Tümü oybirliği ile alınan bu kararlar şu şekilde özetlenmiştir:

1. Telif hakları konusunda ilgili yasal mevzuatın geliştirilmesi

2. Devletin, çeşitli müzik kurumlarının gereksinimlerini karşılamak amacıyla nota basımı ve yayımı konusunda kurumsal bir düzenlemeye gitmesi
3. Türk müzik kültürünü ulusal ve uluslar arası düzeyde tanıtımını sağlayacak ses kayıt teknolojisine yönelik tesislerin kurulması
4. Bölge konservatuarlarının kurulması
5. Türk müzik kültürünün bütününe yönelik araştırma, derleme gibi çalışmalar yürütecek Müzikoloji Enstitüsü'nün kurulması ve üniversitelerde müzikbilimleri üzerine yeni birimlerin açılması
6. Devlet çatısı altında faaliyet gösteren seslendirme kuruluşlarının geliştirilmesi
7. MEB bünyesinde Müzik Eğitimi Genel Müdürlüğü'nün kurulması
8. Türk Besteciler Birliği'nin, KTB ile TRT arasında işbirliğini sağlayacak Koordinasyon Kurulu'nun ve ülkedeki tüm müzik kurumları arasında eşgüdüm uygulayacak Yüksek Müzik Kurulu'nun kurulması
9. Geleneksel sanat müziğine ilişkin tarihi kuramsal eserlerin çevirisinin yapılması ve yayımlanması ile geleneksel halk müziğinde derleme çalışmalarının yaygınlaştırılması (KTB, 1983, s.53–54)

Alınan bu kararlarda, komisyonun ülkedeki müzik yaşamının uzun dönemdeki planlamasını kurumsal düzenlemeler üzerinden gerçekleştirmek istediği görülmektedir. Bu kurumsal düzenlemelerin, nota basımından ses kayıt teknolojisine, besteciler birliğinden çeşitli eşgüdüm kurullarına kadar müzik yaşamında yer alan neredeyse bütün boyutları kapsayacak bir biçimde düşünüldüğü dile getirilebilir. Bu kurumsal düzenleme önerileri arasında ikisinin diğerlerine oranla daha dikkate değer olduğu düşünülmektedir. İlki, ülkedeki tüm müzik kurumlarını eşgüdüm içinde yönetecek, yönlendirecek ve denetleyecek, bir anlamda müzik kültüründen sorumlu bir üst kurul işlevi görecek Müzik Yüksek Kurulu'nun oluşturulmasına yönelik olanıdır. Buraya kadar incelenen metinler arasında, bu yönde bir kuruluşun gerekliliğine dördüncü plan metninde dikkat çekildiği görülmekle birlikte, komisyonun tüm üyelerinin oylarıyla karar haline getirilen bu önerinin araştırmanın sonuçları açısından ayrı bir önem taşıdığı söylenebilir. Diğer bir önemli kurumsal düzenleme ise MEB içinde yalnız müzik eğitiminden sorumlu bir genel müdürlüğün kurulmasının öngörülmesidir. Bu düzenlemeyle, ilk kez salt olarak müziğin eğitim

boyutunun yönetilmesi, yönlendirilmesi, geliştirilmesi ve denetlenmesi sürecine ilişkin bir yapısal tedbirin devlet metinlerinde yer aldığı gözlemlenmektedir. Öte yandan, buraya kadar incelenen politika ve uygulamalarda mesleki müzik eğitiminin ön plana çıkarıldığı görülürken, bu kararlar ilk kez ağırlıklı olarak genel müzik eğitimini kapsayan bir düzenlemenin ele alındığı düşünülmektedir*.

Buraya kadar gösterilen şura kararlarının bir kısmı, ileriki dönemlerde uygulamaya geçirilme olanağını bulabilmiş ve ülkedeki müzik yaşamının yeni boyutlar kazanmasını sağlamıştır. Ancak, daha da önemlisi bu kararların, planlı kalkınma döneminin başından buraya kadar incelenen tüm politika ve uygulamaların bir anlamda özeti olduğu düşünülmektedir. Başka bir anlatımla, söz konusu politika ve uygulamaların planlı kalkınmanın dördüncü dönemine kadar bir sonuca ulaştırılmadığının, yaklaşık yirmi yıllık bir zaman dilimi içerisinde sürekli yinelenmesine karşın çeşitli nedenlerden dolayı ertelendiği görülmektedir.

3.4.5 Dördüncü Plan Döneminin Değerlendirilmesi

Çatışmaların, şiddet ve terör eylemlerinin ve ekonomik bunalımın yoğun olarak yaşandığı bu dönemin ilk yıllarında, kültür alanında fazlaca bir gelişmenin kaydedilemediği görülmektedir. Kültür alanındaki hareketliliğin, siyasal ve sosyal alandaki olumsuzlukları bir anda sona erdiren 12 Eylül darbesiyle başladığı söylenebilir.

* (Bu komisyona Necil Kazım Akses, Gürer Aykal, Nedim Otyam, Muammer Öz, Canan Toker ve Yalçın Tura çağrılmalarına karşın katılmamışlardır. M. Hilmi Gür, Şenel Önal, Yılmaz Öztuna gibi isimler ise yukarıda sözü edilen ‘muhalefet şerhi’ tartışmaları doğrultusunda komisyon raporuna imza vermemişlerdir. Bunların yanında komisyona katılan ve raporu imzalayan üyeler şunlardır: Ahmet Adnan Saygun, Mükerrrem Berk, Özer Sezgin, Ayhan Ünal, Füsün Altay, Muzaffer Arkan, Hamdi Bektaş, Ercüment Berker, Aykut Doğanşay, Mehmet Erten, Danyal Erinç, Nevit Kodallı, Tuncer Olcay, Hikmet Şimşek, Nida Tüfekçi, İlhan Usmanbaş, Faruk Yener, Kenan Yomralı, Yalçın Yüreğir. Ayrıca, komisyon raporunda Nevzat Atlığ yerine Ender Ergün’ün imzası bulunmakla birlikte, çalışmalara çağrılmalarına rağmen Mithat Fenmen ve Erdoğan Saydam vefatları nedeniyle komisyona katılmamışlardır) (KTB, 1983, s.54-55)

Bu saptamayla birlikte, dönemin ilk yıllarında hükümetlerin siyasal gündemlerine aldığı politikalarla –yaşama geçirilme olanağı bulmasalar da- kültür alanında ilk kez olmak üzere yeni konulara değindikleri görülebilir. Bunların başında, üçüncü plan dönemiyle gündeme taşınan telif hakları konusunun, bu dönemde de kendisini kültür alanıyla ilgili politikaların başında bulduğu gözlemlenmektedir. Telif hakları konusunun yanında, ilk kez bu dönemde III. Ecevit Hükümeti programıyla, sanatçıların sosyal güvenceye kavuşturulması düşüncesinin ortaya atıldığı görülmektedir. Ayrıca, telif haklarıyla birlikte kültür alanına ilişkin vergi kolaylıkları da ilk kez bu programla dile getirilmektedir. Söz konusu hükümet döneminde yaşama geçirilemeyen bu uygulamaların, sonraki hükümetlerce de ele alındığı ve içerdikleri konular hakkında belli oranda gelişmelerin kaydedildiği düşünülmektedir. Devletin bütününün tam anlamıyla yeniden yapılandırmasını öngören 12 Eylül yönetiminin, telif hakları konusunda yaklaşık otuz yıl gibi bir süreden sonra yeni bir düzenlemenin hazırlanmasını ve yürürlüğe konmasını sağladığı görülmektedir.

Uygulama aşamasının büyük bir bölümünde askeri yönetimin etkin olduğu bu plan döneminin en önemli siyasal gelişmesinin, 1982’de yürürlüğe sokulan yeni anayasa olduğu düşünülmektedir. Bu anayasanın önceki anayasalara kıyasla, kültür açısından getirdiği en önemli yeniliğin, sanat eğitimi konusunda getirilen ve güvence altına alınan özgürlük olduğu söylenebilir. 1982 Anayasası’nın ilgili maddesindeki hüküm gereğince, sanat eğitiminin bireysel haklar içinde tanımlandığı da düşünülebilir. Bununla birlikte, bu anayasa ile sanatın ve sanatçının korunması devletin sosyal ödevleri arasında ele alındığı görülmektedir. İlgili madde ile sanatın desteklenmesinde cumhuriyetin kuruluşundan itibaren sürdürülen **devletçilik** ilkesinin ilk kez anayasal düzlemde açık bir biçimde belirtildiği ve devletin genel politikaları arasında süreklilik içinde bir zorunluluk haline getirildiği düşünülmektedir.

Döneme kalkınma planı metni açısından bakılacak olursa, planın hazırlandığı yıllarda ülkenin yaşadığı toplumsal sorunlara neden olarak, coğrafi bölge ve toplum kesimleri arasında görülen ekonomik ve sosyal dengesizliklerin oluşturduğu kültürel

çatışmanın gösterildiği görülmektedir. Bununla birlikte, üçüncü planın uygulama sonuçlarının da değerlendirildiği ve buna göre kültürel alanda bazı konularda nicel artışların olmasına karşın, nitel anlamda belirli bir gelişmenin sağlanmadığına ve uluslar arası düzeyde herhangi bir atılımın gerçekleştirilemediğine işaret edildiği gözlemlenmektedir. Özellikle, üçüncü planda öngörülen yeni kurumsal düzenlemelere gidilememesinin değişik kültürel etkinlikler ve araçlar konusunda beklenen gelişmelerin kısıtlı kalmasına yol açtığı belirtilmiştir. Dördüncü planda yapılan bu değerlendirmelerle önceki planlarda yer alan değerlendirmelerin toplamının ışığında, planlı kalkınma döneminin başından bu plan dönemine kadar olan on beş yıllık bir zaman dilimi içerisinde devletin ele aldığı ve bir anlamda uygulamakla yükümlü olduğu kültüre ilişkin politikaların istenilen düzeyde gerçekleştirilemediği söylenebilir. Bunda, söz konusu zaman dilimi içerisinde yaşanan siyasal, sosyal ve ekonomik alanlarda yaşanan istikrarsızlıkların etkili olduğu öne sürülebilirse de, adeta bir kısır döngü şeklinde, bu istikrarsızlıkların oluşmasının altında yatan önemli nedenlerden biri olarak da kültür alanındaki sorun ve gereksinimlerin giderilmemesi gösterilebilir.

Dördüncü planda müziğe yönelik yapılan değerlendirmelerde en dikkat çekici noktanın, bu döneme kadar salt olarak “**yaygınlaştırma**” çerçevesinde nicelik durumlarına odaklanan müzik kurumlarına yönelik politikaların, bir öz eleştiriye tutulması olduğu düşünülmektedir. Araştırmanın önceki bölümlerinde yer alan verilerden yola çıkarak, “devletçi/seçkinci” anlayışın ele aldığı kültür politikaları arasında “**yaygınlaştırma**” faaliyetlerinin öne çıkardığı görülmektedir. Bu faaliyetlerin müzik alanındaki uzantısı olarak da, yine bu planda da olduğu gibi, ağırlıklı olarak konservatuarların ülke çapında sayılarının arttırılmasının planlarda yer alması gösterilebilir. Ancak, ilk kez bu planla birlikte müziğe yönelik politikaların çekirdek noktasını oluşturduğu söylenebilecek konservatuarlara, yalnız nicelik açısından değil, nitelik açısından da yaklaşıldığı görülmektedir. “Devletçi/seçkinci” anlayışın “**yaygınlaştırma**” faaliyetleri arasında her zaman yer verdiği opera ve baleye de, bu planda benzer bakış açısıyla yaklaşıldığı gözlemlenmektedir. Ülkede yalnız devlet desteği ile gerçekleştirilebilen opera ve bale gösterilerinde, ulusal eserlerden daha çok yabancı eserlere yer verilmesine ilk

kez bu planda dikkat çekildiği görülmektedir. Opera ve bale faaliyetlerinden sorumlu DOP'un dağar yönünden nitel anlamda değerlendirilmesinin ve eleştirilmesinin, bu planın tarihsel açıdan önemini arttırdığı düşünülmektedir. Bunların yanında planda, söz konusu kurumlar arasında eşgüdüm sağlayacak bir üst kuruluşun eksikliğinin, saptanan nicel ve nitel yetersizliğe neden olarak gösterildiği anlaşılmaktadır.

Dördüncü planda ele alınan kültürün geneline ilişkin yaklaşımlar diğer üç plandaki genel yaklaşımlar ile karşılaştırıldığında, dördüncü plandaki uygulamaların -ifadelerden de anlaşıldığı gibi- daha çok ilkesel olma ve gerçekleştirilecek uygulamaların esasını içermeye özelliklerini taşıdığı söylenebilir. Ayrıca, planda kültür ile ilgili olarak yapılan mevcut durum değerlendirilmesinde ortaya konan ekonomik ve sosyal alanda yaşanan dengesizliklerin kültürel alana da yansıdığı saptamasının gerçekleştirilmesi düşünülen uygulamalarda etkili olduğu da görülmektedir. Planda oluşturulacak ve uygulanacak kültür politikasının uluslar arası alana dönük olması niteliğine değinilmektedir. Bununla birlikte, kalkınma planlarında ilk defa olmak üzere toplumun sanat beğenisinin yükseltilmesine yönelik bir uygulamaya yer verildiği görülmektedir. Bu uygulama ile planın hazırlandığı dönemde toplumun birçok alanda yaşadığı yozlaşmaya karşı sanat etkinlikleri yoluyla bir çözüm getirilmek istendiği düşünülmektedir. Ancak, planda yükseltilmesi düşünülen sanat beğenisinin nitelikleri, bu alanda kullanılacak taktikler ve ulaşılmak istenen hedeflerin belirtilmediği de izlenmektedir.

Müziğe yönelik uygulamalar açısından bakılacak olursa, bu plan döneminde de ikinci ve üçüncü plan döneminde ele alınan müzik araç ve gereçlerinin yurt içinde üretilmesi ilgi duyulan konuların başında geldiği görülmektedir. Hatırlanacağı üzere, ikinci ve üçüncü plan döneminde müziğe yönelik uygulamalarda folklor ve geleneksel müziklerin öncelikli ve odak noktası olarak ele alındığına ilişkin bir tespit yapılmıştır. Dördüncü kalkınma planında ikinci ve üçüncü plana kıyasla çağdaş Türk müziğine geniş bir ölçüde yer verildiği gözlenmektedir. Bununla birlikte, bir denge unsuru gözetilerek geleneksel müziklerin geliştirilmesine de vurgu yapıldığı düşünülmektedir. Dördüncü plan genel yaklaşımların yapısı bakımından önceki planlarla karşılaştırıldığında, birinci planda "Devlet Sanat Armağanları", ikinci ve

üçüncü planda özellikle folklor ve geleneksel müzikler üstüne araştırma ve eğitim kuruluşları gibi kurumsal düzenlemelere yer verildiği, bu planda ise herhangi bir kurumsal düzenlemeye gidilmediği ilgi çekici bir nokta olarak değerlendirilmektedir. Bu değerlendirmelere karşın, 12 Eylül askeri ihtilalinden sonra göreve gelen Ulusu Hükümeti ile birlikte dördüncü plan dönemine ait yıllık program ve icra planlarında yukarıda sözü edilen mevcut dengenin geleneksel müzikler lehine değiştiği gözlenmekte, bunun yanında, ikinci ve üçüncü plan döneminde üzerinde sıklıkla ve önemle durulan ve bu alanda yeni kurumsal düzenlemelere gidilen folklor konusunun da aynı hükümet değişikliğinden başlayarak tekrar gündeme alındığı görülmektedir. Bu bağlamda, 12 Eylül yönetiminin müzik alanında “gelenekçi/liberal” anlayışa yakın durduğu söylenebilir. Bu plan döneminde dikkat çeken bir başka unsurun da, plan dönemine ait tüm yıllık programlarda müzik konusuna yer verilmesi olarak değerlendirilmektedir.

Dördüncü plan döneminin geçmiş ve gelecek kültür politikaları açısından öne çıkan tarafının, cumhuriyet tarihi içinde ilk kez devletin çabalarıyla kültür alanının tümünü kapayan bir biçimde, ülkenin önde gelen kültür ve sanat insanların geniş olarak nitelendirilebilecek katılımıyla yapılan “Birinci Milli Kültür Şurası” olduğu düşünülmektedir. Bu şuranın toplanmasındaki temel amacın, kültür ve ilişkili alanlarda mevcut durumun değerlendirilerek yapılması gerekenler konusunda, devletin tümüyle yeniden yapılandırmasını öngören 12 Eylül yönetimine katkı sağlamak olduğu görülmektedir. Şuranın çalışma planı içerisinde oluşturulan on beş komisyondan, “Sahne Sanatları”, “Müzik” ve “Türk Halk Kültürü” komisyonlarının müzik kültürüne ilişkin değerlendirmelerde ve tavsiyelerde bulunduğu tespit edilmiştir.

“Türk Halk Kültürü” komisyonunda o günün mevcut mesleki müzik eğitimi sisteminin sorgulandığı ve gereksinim duyulan etnomüzikolog alanında insan gücünün yetiştirilmesine dikkat çekildiği görülmektedir. Bunun yanında, birinci plan döneminde kurulan ve sonraki planlarda da sıklıkla üzerinde durulan Milli Folklor Araştırma Dairesi’nin, öngörülen yasal ve maddi olanaklara kavuşturulamadığı da anlaşılmaktadır. Bununla birlikte, bu komisyonun öne sürdüğü unsurlardan yola

çıkarak, önceki planlarda üzerinde sıklıkla durulan “folklor” konusunda bu döneme kadar dile getirilen sorunların çözümlenemediği ve öngörülen hedeflere ulaşamadığı söylenebilir. Tüm bu değerlendirmeler ışığında, toplumun büyük bir kesiminde yükselen bir ilgiyle karşılanan halk kültürünün yönlendirilmesi, geliştirilmesi ve desteklenmesi doğrultusunda devletin bulunduğu -kalkınma planlarında da sıklıkla belirtilen- girişimlerin yetersiz kaldığı ve giderek işlevsiz bir hale geldiği düşünülebilir.

“Sahne Sanatları Komisyonu” ise opera ve bale faaliyetlerinde karşılaşılan teknik, mali, fiziki gibi konulardaki sorunlara dikkat çekildiği ve bunların çözümüne ilişkin yapılması gerekenlerin belirtildiği gözlemlenmektedir. Ancak, bu komisyonun çalışmalarında, dördüncü planda yapılan değerlendirmelere koşut bir biçimde, opera ve balede ulusal bir dağarın geliştirilmesi ve desteklenmesi konusun öne çıktığı görülmektedir. Komisyonunda bu konunun öne çıkarılmasının, araştırmancının önceki bölümlerinde –özellikle birinci planın değerlendirilmesinde- belirlenen, kültür ve müzik alanına ilişkin politika ve uygulamaların düşünsel altyapısının ekseninde bir sapmaya yol açabilecek *çağdaşlaşma/batılılaşma* ya da başka bir ifadeyle *çağdaşçılık/batıcılık* ikilemine yönelik saptamayı desteklediği düşünülmektedir.

“Müzik” komisyonunun çalışmalarında ise daha dikkat çekici gelişmelerin yaşandığı görülmektedir. Devletin uygulayacağı müzik politikalarında izlenecek ana ilkenin ve bu ilkenin yaşama geçirilmesinde göz önünde tutulacak uygulama unsurlarının belirlenmesinde komisyonunda gerçekleşen gelişmeler, “devletçi/seçkinci” müzik politikası ile “gelenekçi/liberal” müzik politikasının, bir anlamda ilk kez karşı karşıya gelerek çatışmalarının bir sonucu olarak değerlendirilmektedir. Komisyonunda, “devletçi/seçkinci” müzik politikasının daha çok çoksesli müzik alanına ilişkin çalışmalarıyla öne çıkan üyeler tarafından, “gelenekçi/liberal” müzik politikasının ise geleneksel müziklerle ilgili üyeler tarafından temsil edildiği anlaşılmaktadır. Bu karşılaşmada ilk anlaşmazlık noktasının, ana ilke olarak belirlenen Atatürk’ün ünlü 1 Kasım 1934 tarihli meclis konuşmasının “doğru yorumlanması ve uygulanması”na ilişkin bir önerinin “gelenekçi/liberal” müzik politikasını temsil ettiği düşünülen isimler tarafından getirilmesiyle oluştuğu görülmektedir. Böyle bir öneride, bu

konuşmayla hareket bulan Türk Müzik İnkılâbı kapsamı ile oluşturulmak istenen yeni müzik anlayışı doğrultusunda geleneksel müziklere –özellikle geleneksel sanat müziğine- karşı yürütülen yasaklama ve engelleme önlemlerine, tarihsel çerçevede bir dikkat çekme çabasının etkili olduğu düşünülmektedir. “Devletçi/seçkinci” müzik politikasına yakın olan üyelerin çoğunlukta olduğu görülen komisyonda bu önerinin kabul edilmemesiyle birlikte, diğer bir anlaşmazlık noktasının da söz konusu ilkenin yaşama geçirilmesinde göz önünde tutulacak uygulama unsurlarının belirlenmesinde yaşandığı izlenmektedir. Bu noktada da, kabul edilen unsurların cumhuriyetin başından o güne kadar farklı yoğunluklarda uygulanan “devletçi/seçkinci” müzik politikasına karşı bir genel eleştiri niteliğinde olarak algılanmasının etkili olduğu düşünülmektedir.

Her iki müzik anlayışının, bu yönde gelişen çatışmasına karşın komisyonda alınan kararların çoğunda belli bir uyumun sağlandığı söylenebilir. Yalnız, 12 Eylül ile gündeme gelen yüksek öğretimin yeniden yapılandırılması sürecinde üniversiter sistem içinde ele alınan konservatuarların, bu sistem içinden çıkarılarak yeniden Kültür Bakanlığı’na bağlanması yönündeki kararda komisyonun ortak bir görüşte buluşamadığı görülmektedir. Kurumlar açısından her iki kanadın uzlaştığı konunun ise “gelenekçi/liberal” müzik politikasının uygulamaya dönüştüğü üçüncü plan dönemiyle kültür yaşamında yer almaya başlayan *çoktürlü* seslendirme kurumlarına yenilerinin eklenmesi yönünde olduğu gözlemlenmektedir. Yine ortak karar doğrultusunda “**Devlet Sanatçılığı**” unvanı için yapılması istenen yasal düzenleme önerisinde ise bu unvanı alan isimlerin yalnız çağdaş Türk müzik kültürü içinde yer alan sanatçılar arasından seçilmesi konusunun etkili olduğu söylenebilir. Araştırmanın buraya kadar incelenen kısmında müziğe yönelik politika ve uygulamalar açısından komisyonun aldığı kararlar arasında, müzik aletlerinin yurt dışından getirilmesinde kolaylıkların sağlanması, özel ve gönüllü müzik kuruluşlarının maddi olarak desteklenmesi yönündeki kararların özgünlükleriyle öne çıktığı düşünülmektedir.

Komisyonun müzik kültürünün uzun dönemdeki geleceğine yönelik uzlaşma içinde aldığı kararların, müziğin tüm boyutlarını kapsayacak yeni kurumsal

düzenlemeleri içerdiği anlaşılmaktadır. Bu kurumsal düzenleme önerileri arasında ikisinin diğerlerine oranla daha dikkate değer olduğu düşünülmektedir. İlkinin, dördüncü planda da dikkat çekildiği üzere, ülkedeki tüm müzik kurumlarını eşgüdüm içinde yönetecek, yönlendirecek ve denetleyecek, bir anlamda müzik kültürünün bütününden sorumlu bir üst kurul olarak işlev görecektir bir Müzik Yüksek Kurulu'nun oluşturulması olduğu düşünülmektedir. Diğer bir önemli kurumsal düzenlemenin ise MEB içinde yalnız müzik eğitiminden sorumlu bir genel müdürlüğün kurulmasının öngörülmesi olarak değerlendirilmektedir. Bu düzenlemeyle, ilk kez salt olarak müziğin eğitim boyutunun yönetilmesi, yönlendirilmesi, geliştirilmesi ve denetlenmesi sürecine ilişkin bir yapısal tedbirin devlet metinlerinde yer aldığı gözlemlenmektedir. Öte yandan, buraya kadar incelenen politika ve uygulamalarda mesleki müzik eğitiminin ön plana çıkarıldığı görülürken, bu kararlar ilk kez ağırlıklı olarak genel müzik eğitimi kapsayan bir düzenlemenin ele alındığı düşünülmektedir.

Şurada alınan tüm bu kararların, gelecek dönemde müzik alanındaki birçok uygulamanın altyapısını oluşturması bakımından önemli olduğu söylenebilir. Bununla birlikte, bu kararların planlı kalkınma döneminin başından buraya kadar incelenen tüm politika ve ele alınan uygulamaların bir anlamda özeti olması bakımından araştırma açısından ayrı bir değerde olduğu düşünülmektedir. Daha açık bir ifadeyle bu kararlar, söz konusu politika ve uygulamaların planlı kalkınmanın dördüncü dönemine kadar bir sonuca ulaştırılamadığının, yaklaşık yirmi yıllık bir zaman dilimi içerisinde sürekli yinelenmesine karşın siyasal, sosyal ve ekonomik nedenlerden dolayı ertelendiğinin bir kanıtı olarak değerlendirilmektedir.

3.5 Beşinci Beş Yıllık Kalkınma Dönemi (1985–1989)

Beşinci beş yıllık kalkınma planı 23.07.1984 tarihinde 18467 sayılı Resmî Gazetede Başbakan Turgut Özal'ın imzasıyla yayınlanmıştır. Beşinci plan, ANAP'ın kurduğu I. Özal Hükümeti döneminde hazırlanmış, uygulama aşaması da diğer ANAP hükümetleri döneminde gerçekleştirilmiştir. Bu durum, buraya kadar

incelenen tüm planları içerisinde bir ilk olma niteliği taşımaktadır. Planlı kalkınma dönemi içerisinde ilk kez bir kalkınma planının hazırlama ve uygulama aşaması, kesintisiz olarak aynı partinin hükümetleri tarafından yürütülmüştür (Tokgöz, 2006, s.413).

Beşinci Beş Yıllık Kalkınma Planı, 1985–1989 yılları arasında görev alan şu hükümetler tarafından uygulanmıştır:

- I. Özal Hükümeti (13.12.1983–21.12.1987)
- II. Özal Hükümeti (21.12.1987–09.11.1989)
- Akbulut Hükümeti (09.11.1989–23.06.1991)

3.5.1 Beşinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

12 Eylül'ün ardından 6 Kasım 1983'te yapılan ilk genel seçimlerde, beklenmedik bir şekilde iktidara gelen ANAP, partinin genel başkanı Turgut Özal liderliğinde I. Özal Hükümeti'ni kurmuştur. Darbe öncesi IV. Demirel Hükümeti'nde Başbakanlık Müsteşarı ve DPT Müsteşar Vekili, darbe sonrası Ulusu Hükümeti'nde ise ekonomiden sorumlu Başbakan Yardımcısı olan Özal'ın liderliğindeki ANAP'ın, askerlerin yoğun denetimi altında yapılan genel seçimlere katılması kadar, bu seçimlerden tek başına iktidar olacak yeterlilikle birinci parti olarak çıkması da ulusal kamuoyu için şaşırtıcı bir sonuç olmuştur. Çoğunluğun beklentisi, 12 Eylül sürecini yöneten MGK'nin desteklediği ve kurulmasına ön ayak olduğu MDP'nin, bu seçimlerden mutlak galip olarak çıkması yönündedir (Zürcher, 2006, s.411).

Seçim sonrası göreve başlayan I. Özal Hükümeti*, ağırlıklı olarak ekonomi konusuna eğilmiş, bu yaklaşımını da açıkça belirttiği hedeflerle kamuoyuna benimsetmeye çalışmıştır. Özal Hükümeti, iktidarının başından itibaren ekonomik

* (I. Özal Hükümeti: 13.12.1983–21.12.1987) (www.tbmm.gov.tr)

alandaki iki temel hedefe yönelik önlemlere öncelik vereceğini her fırsatta belirtmiştir. Bu hedefler;

1. 1970'lerin ortasındaki iç ve dış gelişmelere bağlı olarak aşırı derecede yükselen “enflasyon”u aşağıya çekmek,
2. Devletin ekonomi alanındaki müdahalelerini ve girişimlerini azaltarak “serbest piyasa” ekonomisinin kurallarını ve değerlerini yerleştirecek politikalara başvurmak biçiminde özetlenebilir (Tokgöz, 2004, s.348).

Mart 1984 yerel seçimlerinde ANAP'ın yine birinci parti olarak çıkmasına karşın, 12 Eylül öncesi siyasal yaşamın iki büyük partisi olan ve darbe sonrası kapatılan AP ve CHP'nin devamı niteliğindeki DYP ve SODEP'in, mecliste sandalyesi bulunan MDP ve HP gibi partilerden daha başarılı olmaları, muhalefetin işlevsellik ve yetkinlik bakımından yeniden konumlandırılması konusunu gündeme taşımıştır. Bu sorunun çözümüne ilişkin ilk adım, HP ile SODEP'in Kasım 1985'te birleşmeleriyle atılmıştır (Zürcher, 2006, s.413).

Bu sorun, kapatılan bu partilerin siyasal yasak kapsamına alınan eski liderlerini de gündeme taşımaktadır. Siyasal hakların geri verilmesi, hem iç hem de dış kamuoyu tarafından sürekli vurgulanan konuların başında gelmiştir. Yasaklı liderlerin siyasal haklarına yeniden kavuşabilmesi, bir Anayasa değişikliğini gerektirmektedir. Hükümet bu değişikliği mecliste çözmek yerine, konuyu halkoyuna sunmayı uygun görmüştür. Halkoyulamasının öncesinde hükümet, eski liderlerin yasaklarının kaldırılmasına karşı, eski liderlerin yanında yer alan sendikalar, siyasal partiler gibi kuruluşlar ise yasakların kaldırılmasına taraftar olarak yoğun bir çalışmaya girmişlerdir (Kongar, 1998, s.222).

Bu arada, Türkiye'nin 1963 yılında yapılan Ankara Anlaşması ile başlayan Avrupa ile bütünleşmesi süreci, 14 Nisan 1987 tarihinde AET'ye yapılan “tam üyelik başvurusu” ile yeni bir boyut kazanmıştır. AET'ye yapılan söz konusu başvuru ile bu dönemin ekonomik politikalarının temelini de oluşturan “dışa açılım” yaklaşımı,

uygulama alanında ve kamuoyu düzeyinde büyük bir ivme kazanmıştır (www.belgenet.com).

6 Eylül 1987’de yapılan halkoylamasında, yüzde 49,76 “hayır” oyuna karşı yüzde 50,24 “evet” oyuyla yasaklı liderler siyasal haklarını yeniden kazanmış ve partilerinin başına geçme olanağına kavuşmuşlardır. Eski liderlerin siyaset gündemine yeniden çıkmalarıyla birlikte, ülke kaçınılmaz bir biçimde seçim sürecine girmiş ve mecliste genel seçimlerin erken bir tarihte yapılması kararı alınmıştır. 29 Kasım 1987 tarihinde yapılan seçimlerden ANAP yüzde 36,29, SHP yüzde 24,81, DYP yüzde 19,15 oranında oy alarak meclise girmeyi başarmışlardır. Seçim öncesinde yenilenen “seçim yasası”nın hükümleri doğrultusunda ülke genelinde yüzde 10 barajını geçemeyen diğer partiler meclise girememişlerdir. Bu partiler arasında baraja en yakın oyu alan yüzde 8,5 ile CHP’nin eski lideri Ecevit’in kurduğu DSP olmuştur (Ahmad, 2006, 231–232).

1987 seçimiyle iktidarda kalan ANAP, II. Özal Hükümeti’ni* kurmuştur. Siyasal alanda bu gelişmeler yaşanırken 12 Eylül ile son bulmuş terör, bu kez daha farklı bir yönden ve yöntemle yeniden devletin ve toplumun güvenliğini tehdit eder bir hale gelmiştir. 12 Eylül öncesinde de faaliyette bulunan “bölücü” anlayış, darbe sonrası komşu ülkeler sığınmış, burada kurduğu kamplarda taraftarlarına siyasal biçimlenme ve silahlı mücadele eğitimi vermiştir. Türkiye içinde ilk ses getiren eylemlerini 15 Ağustos 1984’te Siirt’in Eruh ve Hakkâri’nin Şemdinli ilçesine yaptığı baskınlarla gerçekleştiren “bölücü” anlayış, ilerleyen zaman içerisinde terörü bölge çapında yaygınlaştırmaya başlamıştır. 1987 yılının başlarında aralıksız olarak gerçekleştirilen saldırılarda, özellikle siviller hedef alınmış ve önemli can kayıpları yaşanmıştır (www.usakgundem.com).

1988 yılına gelindiğinde ise bir sonraki yıl yapılacak olan yerel seçimlerin erken bir tarihte yapılmasını öngören bir halkoylamasının yapılmasına karar verilmiştir. Bu oylamadan çıkan sonuçlar doğrultusunda zamanında, Mart 1989’da

* (II. Özal Hükümeti: 21.12.1987–09.11.1989) (www.tbmm.gov.tr)

yapılan yerel seçimlerde siyasal tablonun baştan aşağı değiştiği görülmektedir. Bu seçimlerde SHP yüzde 28,2 oyla birinci, DYP yüzde 25,6 ile ikinci parti olmuştur. İktidardaki ANAP ise yüzde 21,9 oyla ancak üçüncülüğü yakalayabilmiştir. Bu seçimin sonuçları da, 1984 yerel seçimleri gibi meclisteki partilerin yetkinlik açısından konumlarının sorgulanmasına yol açmıştır (Zürcher, 2006, s.413).

Tüm bu dönem boyunca, ANAP hükümetlerinin temel uğraş noktasını oluşturan ekonomide beklenen iyileşmeler gerçekleşmemiştir. 1983 yılı sonunda yüzde otuz civarında olan *enflasyon*, 1989’da yüzde yetmişlere yaklaşmıştır. Buna koşut olarak hayat pahalılığı da artış göstermiş, 12 Eylül öncesi dönemin ekonomik tablosunu anımsatacak bir konuma gelmiştir. ANAP hükümetlerinin ekonomik alanda desteklediği konuların başında gelen “ihracat” a yönelik politikası, mal üretene değil aracıyı öne çıkardığı için sanayi yatırımları üzerinde olumsuz bir etki yaratmış ve bir çok hayali ihracat olayının ortaya çıkmasını sağlamıştır (Tokgöz, 2004, s.348-349).

1989 yılındaki seçimlerden sonra siyasal alanın en önemli konusunu, görev süresi bitmek üzere olan Cumhurbaşkanı Kenan Evren’in yerine kimin geçeceği sorusu oluşturmuştur. Kamuoyundaki egemen görüş, hükümetin başında bulunan Özal’ın bu makama oturacağı yönündedir. Bununla birlikte, son yerel seçimlerde halk arasındaki desteği yüzde yirmilere inmiş bir siyasal parti başkanının cumhurbaşkanı olmasının temsil ve yetkinlik açısından doğru bir yaklaşım olmayacağı şeklindeki görüşler de öne çıkmaktadır. Bu görüşler etrafında şekillenen tartışmalara karşın Özal, 31 Ekim 1989 tarihinde meclis tarafından muhalefet partilerinin katılmadığı bir oylamayla sekizinci cumhurbaşkanı olarak seçilmiştir. Kasım ayında Özal’ın bu göreve başlamasıyla birlikte, Yıldırım Akbulut yeni hükümeti kurmak için başbakan olarak görevlendirilmiştir. Bu görevlendirmeden bir hafta sonra ANAP’ın genel başkanlığına da seçilmesiyle Akbulut dönemi resmen başlamıştır* (Kongar, 1998, s.224).

* (Akbulut Hükümeti: 09.11.1989–23.06.1991) (www.tbmm.gov.tr)

3.5.2 Beşinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

Kültür işlerinin ayrı bir bakanlık altında örgütlendirilmesi, 12 Eylül sonrası tüm hükümetlerin ortak bir yaklaşımı olarak görülmektedir. I. Özal Hükümeti'nde Kültür ve Turizm Bakanlığı içinde ele alınan kültür işleri, II. Özal Hükümeti döneminde müstakil bir bakanlık haline getirilmiştir. Bu hükümet döneminde bir ara yeniden Turizm Bakanlığı ile birleştirilen Kültür Bakanlığı, Akbulut Hükümeti ile müstakil yapısına geri dönmüştür (www.tbmm.gov.tr).

12 Eylül döneminin devleti yeniden yapılandırma sürecinde yürürlüğe koyduğu yasal düzenlemeler, bu dönemle birlikte kurumsal düzeyde ürünlerini vermeye başlamıştır. Bu dönemde, geçmiş iki dönemin kültür alanında öne çıkardığı telif hakları konusunun sağlıklı bir biçimde yürütülmesi için gerekli meslek kuruluşlarının yapılandırılması gerçekleştirilmiştir. Kasım 1983'te yürürlüğe konulan 2936 sayılı kanun ile öngörülen bu meslek kuruluşları, 11 Ağustos 1986 gün ve 19112 sayılı Resmi Gazetede yayımlanan "Fikir ve Sanat Eseri Sahipleri Meslek Birliği Tip Statü" ile açılmaya başlanmıştır. 1986 yılının 8 Mayıs'ında Türkiye Sinema Eserleri Sahipleri Meslek Birliği, 1 Eylül'ünde Türkiye İlim ve Edebiyat Eserleri Sahipleri Meslek Birliği, 8 Eylül'ünde Türkiye Güzel Sanat Eseri Sahipleri Meslek Birliği, 8 Aralık'ında Türkiye Musiki Eseri Sahipleri Meslek Birliği kurulmuştur (www.gesam.org.tr; www.mesam.org.tr; www.ilesam.org.tr; www.sesam.org).

12 Eylül'ün yüksek öğretimle ilgili gerçekleştirdiği düzenlemeler sonucu 1984 yılında kurulan ve Türkiye'nin ilk vakıf üniversitesi olan Bilkent Üniversitesi, 1986 yılında bir Müzik ve Sahne Sanatları Fakültesi açmıştır. Bu fakültenin açılmasıyla o güne kadar yalnız devlet eliyle gerçekleştirilen mesleki müzik eğitimi, ilk kez özel bir kuruluşun çatısı altında yürütülmeye başlanmıştır. Ayrıca bu fakülteyle birlikte, mesleki müzik eğitimine yaygın konservatuar sisteminin dışında farklı bir örgütsel yapı da eklenmiştir (www.bilkent.edu.tr). Mesleki müzik eğitimine yönelik kurumlaşmanın bu dönem içinde, 12 Eylül ile başlayan yüksek öğretimin yeniden yapılandırılması süreciyle birlikte hız kazandığı gözlemlenmektedir. 1986

yılında Anadolu Üniversitesi Devlet Konservatuari'nın açılmasıyla Eskişehir'de ve mevcut Belediye Konservatuari'nın İstanbul Üniversitesi'ne bağlanmasıyla İstanbul'da olmak üzere ülkede iki yeni mesleki müzik eğitimi kurumunun faaliyete geçtiği görülmektedir (www.anadolu.edu.tr; www.istanbul.edu.tr). Bu iki kuruluşu, 1989 yılında Adana'da kurulan Çukurova Üniversitesi Devlet Konservatuari izlemiştir (www.cudevletkonservatuari.com). Konservatuarların yanında, bir başka mesleki müzik eğitimi kurumu olan “müzik eğitimi” bölümlerinin sayısı da, yüksek öğretimin ülke çapındaki yaygınlaşmasına koşut olarak artmıştır. 1987-1988 öğretim yılı içinde Konya Selçuk Üniversitesi Eğitim Fakültesi çatısı altında bir “müzik eğitimi” bölümü kurulmuştur (www.egitim.selcuk.edu.tr). Bunu 1989 yılında Trabzon Karadeniz Teknik Üniversitesi ve Malatya İnönü Üniversitesi eğitim fakülteleri bünyesinde kurulan diğer bölümler izlemiştir (www.ktu.edu.tr; www.inonu.edu.tr). Ayrıca, bu dönemde geleneksel müziklere yönelik mesleki müzik eğitimi kuruluşlarına bir yenisi daha eklenmiştir. 1988–1989 öğretim yılında, Gaziantep Üniversitesi bünyesinde açılan Türk Musikisi Devlet Konservatuari ile ülkede bu alanda eğitim faaliyetlerini yürüten kurumların sayısı üçe çıkmıştır (www.gantep.edu.tr).

Seslendirme kurumları açısından da bu dönemde dikkat çekici gelişmeler yaşanmıştır. Özellikle, Kültür Bakanlığı bünyesinde geleneksel müziklere yönelik yeni seslendirme gruplarının oluşturulmasına ağırlık verilmiştir. İlk olarak 1985 yılında, İzmir Devlet Klasik Türk Müziği Korosu kurulmuştur. Bir yıl sonra ise bunu Ankara Devlet Klasik Türk Müziği Korosu'nun kuruluşu izlemiştir. Geleneksel müzikler üzerine yapılan kurumlaşma çabalarına aynı yıl halk müziği de katılarak Ankara Devlet Türk Halk Müziği Korosu oluşturulmuştur. Bunların yanında, bu dönemde ilk kez klasik anlamdaki geleneksel sanat müziğinin, geleneksel seslendirme tarzının küçük topluluklar halinde yorumlanmasına yönelik kurumlaşma çabaları da gündeme gelmiştir. Bu çabaların sonucunda, kimi zaman yalnız çalgısal müziği, kimi zaman da tek solist eşliğinde veya az sayıda çalgı ile seslendirmeyi içeren çalışmaları gerçekleştirmek üzere Kültür Bakanlığı'na bağlı İstanbul Devlet Türk Müziği Topluluğu kurulmuştur (www.kulturturizm.gov.tr). Bu toplulukların

yanında, 1988 yılında Ankara’da Devlet Çoksesli Müzik Korosu da oluşturulmuştur (www.kulturturizm.gov.tr).

“Devlet Sanatçılığı” konusu bu dönemde de ele alınmış, 01.02.1987 tarih ve 19359 sayılı Resmi Gazetede yayımlanan yönetmelik çerçevesinde 1987’de yedi kişiye, 1988’de ise iki kişiye bu unvan verilmiştir. Buna göre, 1987 yılında Nevzad Atlı, Ayhan Baran, Vasfi Rıza Zobu, Bedia Muvahhit, Mükerrerem Berk, Gülsin Onay ve Ayten Gökçer; 1988 yılında ise Aydın Gün ve Leyla Gencer devlet sanatçısı olmuştur. Nevzad Atlı ile birlikte, ilk kez geleneksel müzik alanında hizmet veren bir isim, “Devlet Sanatçılığı” kapsamı içinde yer almıştır (www.kulturturizm.gov.tr).

Ülkedeki radyo ve televizyon yayıncılığına yönelik yeni uygulamaların gerçekleştirilebilmesi için bu dönemde önemli kararların alındığı görülmektedir. Ekonomik alanda sürdürülmek istenen özelleştirme kapsamı içinde değerlendirilen radyo ve televizyon yayıncılığının, devlet tekeline çıkarılmasına yönelik ilk adım olarak TRT’nin elinde bulunan ülke çapındaki yayın vericilerinin başka bir bakanlığa bağlanması öngörülmüştür. Böylelikle, ileride bu vericiler kapsamındaki teknik altyapının özel sektöre satılmasının veya kiralanmasının kolay olabileceği düşünülmektedir. Söz konusu teknik altyapının devredileceği en uygun kamu kuruluşu olarak da Ulaştırma Bakanlığı’na bağlı olan PTT görülmektedir. Bu düşünce, 12 Ocak 1989’da 3517 sayılı yasa ile TRT’nin radyo ve televizyon vericileriyle ilgili taşınır, taşınmaz tüm mal varlığının ve teknik personelinin PTT kurumuna devredilmesiyle uygulamaya geçirilmiştir. Bu uygulamayı, özellikle 1989 yerel seçimlerinden sonra birçok belediyenin radyo ve televizyon kurma girişimi izlemiştir (Cankaya, 2003, s.219-220). Uygulamada birçok sorunla karşılaşan PTT ve TRT ortaklığının müzik alanında ortaya çıkardığı başlıca anlaşmazlık konusu, telif haklarıdır. 12 Eylül yönetiminin yürürlüğe koyduğu 2954 sayılı yasaya göre, radyo ve televizyonda yayınlanan eserlerin telif haklarının ödenmesi gerekmektedir. Bu noktada, yayınların teknik altyapısından sorumlu PTT ile yayınlanan programların hazırlanmasından sorumlu TRT arasında telif haklarına ilişkin ödemelerde kimin yetkili olduğu sorunu ortaya çıkmış, bu soruna 2954 sayılı yasanın 37. maddesinden

yola çıkılarak her iki kurumun arasında bir ortaklık kurulması düşüncesi çözüm olarak öne sürülmüştür (Cankaya, 2003, s.251).

Bu dönemdeki radyo yayınlarında da, müziğin ağırlıklı olarak öne çıktığı görülmektedir. Ülkede en geniş dinleyici kesimini kapsayan Radyo-1'in yayınlarında müzik programları yaklaşık yüzde 50 oranında yer almaktadır. Daha çok kültür ve eğitim programlarına yer veren Radyo-2'de ise müzik yayınları, yaklaşık yüzde 60'a ulaşmaktadır. Dinleyicilerin müzik beğenisinin ve kültürünün geliştirilmesine yönelik yayınlar yapan Radyo-3'te de, ağırlığı çok sesli ve hafif müzik türlerinde olmak üzere müzik programlarına yüzde 90 üzerinde bir oranda yer verilmektedir. 1987'de yayın yaşamına FM vericileri üzerinden başlayan Radyo-4'ün yayın akışında yoğunlukla Türk Sanat ve Türk Halk Müziği örneklerine yer verilmiştir (Cankaya, 2003, s.225-226). Önceki dönemlerde bünyesine çocuk ve gençlik koroları ekleyen TRT, bu yöndeki çalışmalarında geleneksel müziklere yönelmiş ve 1988 yılında Ankara Radyosu Türk Sanat Müziği Çocuk Korosu'nu kurmuştur (www.trt.net.tr).

3.5.3 Beşinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

Bu dönemin başlarında iktidarda bulunan I. Özal Hükümeti'nin* programı, önceki plan dönemi içerisinde ayrıntılı olarak incelenmiştir. Bu program özetlenecek olursa; 1982 Anayasası'nın 64. maddesinde belirtilen kültür ve sanatın korunması, geliştirilmesi ve desteklenmesi boyutlarında devletin temel rolüne dikkat çekildiği söylenebilir. Bununla birlikte, telif hakları konusuna değinildiği ve bu konuya vergi uygulamaları açısından yeni bir açılım getirme düşüncesinin vurgulandığı da görülmektedir (I. Özal Hükümeti Hükümet Programı, www.tbmm.gov.tr). Bu hükümetin devamı niteliğinde olan II. Özal Hükümeti'nin** programında ise kültüre ilişkin bir değerlendirmede bulunulmadığı gözlemlenmektedir. Buna karşın, Akbulut

* (I. Özal Hükümeti: 13.12.1983-21.12.1987) (www.tbmm.gov.tr)

** (II. Özal Hükümeti: 21.12.1987-09.11.1989) (www.tbmm.gov.tr)

Hükümeti'nin* programında kültürün ayrı bir başlık altında ele alındığı görülmektedir. Bu hükümet programında, kültürün geneline yönelik gözetilecek ilkelerin şu şekilde açıklandığı düşünülmektedir:

“Milli kültürümüz kalkınma, çağdaşlaşma ve dışa açılma çalışmalarının özünü oluşturacaktır. Hür düşünce, ilmi zihniyet, araştırma ruhu, gelişme heyecanı, metodlu çalışma ve tasarruf alışkanlığı gibi çağdaşlaşmanın temeli olan unsurların toplumumuzda yaygınlaşmasını sağlamak için kültürümüzün kaynaklarından yararlanmak hedeflenmiştir. Bu hedeflere, milli kültürden hareketle varabileceğine inanıyoruz.

Milli kültürün geliştirilmesi ve yaygınlaştırılması, kalkınma politikalarının temel ilkelerinin başında gelecektir.

Milli ve manevi değerlerinin korunmasında ve geliştirilmesinde olduğu kadar, milletlerarası münasebetlerde de yakınlaşma ve dayanışmanın temel unsurudur. Dünya barışının köprüsü kültürel alışveriş olacaktır.

Avrupa Topluluğu ile bütünleşme dönemi içinde ortaya çıkması muhtemel kültürel münasebetlerin alacağı yeni boyutlar gözönünde bulundurulacak ve kültürümüzün Toplum ülkelerine tanıtılmasına özen gösterilecektir.” (Akbulut Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Görüldüğü üzere, Akbulut Hükümeti kültürü “**milli kültür**” kavramı çerçevesinde değerlendirmekte, kalkınma, çağdaşlaşma ve dışa açılma çalışmalarının merkezine yerleştirmektedir. Buna göre, çağdaş bir yaşamın gerektirdiği davranış ve alışkanlıkların topluma kazandırılması yolunda kültürün çeşitli öğelerinin önemli ve etkili birer araç olarak kullanılmak istendiği anlaşılmaktadır. Ancak, bu öğelerin üçüncü plan dönemiyle kalkınma belgelerinde kendisine yer bulmaya başlayan “**milli kültür**” kavramı ile sınırları ve nitelikleri belirlenen kaynaklardan gelmesinin bir önkoşul olarak görüldüğü de belirtilmektedir. Bu bağlamda, “**milli kültür**”ün kalkınma politikalarının başında geleceğinin ifade edilmesi, hem “**kültürel kalkınma**” kavramını anımsatması hem de bu hükümet tarafından uygulanmaya başlanılacak gelecek planın içeriği açısından önemli ve anlamlı olarak yorumlanmaktadır. Son olarak, uluslar arası düzlemde tanıtım, tanınma ve benimsenme konularında kültüre ilişkin etkinliklerin öne çıkarılacağı belirtilmesi, tek parti döneminden itibaren ele alınan kültürden politik yarar sağlama yönündeki genel yaklaşımı anımsatmaktadır.

* (Akbulut Hükümeti: 09.11.1989–23.06.1991) (www.tbmm.gov.tr)

Akbulut Hükümeti'nin programında kültüre ilişkin yapılan değerlendirmeler arasında doğrudan müzik ile ilişkilendirilebilecek ifadelerin de olduğu görülmektedir.

“Fikir ve sanat eseri sahiplerinin haklarının korunmasına ve Devletçe desteklenmesine devam edilecektir...

Milletimizin sosyal ve kültürel hayatında önemli rolü olan edebiyat, müzik, resim, folklor, sinema, tiyatro ve diğer sanat dallarının geliştirilmesi kültür ve sanat politikamızın ana hedefidir.

Opera, bale ve orkestra çalışmalarında çağdaş bir yaklaşımla milli kültür birikimimizden yararlanılacak, Tiyatro çalışmalarında yerli eserlere ağırlık verilecektir.” (Akbulut Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Bu ifadelerden hareketle, Akbulut Hükümeti'nin 12 Eylül ile başlayan ve Özal Hükümetleri döneminde devam edilen telif hakları konusundaki çalışmaların geliştirilmesini ve desteklenmesini gündemine alacağı öncelikli maddeler arasında gördüğü anlaşılmaktadır. İzleyen ifadelerin ise aynen I. Özal Hükümeti Programı'nda yer aldığı gözlemlenmektedir. Opera, bale ve orkestra çalışmalarında “milli kültür birikiminden” yararlanma ifadesinden ise bu alanlardaki mevcut ulusal dağara ait eserlerin ağırlıklı olarak ele alınması gerekliliğinin vurgulandığı anlaşılmaktadır. Bu plan döneminde yalnız Ankara Devlet Opera ve Balesi'nde yer verilen ulusal nitelikli eserlerin nicelik durumuna bakılacak olursa, Akbulut Hükümeti'nin programında yer alan bu yöndeki değerlendirmenin yerinde olduğu görülebilir. Beşinci plan dönemini kapsayan 1985-1989 yılları arasında Ankara Devlet Opera ve Balesi'nin sahnelerinde yirmi bir yabancı kaynaklı opera eseri ile birlikte dört ulusal nitelikli esere yer verilmiştir. Bunların yanında, Türk seyircisinin diğer yabancı kaynaklı eserlere oranla kendisine daha yakın bulacağı varsayılan bir de Azeri esere yer verildiği görülmektedir. Baledede ise söz konusu durumun, on yabancı kaynaklı esere karşı yalnız üç ulusal nitelikteki eser şeklinde gerçekleştiği gözlemlenmektedir (Ulusoy, 1991, s.193–197).

3.5.4 Beşinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

Beşinci Beş Yıllık Kalkınma Planı'nda ise kültür konusuna “**milli kültür**” başlığı ile tanımlanan bir bölüm içersinde yer verilmiştir. Bu bölüm diğer planlarda olduğu gibi çeşitli alt başlıklardan oluşmamaktadır. Kültür konusuyla ilgili herhangi bir durum değerlendirilmesi yapılmamıştır. Bununla beraber, kültür konusunda uyulacak ilkeler ve uygulanacak politikalar sırasıyla yazılmıştır. Kültürün geneline kapsadığı düşünülen temel yaklaşımlar şunlardır:

“570. Kültür alanında, milli ve manevi varlığımızı yaşatma ve tanıtmaya, kültür hizmetlerinden az yararlanmış bölgelere öncelik verme ve hizmeti bölgelerin potansiyeline uygun olarak ve bu potansiyeli geliştirecek şekilde götürme esas olacaktır.

571. Kültürümüzün yaşatılması ve değerlerimizin canlı tutulması için kültür eserlerinin bugünkü hayatın bir parçası halinde değerlendirilmesi ile ilgili tedbirler alınacaktır...

585. Milli kültürün yurt içinde ve dışında araştırılmasına, geliştirilmesine ve tanıtılmasına önem verilecektir.” (DPT, 1984, s.147-148)

Bu yaklaşımların özet şekli şöyledir:

1. Milli ve manevi varlığın kültür alanında yaşatılması ve tanıtılması esas olacaktır.
2. Kültür hizmetlerinden az yararlanmış bölgelere öncelik verilecektir.
3. Kültür eserlerinin günlük yaşamın bir parçası haline gelmesine çalışılacaktır.
4. Milli kültürün ulusal ve uluslar arası boyutta araştırılmasına, geliştirilmesine ve tanıtılmasına önem verilecektir.

Görüldüğü gibi, kültürün geneline yönelik olduğu düşünülen bu yaklaşımlar, tamamıyla “**milli kültür**” kavramına odaklanmaktadır. Bir önceki planda olduğu gibi bu planda da yaklaşımlar daha çok ilkesel olma ve gerçekleştirilecek uygulamaların esasını içermeye özelliklerini taşımaktadır.

Planda Türk dili, mimari, müzecilik, kütüphanecilik, radyo ve televizyon, el sanatları vb. alanlarına ilişkin özel uygulamalara yer verilmiştir. Müziğe yönelik özel uygulamalar olarak şunlar belirlenmiştir:

“583. Bugüne kadar ihmal edilmiş olan Türk musikisinin araştırılması, geliştirilmesi ve tanıtılması V. Plan döneminde ana ilke olarak benimsenecektir.

584. Öğretimin çeşitli kademelerinde verilen musiki eğitimi, Türk musikisinin gençlere tanıtılması ve sevdirmesi amaçları ile yeniden düzenlenecektir. Bölge potansiyelleri göz önüne alınarak Türk musiki eğitimi veren kuruluşların yurt seviyesine yaygınlaştırılması hedef alınacaktır.” (DPT, 1984, s.148)

Bu uygulamalar açılarak özetlenecek olursa şu şekilde ifade edilebileceği düşünülmektedir:

1. Türk musikisi (Türk Sanat Müziği) müzik konusunda ana çekim noktası olacaktır.
2. Mevcut müzik eğitiminde Türk musikisine önemli ölçüde yer verilecektir.
3. Türk musikisi eğitimi veren kuruluşlar yurt çapında yaygınlaştırılacaktır.

Görüldüğü üzere, beşinci planda müziğe yönelik özel uygulamalar tümüyle Türk musikisi üzerine kurulmuştur. Bu durumun tamamıyla “**milli kültür**” kavramına odaklanan genel yaklaşımlar ile koşutluk sergilediği düşünülmektedir. Beşinci planda, “Türk Musikisi” kavramı çerçevesinde geleneksel müziklerin öne çıkarılmasındaki temel neden, bu planın hazırlanmasında görüş ve önerilerinden yararlanan Milli Kültür Özel İhtisas Komisyonu’nun hazırladığı rapor olarak görülmektedir.

Beşinci beş yıllık kalkınma planının kültür politikaları açısından önemli bir özelliği, bu planın hazırlanma aşamasında ilk kez kültür ile ilgili bir “Özel İhtisas Komisyonu”nun oluşturulmuş olmasıdır. Diğer planların hazırlanma aşamasında çeşitli alanlara ilişkin özel ihtisas komisyonlarının çalışmalarından sıklıkla yararlanılmasına rağmen kültür için böyle bir çalışma göz ardı edilmiştir.

Bu plan döneminde ilk kez kültüre ilişkin kurulan ÖİK'in aldığı ilke ve tedbirlere yönelik kararlar, Aydınlar Ocağı'nın 1973'te kamuoyuna sunduğu "Türkiye'nin Bugünkü Meseleleri" adlı rapordaki görüşlere dayandırılmıştır. 1961 yılında kurulan Aydınlar Ocağı, 1965 yılında kapatılmış, ancak 1960'ların sonunda yaşanmaya başlanan ideolojik hareketliliğin katkısıyla 14 Mayıs 1970'te yeniden açılmıştır. Ocağın kuruluşuna yol açan düşünsel yaklaşım özetle, 1930'ların sonundan itibaren tek parti yönetiminin kültür politikalarına egemen olan ve kültür ile ilişkili her alanda batı değerler dizisinin öne sürdüğü çözümleri içeren *hümanist** akıma bir tepki olarak ortaya çıkan *Türk-İslam Sentezine* dayanmaktadır. Bu sentez, Türk ve İslam kültürleri arasındaki tarihsel çerçevede yaşanan karşılıklı ilişkinin var olma boyutundaki önemini ve bu ilişkiden ortaya çıkan yeni, özgün değerleri ve öğeleri öne çıkarmaktadır. 1970'te tarihçi İbrahim Kafesoğlu önderliğinde yeniden kurulan Aydınlar Ocağı'nın üyeleri arasında çoğunlukla bilim adamları vardır. Ocak, çok gerilimli siyasal ortama karşın, olaylara ve sorunlara soğukkanlılıkla bakmayı ve uzun vadeli çözümler bulmayı önüne hedef olarak koyar. Bu hedeften hareketle, seminerler, bilimsel toplantılar, kongreler gibi çalışmalar gerçekleştirir. Tüm bu çalışmaların sonucunda, yalnız kültür alanında değil tüm devlet ve toplum yaşamında geçerli olması düşünülen bir program hazırlanmış ve kamuoyuna sunulmuştur. Ocak, kültüre ilişkin görüş ve önerilerini "**milli kültür**" kavramı ekseninde biçimlendirmiştir. Ocak tarafından hazırlanan söz konusu program, 12 Eylül sonrası dönemde uygulama olanağı yakalamıştır. Beşinci plan döneminin hazırlık aşamasında görüş ve önerilerinden yararlanılmak için kurulan "Milli Kültür Özel İhtisas Komisyonu" nun ana ve diğer alt komisyonlarında görev alan üyelerin çoğunluğu, bu sentezin kuramsallaştırılmasında ve yaygınlaştırılmasında önemli hizmetler vermiş, birçoğu bizzat ocak üyesi isimlerden oluşturulmuştur**. Buna koşut olarak, 1973 yılında hazırlanan ve siyasal gündeme sokulan söz konusu raporun

* (İnsancıl bir yaklaşımı belirten hümanizm, Rönesans Avrupası'nda hem edebiyat hem düşünce alanında ortaya çıkan yenileşme hareketidir. Temeli Rönesans'ta Antikçağ metinlerinin incelenmesine dayanan ve XIII. yy.da, İtalya'da ortaya çıkan hümanizm, XVI. yy.a kadar gelişen bir yenileşmeyi belirtir. Hümanizm terimi, çeşitli anlamlar taşır. Bu anlamların tek ortak noktası, insanoğlu hakkında tam anlamıyla iyimser bir felsefeyi yüceltmesidir. Hümanizm düşüncesine göre insan her şeyin merkezindedir, en değerli varlıktır. Ortaçağ'da adeta 'aşağılık' olarak nitelendirilen insanın kabuğunu kırması ve kendinin ne kadar değerli olduğunu fark etmesidir) (Meydanlarousse, c. 6, s.78)

** (Bu isimlerden en önemlilerinden bazıları, Erol Güngör, Ahmet Ercilasun, Muharrem Ergin, Ahmet Kabaklı'dır) (DPT, 1983, s.IX-X)

içeriği, bu komisyon çalışmaları ile bir devlet politikası haline gelmiştir (Copeaux, 2006, s.79–86).

“Milli Kültür Özel İhtisas Komisyonu” çalışmalarını çeşitli sanatçılar ve bilim adamlarından kurulu “Ana Komisyon”un başkanlığında olmak üzere her biri farklı kültür alanlarına yönelik 13 alt komisyonla gerçekleştirmiştir. Müzikle ilgili çalışmaları yürütmekle görevli alt komisyonun adı “Türk Musikisi Komisyonu”dur. Bu komisyonda görevlendirilen isimler şunlardır:

Başkan

Yalçın Tura (İstanbul Türk Musikisi Devlet Konservatuarı)

Başkan Yardımcısı

Cinuçen Tanrıkorur

Raportör

M. Hilmi Gür (DPT)

Üyeler

Dr. Nevzad Atlıg

Ahmet Hatipoğlu (TRT)

Dr. Alaatin Yavaşca

Bekir Sıtkı Sezgin

Memduh Cumhur

Mutlu Torun (İstanbul Türk Musikisi Devlet Konservatuarı)

Ersu Pekin (Mimar Sinan Üniversitesi)

Yavuz Özüstün (İstanbul Radyosu)

Günaydın Kaynak (Trakya Üniversitesi)

Dr. Nazmi Özalp

Bu isimlerden Dr. Alaatin Yavaşca, Ahmet Hatipoğlu ve Dr. Nazmi Özalp komisyon çalışmalarına katılmamışlardır.

Türk Musikisi Komisyonu hazırladığı rapor dört ana başlıktan oluşmaktadır. Bunlar; “Durum”, “Yapılacak çalışmalar”, “Musiki eğitimi ile ilgili tedbirler” ve “Sonuç” bölümleridir.

Türk musikisinin mevcut durumunun açıklanmaya çalışıldığı “Durum” bölümünde, öncelikle yabancı kültürlerin “**milli kültür**” üzerindeki etkisinden söz edilmektedir. Bu tesirler sonucunda yeni sentezlerin ortaya çıkması doğal bir sonuç olarak nitelendirilmektedir. Ancak, bunda dikkat edilmesi gereken noktanın, “milli özün zedelenmesinden ve hatta tamamıyla bir yana atılarak başka bir kültürün hâkimiyeti altında yok olup gitmesinden de kaçınılması” olduğu belirtilmektedir. Devamında Türk Musikisi açısından da müspet bir sentezin yabancı tesirlerin çok iyi sindirilmesiyle olabileceği savunulmaktadır. Durum bölümünde dile getirilen diğer bir önemli unsur da, Türk musikisi kavramının bütüncül bir biçimde tanımlanmaya çalışılmasıdır. Buna göre, Türk musikisi bugün Türk Sanat Musikisi ve Türk Halk Musikisi diye adlandırılan iki farklı dalda icra edilmekte, bu farklılaşmanın altında mahalli tavır ve yaklaşım tarzının olduğu belirtilmektedir. Bu farklılaşmaya rağmen, özellikle ses sistemi bakımından temelde tam bir birliğin ve bütünlüğün yer aldığı vurgulanmaktadır. Bu iki farklı dalın Türk Musikisinin çeşitli yanlarının belirmesinden oluştuğu, kendilerine has özelliklerinin korunmasıyla birlikte eğitim, icra gibi alanlarda bütünlüğünün korunarak değerlendirilmesi gerekliliğine değinilmektedir. Buna ek olarak, söz konusu bütünlüğün bir “Milli Musiki Politikası” çerçevesinde ele alınmasının ve değerlendirilmesinin bir zorunluluk olduğu bildirilmektedir (DPT, 1983, s.48–50).

“Yapılacak çalışmalar” bölümünde milli musikinin korunmasının, geliştirilmesinin, yaygınlaştırılmasının ve mevcut sorun ve eksiklerin giderilmesinin ancak sistemli ve etkili bir “kurumlaşma” ile olanaklı hale gelebileceğinin üzerinde durulmaktadır. Bu doğrultuda raporda, oluşturulması veya geliştirilmesi gereken kurumlar olarak şu hususlar sıralanmaktadır:

Türk Musikisi Araştırma Enstitüsü: Milli musikinin tespit edilmesi, korunması, değerlendirilmesi ve geliştirilmesi alanında araştırma ve inceleme çalışmalarını

lisansüstü eğitim çerçevesinde yürüten bir kurum olarak planlanmaktadır. Bunun yanında, kurumun görevleri arasında arşiv ve yayın hizmetleri de eklenmektedir.

Telif Hakları: Bütün çağdaş medeniyetlerde bulunan telif hakları kurumunun ülkede yerleşmemiş olmasından kaynaklanan sorunlara dikkat çekilerek, “batıdaki benzerleri gibi, hem dernek, hem de sınırlı ticari faaliyeti bir arada yürütebilecek bir hukuki statüde olması”nın gerekliliğine değinilmektedir. Bu alanda atılacak adımlar ile yalnız hak sahiplerinin yararlarının korunmasının yanında devletin uğradığı büyük ölçüdeki vergi kaybının da ortadan kaldırılabilmesi belirtilmektedir.

Milli Musiki Konseyi: Çağdaş ülkelerde var olan ve milli musiki ile ilgili sanat kuruluşlarıyla, bu alandaki temsilcilerin oluşturduğu resmi veya yarı resmi konseyler aracılığıyla ulusal ve uluslar arası düzeyde “**milli kültür**”ün ve milli musikin değerlendirilmesi, planlı biçimde geliştirilmesi, yayılması ve tanıtılması bakımından sağlanabilecek yararları işaret edilmekte ve böyle bir kurumun bir an önce faaliyete geçmesi salık verilmektedir (DPT, 1983, s.50–53).

“Musiki eğitimi ile ilgili tedbirler” bölümünde yapılan şu iki değerlendirme önemli olarak görülmektedir. Bunlardan ilki şöyledir:

“...bu asrın başlarında pek çok musiki üstadımız tarafından musikimizin esasları ilmi bir şekilde ortaya konularak bir “yeniden doğuş” başlatıldı. Bu müsbet başlangıca, atılan adımlara rağmen “Eğitim” meseleleri çözümlenmedi.

Milli Eğitim’le Milli Musiki Eğitimi arasında sıkı bir münasebet olması gerekirken, yarım yüzyılı aşkın bir süreden beri böyle bir münasebet mevcut değildir.” (DPT, 1983, s.54)

Yukarıda gösterilen değerlendirmede, öncelikle 20. yüzyıl başında Türk müziği hakkında yapılan olumlu çalışmalara atıf yapılarak bir “yeniden doğuş” sürecinin başlatıldığından söz edilmektedir. Devamında ise değerlendirmenin ana fikri olarak, bu başlangıç ile ülkedeki eğitim süreci arasında yarım yüz yılı aşkın bir süredir, diğer bir deyişle cumhuriyetin başından beri gerekli ilişkinin kurulamaması belirtilmektedir. Önemli olarak görülen diğer bir değerlendirme de şu şekildedir:

“Devlet katında, Türk Musikisi Eğitimi veren ilk ve tek ciddi müessese, Türk Musikisi Devlet Konservatuvarı, ancak 1976 yılında faaliyete geçebilmiş ve günümüze kadar da çeşitli engellemelerle karşılaşmıştır. Bu kurumun mezunlarına henüz öğretmenlik hakkı sağlanamamıştır. Hâlbuki yurdumuzda müzik öğretmeni açığı % 80’in üzerindedir.” (DPT, 1983, s.54)

Yukarıdaki değerlendirme ile 1976 yılında kurulan ve bu komisyonun toplandığı o günlere kadar ülkede devlet sorumluluğunda faaliyet gösteren Türk müziğine yönelik tek eğitim kuruluşu olan İstanbul Türk Musikisi Konservatuvarı’na ve bu kurumun karşılaştığı engellemelere dikkat çekilmek istendiği anlaşılmaktadır. Bununla birlikte, yapılan değerlendirmede söz konusu engellemelerin başında mezunlarına öğretmenlik hakkı verilmemesi gösterilmektedir. Bu değerlendirmelerden sonra raporda eğitim konusunda bazı tedbirlerin alınması teklif edilmektedir. Bu tedbirlerden ilgi çekici olanları şunlardır:

- a) İlk ve orta dereceli okullarda, Milli Musiki Eğitimine mutlaka yer ve ağırlık verilmeli ve bu sistem içinde tatbikat yapılmalıdır.
- b) Bu okullarda okutulacak kitaplar, Milli Musiki esaslarına göre yeniden hazırlanmalıdır.
- c) Eğitim ve öğretim kadrolarında Milli Musiki mevzuunda istihdam edilecek elemanların te'mini için, başta Türk Musikisi Devlet Konservatuvarı olmak üzere, lisans ve lisans üstü eğitim veren yüksek okulların, mevcutlarının geliştirilmesi, ek bölümlerle takviyesi veya yenilerinin açılması sağlanmalıdır.” (DPT, 1983, s.55)

Bu tedbirlerden de anlaşılacağı üzere, beşinci plan döneminde ülkedeki mevcut müzik eğitimi sisteminde köklü bir değişim gerçekleştirilmesi özel ihtisas komisyonu tarafından beklenmektedir. Bu doğrultuda komisyon teklif ettiği tedbirlerle, öğretim programları, materyal ve kadro alanında yapılması gerekenleri belirlemiş görülmektedir.

Bu tedbirlerin açıklanmasından sonra raporda “Ek Tedbirler” başlığı altında kamu kesiminde çalışan ses ve saz sanatçılarının özlük haklarına, “**Devlet Sanatçılığı**” kurumuna, arşiv ve dokümantasyon çalışmalarına, yurt dışında milli musikin tanıtılması faaliyetlerine ve dini musiki ve mehter musikisine yönelik tedbirler sunulmaktadır.

Raporun “Sonuç” bölümünde “ele alınacak musikin, “Milli Kültüre hayatiyet veren unsurları mutlaka ihtiva etmesi” gerekliliği üzerinde durulmaktadır. Yine aynı bölümde, raporun yazıldığı 12 Eylül döneminin öncesindeki koşullara atfen yapılan “Bugün her şeyden önce ihtiyaç duyduğumuz Milli Birliğin tesis ve muhafazasında, Milli Musikimiz tükenmez bir kaynak teşkil etmektedir” ifadesi ile bir anlamda geleneksel Türk müziğine politik bir işlev yüklendiği düşünülmektedir.

Geleneksel müziklerin her türlü boyutta yaygınlaştırılmasını ve desteklenmesini öngören bu komisyon çalışmalarının, belli bir süre sonra gerçekleştirilmeye başlandığı görülmektedir. Bu komisyon kararlarının mesleki müzik eğitime etkisi, İstanbul’dan sonra 1984’te İzmir’de de bir Türk Musikisi Konservatuvarının açılması olarak gösterilebilir. Bununla birlikte, raporda da belirtildiği üzere, genel müzik eğitiminin geleneksel müzikler çerçevesinde yeniden ele alınıp düzenlenmesi konusu 1986 yılında hazırlanan ve ağırlıklı olarak geleneksel sanat müziğine yer veren “Ortaokul ve Lise Müzik Dersi Öğretim Programı” ile yaşama geçirilmiştir.

Birçok ilkin yaşandığı bu plan döneminde, müziğe yönelik politikaların belirlenmesinde de bir ilk yaşanmış, salt olarak müzik politikalarının konuşulacağı, tartışılacağı ve sistemli bir biçimde yaşama geçirecek bir eylem planının hazırlanacağı bir kongre düzenlenmiştir. Kültür ve Turizm Bakanı Tınaz Titiz’in girişimleri ile toplanan “Birinci Müzik Kongresi”nde yapılan çalışmalar sonunda Türk müzik kültürünün bütün olarak geliştirilmesine, desteklenmesine ve yaygınlaştırılmasına yönelik amaç ve ilkeler belirlenmiş, bu amaç ve ilkelere ulaşmada kullanılacak araçlarda ayrıntılı bir biçimde tespit edilmiştir (KTB, 1988a, s.3-5).

Yalnız geleneksel müziklerin öne çıkarıldığı ÖİK’te alınan kararların aksine bu kongrede, Türk müzik kültürü içinde yer alan her tür müziğe ve bu müziğin

temsilcisi konumundaki insanlara yer verilmiştir*. Bununla birlikte, belirlenen amaç ve ilkelerin gerçekleştirilmesinde kullanılacak araçlarda müzik, tüm boyutları ile ele alınmaya çalışılmıştır. Müzik eğitimi açısından bakılacak olursa, genel, özengen ve mesleki boyutlarına yönelik de belli başlı tedbirlerin alındığı görülmektedir.

1988 yılının 14 ve 18 Haziran tarihleri arasında Ankara’da toplanan kongre, yaptığı çalışmalar sonucunda “Türk Müziği Politikası” başlıklı bir raporu hazırlamış ve kamuoyuna sunmuştur. Türk müzik kültürünün tüm alan ve boyutlarıyla yeniden yapılandırılmasını öngören bu raporun özsözünde dönemin Kültür Bakanı Tınaz Titiz, müziğe yönelik politikaların oluşturulmasında ve uygulanmasında göz önünde bulundurulması gereken amaç ve ilkeleri şu şekilde açıklamaktadır:

“Politikanın amaç ve ilkeleri emredici değil yol göstericidir. Kongre tebliğlerinden bu amaç ve ilkelere varışta bir denge korunmaya çalışılmıştır. Bu denge: Halkın genellikle rağbet ettiği müzik çeşitleri ile çağdaş normlar arasında dengedir.

Şu bir gerçektir ki demokrasilerde halkın dinleyeceği müziği devlet belirlemez. Ancak devlet bir yandan da daha yüksek ifade gücüne sahip müzik çeşitlerinin gelişebilmesi için elindeki imkânları ‘uygun ortam yaratma’ amacıyla kullanmalıdır.” (KTB, 1988a, s.1)

Yukarıdaki sözlerden anlaşıldığı üzere, Titiz Türk müzik kültürünü bir bütün içinde ele almaktadır. Diğer bir anlatımla, Titiz’in Türk müzik kültürünü, özellikle katmanları açısından, *bütüncül* bir yaklaşım içerisinde değerlendirmekte ve söz konusu politikaların bu yaklaşım doğrultusunda oluşturulmasının ve uygulanmasının gerekliliği üzerinde durmaktadır. Bununla birlikte, müziğe yönelik politikaların oluşturulma ve uygulanma sürecinde devletin, belirleyici bir konumdan çok, demokratik bir yaklaşımla, yol gösterici bir konumda olmasının gerekliliğini vurgulamaktadır (Günay, 2006, s.40).

* (Beşinci plan döneminde oluşturulan ÖİK’e ve ‘Birinci Milli Kültür Şurası’ müzik komisyonuna göre daha liberal ve uzlaşmacı nitelikleriyle öne çıkan ‘Birinci Müzik Kongresi’nde, o güne kadar mevcut müzik kültürü açısından bir sorun ve hatta bir tehlike olarak görülen ‘arabesk’ konusu da ele alınmıştır. Bu kongrede yapılan değerlendirmelerde, ‘arabesk’ müzikte sorun ve tehlike olarak görülen niteliklerinden arındırılmış yeni bir tarzın oluşturulmasına yönelik bazı düşünceler ortaya atılmış ve bu alanda çalışmalara başlanılmıştır. Yapılan bu çalışmalar, televizyon aracılığıyla kamuoyuna iletilmiştir. Bu çalışmaların sonucunda ortaya konan ürünler, kamuoyunda ‘acılı-acısız arabesk’ tanımlamalarına ve tartışmalarına yol açmıştır) (Öz, 1994a, s.1)

Oluşturulacak ve uygulanacak politikaların temel alacağı amaçlar, raporda ayrıntılı bir biçimde dile getirilmiştir. Bu amaçlar arasından en dikkat çekici olanlarından biri, müzik ve toplum arasındaki ilişkiden yola çıkılarak, müziğin eğitim boyutunun önemine ve işlevine değinildiği amaçtır. Bu amaç, raporda şu şekilde ifade edilmektedir:

“d. Müziğin bir yandan duygu ve düşünceleri ifade eden bir araç; bir yandan da küçük farklılıkların farkına varılabilmesini, aynı anda cereyan eden olayların kavranabilmesini, bunlardan birisinin diğerinden soyutlanıp anlaşılmasına ve aynı şekilde ifade edilebilmesine yarayan bir ‘eğitim aracı’ olduğu bilincinin geliştirilmesinin, daha yüksek nitelikli bir ‘Toplum Vasıf Dokusu’na erişmek için gerekliliği kabul edilmelidir” (KTB, 1988a, s.4)

Bunun yanında, müzik alanında “Birinci Kültür Şurası” sırasında yapılan çalışmalar ile başlayan, ÖİK’te alınan kararlar sonrasında keskinleşen tür tartışmalarına uzlaşmacı ve akılcı bir yaklaşımla son vermek, raporda belirtilen amaçlardan birisi olarak ele alınmıştır. Bu amaç doğrultusunda da, müzik eğitime ilişkin düşünsel alt yapı, amaçlar, içerik ve yöntem gibi unsurların niteliklerinin genel çerçevesinin ne şekilde olması gerektiği, bir başka temel amaç olarak ifade edilmiştir.

“f. Türk Müziğinin çok boyutlu yapısı içindeki çeşitler birbirinin alternatifi olmayıp birbirini tamamlayıp kültürel zenginlik yaratan çeşitlilik olduğu gibi Batı müziği de (her çeşidi ile) Türk Müziğinin alternatifi değildir.

Batı müziğini oluşturan çeşitler için de evrensel ölçülere uygunluk söz konusudur. Böylece Türk ve Batı Müzikleri, dünya ortak müzik kültürünün vazgeçilmez ve birbirine tercih yerine birlikte bir ‘müzik dünyası zenginliği’ oluşturan büyük parçalarıdır.

g. Her seviyedeki müzik eğitimi, bütün içindeki çeşitlerden bir veya birkaçını benimsetmeye değil, milli motifleri kaybetmeden evrensel normlarda bir çağdaş müziğe ulaşmayı sağlayıcı yolda olmalıdır.” (KTB, 1988a, s.4-5)

Bu amaçlarla, “Birinci Kültür Şurası” bünyesinde toplanan müzik komisyonunun ve ÖİK’in ortaya koyduğu çalışmalara göre daha *liberal* bir görüntü çizen bu rapor, ayrıntılı bir biçimde müziğe ilişkin birçok alanla ve boyutla ilgili çeşitli tedbirler de sunmaktadır. “Türk Müziği Politikası Araçları” başlığı altında açıklanan bu tedbirlerin, on üç ayrı alt başlık halinde kümelendirildiği görülmektedir.

Her alt başlıkta üzerinde durulması gereken konular sırasıyla belirtilmiş, bu konuların “tanımı”, “mevzuat dayanakları” ve “mevcut durumu” hakkında bilgiler verildikten sonra, “yapılacak işler” maddeler halinde yazılmıştır. Bu alt başlıklar sırasıyla şunlardır:

1. Mali Teşvik Araçları: Müziğin herhangi bir yönünü teşvik etmek için kullanılacak hibe, sübvansiyon, vergi indirimi, kredi vb. araçlardan oluşmaktadır. Bu başlık altında dikkat çeken tedbirler; müzik kuruluşlarına, yeni konser salonu ve opera binaları yapımına ilişkin bağış ve yardımlarda vergi indirimi uygulamasına gidilerek özel sektörün ilgisini bu alana yönlendirmek gelmektedir. Bunun yanında, daha önce incelen kalkınma planlarında da görüldüğü üzere, bestecilere eser siparişi, özel sektör ve kamu kuruluşlarının müzik alanında ortak yapım ve üretim çalışmalarına girmesi yönündeki tedbirler de dikkat çekici olarak nitelendirilmektedir (KTB, 1988b, s.6–18).

2. Mevcut Kurumların Reorganizasyonu: Müzikle ilgili kamu kuruluşlarının yeniden yapılandırma çalışmaları doğrultusunda etkinliklerinin ve verimliliklerinin artırılmasına yönelik araçları kapsamaktadır. Bu alt başlık altında öncelikli olarak ele alınan “Devlet Konservatuarları”, genel düzeylerinde belirgin bir nitelik kaybının yaşandığı biçiminde değerlendirilmiştir. Bununla birlikte, DOP’un faaliyetlerine yönelik olarak da ulusal nitelikte yeni eserlerin yazdırılmasına, sahne dağarında bu nitelikteki eserlerin daha sık sahnelenmesine, küçük ve değişimli grupların dönüşümlü olarak Anadolu çapında etkinlikler düzenlemesine yönelik tedbirlerin de gündeme getirildiği görülmektedir. Orkestralar bakımından da, sanatçı statülerinin rekabete dayalı bir gelişme ortamını yaratacak bir biçimde yeniden düzenlenmesine yönelik tedbir, orkestraların ve üyelerinin içinde buldukları çalışma ortamının ve ortaya koydukları ürünlerinin niteliksel açıdan ilk kez bir sorgulama ve çözüm içermesinden dolayı önemli olarak değerlendirilmektedir. Ayrıca, TRT ve KTB bünyesindeki geleneksel müziklere yönelik topluluklar da değerlendirme kapsamına alınmış, bu topluluklarla ilgili olarak daha çok eksik görülen yasal düzenlemelerin gerekliliği üzerinde durulmuştur. Son olarak, sivil ve özel sektör kuruluşlarında faaliyet gösteren özengen müzik topluluklarının devlete bağlı TRT, YÖK gibi ilgili

kurumlarca denetlenmesi ve çalışma statülerinin belirlenmesi de bu alt başlık içinde değerlendirilmiştir (KTB, 1988b, s.18–25).

3. Yarışma ve Ödüllendirme Araçları: Müziğe, dinleyici, yorumcu ya da bir başka biçimde katılan tarafları, belli bir amaç doğrultusunda güdülemek için düzenlenebilecek yarışmalar ve hizmet ödülleri oluşmaktadır. Bu bağlamda, Cumhurbaşkanlığı, TBMM, Başbakanlık, Genelkurmay Başkanlığı gibi devletin üst kesimlerinin her birinin müzik alanında ayrı bir ödül kurumu oluşturması öngörülmüştür. Ayrıca, sivil kuruluşlar, özel sektör ve müzikle ilgili meslek birlikleri tarafından da belli ödüllerin konulması da yapılacak işler arasında sayılmıştır (KTB, 1988b, s.27).

4. Uluslar Arası İşbirliği Araçları: Müzik alanında mevcut uluslar arası organizasyonlarla daha yakın ilişkiler oluşturularak her alt başlık altında sıralanan araçlar bakımından katkı sağlanması öngörülmektedir. Bu alanda, özellikle oluşturulacak değişim programları yoluyla Türk sanatçı ve öğrencilerin yabancı ülkelere giderek bilgi, beceri ve deneyimlerinin artırılması düşünülmektedir (KTB, 1988b, s.28–29).

5. Müzik Bilincinin Geliştirilmesi Araçları: Toplumda *kaliteli müzik* anlayışının geliştirilerek; kendini ifade edebilme, toplumla uyum sağlayabilme ve ortak beğenilere sahip olabilme gibi değerleri kazanmayı sağlayacak daha çok özengen müzik eğitime yönelik araçlardır. Bu araçların işleve sokulmasıyla birlikte, “kalitesiz müzik” türlerinin etkisinin kaybolacağı düşünülmektedir. Bu amaçla, amatörler için eğitim programlarının halk eğitim merkezleri gibi yerel kuruluşlarda faaliyete sokulması, koro, orkestra gibi müzik topluluklarının oluşturulması gibi tedbirlerin yaşama geçirilmesi öngörülmektedir (KTB, 1988b, s.29–43).

6. Kurumsal Araçlar: Yeni kurumlar oluşturularak ülkede ileri ve zengin bir müzik yaşamını hazırlayacak öğelerin geliştirilmesini içeren araçlardan oluşmaktadır. Bu doğrultuda öncelikle; Müzik Arşivi ve Müzesi, Konser Organizasyonu Bürosu, Plak Yapımevi, Nota Basımevi gibi kuruluşları da kapsayan Türk Müzik Vakfı'nın kurulmasının gerekli olarak düşünüldüğü anlaşılmaktadır. Bu alt başlıkta, mesleki müzik eğitimi açısından önemli görülebilecek bir uygulamanın da ele alındığı görülmektedir. Buna göre, “eğitim fakültelerinin müzik eğitimi bölümlerine daha

ileri düzeyde öğrenci hazırlamaya ve dolayısıyla daha yüksek vasıflı eleman yetişmesini sağlayarak, Türkiye genelinde müzik eğitimi düzeyini ilerletmeye yönelik” bir tedbir olarak “Müzik Meslek Liseleri”nin kurulmasına karar verilmiştir. Bunun yanında, bölgesel anlamda hizmet verecek konservatuvarların, orkestraların, opera ve balelerin kurulması da ele alınan konuların arasında bulunmaktadır. Bu alt başlıkta son olarak, ülkede “müzik konusunda çok farklı beğeni gruplarının varlığı, tarafların uzlaşmaz tutumları ve müzikle ilgili araştırma alanlarının yeterince doldurulmamış olması” gibi nedenlerden hareketle, müzik kongrelerinin kurumsallaştırılması bir gereklilik olarak ortaya konulmuş, bu yönde bir eylem planının ve yasal düzenlenmenin hazırlanmasına ilişkin karar alınmıştır (KTB, 1988b, s.43–46).

7. Mevzuat Araçları: Hedeflere ulaşmada güçlük yaratan mevzuatın değiştirilmesi, müzikle ilgili mevzuata işlerlik kazandırılması ve oluşturulması öngörülen yeni araçlara yeni mevzuat dayanakları hazırlanmasına yönelik araçları kapsamaktadır. Bu araçlarla, ilgili kurumlar arasındaki eşgüdümün sağlanması, farklı konumlarda bulunan çeşitli tiplerdeki kurumların müzik alanındaki görevlerinin açık bir biçimde tanımlanmasını, öngörülen amaçlara ulaşmada engel oluşturan yasal sorunların ortadan kaldırılması gibi unsurların yerine getirilmesi düşünülmektedir. Bu kapsam içinde, KTB, TRT ve diğer bakanlıkların mevzuatlarında gerekli görülen değişikliklerin yapılması ele alınmıştır. Ayrıca, devlet çatısı altında hizmet veren orkestra, koro, opera ve bale kurumlarının ilgili mevzuatlarının da geliştirilmesi bir diğer hedef olarak gösterilmiştir. Bunların yanında, müzikle ilgili vakıf, dernek gibi sivil kuruluşların ve yerel yönetimlerin ilgili mevzuatları da kapsam içinde değerlendirilmiştir. Gereksinim duyulan yeni mevzuat bakımından ise üzerinde dikkatle durulması gereken ve bu araştırma konusu ile doğrudan ilgili olarak düşünülen noktanın, beş yıllık kalkınma planlarına ve yıllık programlara “Türk Müziği Politikası”nın amaç, ilke ve araçlarının uygulamaya geçirilmesi hakkında tedbir ve hükümlerin konmasının “yapılacak işler” arasında gösterilmesi olduğu görülmektedir. Bir başka önemli noktanın da, yine bu alt başlığın “yapılacak işler” kısmının altında ele alınan “sanatçı kimliği”ni belirleyecek bir yönetmeliğin hazırlanmasına yönelik tedbirin olduğu düşünülmektedir. Bunlarla birlikte, yeni mevzuat kapsamında özengen müzik toplulukları, bu politikalar çerçevesinde ele

alınan yarışma araçları gibi unsurlara yönelik yeni yasal düzenlemelerin hazırlanması ve uygulamaya geçirilmesi de üzerinde durulan noktalar arasındadır (KTB, 1988b, s.48–50).

8. Sanatçıların Desteklenmesi Araçları: Müziğin çeşitli alanlarındaki kişilerin sosyal ve ekonomik açıdan güçlendirilmesi için gerek görülen araçları içermektedir. Bu bağlamda sanatçılara sosyal güvence hakkının, maddi ödül anlamında teşvik primlerinin, ulusal ve uluslar arası alanda gerçekleştirdikleri etkinliklere oluşturulacak sistematik bir yapı içinde gerekli desteğin verilmesi ve özellikle yaratıcı konumlarından dolayı müziğin başlangıç noktası olarak görülen bestecilere, eğitim ve mali olanakları geliştirici bir destek ortamının hazırlanması öngörülen konuların arasında belirtilmiştir (KTB, 1988b, s.52–55).

9. Araştırma-Geliştirme Araçları: Türk müzik kültürünün içinde bulunan bütün türlerinde köken, yapı ve içeriğe ilişkin niteliklerin araştırılarak dünya müzikleriyle ilişkisini belirlemeye, söz konusu türleri ve özellikle Türk çalgılarını geliştirmeye, müzik alanında daha iyi yorumları, eserleri, eğitimi ve tanıtımı sağlayacak yöntem ve teknikleri oluşturmaya yönelik araçları işaret etmektedir. Bu araçlar içinde, geleneksel müzik türlerine yönelik öncelikle derleme, kayıt altına alma, arşivleme ve kuramsal çalışmalar gibi tedbirler öngörülmüştür. Bütün türler açısından ise yerli eserlerin yabancı dillere, yabancı eserlerin Türkçeye çevrilmesi ele alınmıştır. Bu başlık altında ele alınan araçlar arasında, araştırmada buraya kadar incelenen tüm resmi belgelerde üzerinde durulmayan iki konunun bulunması dikkat çekicidir. Bunlardan ilki, müzik kurumlarının yurt çapında yaygınlaştırılmasında göz önünde tutulacak öncelikleri belirleyecek bilimsel araştırmaların yapılma gerekliliğinden söz edilmesidir. Böylelikle, planlı kalkınma döneminin müzik politikalarının özünü oluşturan “yaygınlaştırma” faaliyetlerinin, belli bir düzen ve amaç içerisinde gerçekleştirilmesini sağlayacak bir araştırma doğrultusunda yönlendirilmesi konusuna, devlet düzeyinde ilk kez değinildiği görülmektedir. İkinci konunun ise mevcut seslendirme kurumları ile eğitim kurumları arasında eşgüdüm sağlanarak müzik alanında gereksinim duyulan insan gücünün planlı bir biçimde yetiştirilmesi ve bunun için gerekli araştırmaların ve planların hazırlanması olduğu düşünülmektedir. Bu konuyla birlikte, devlet düzeyinde ilk kez müzik alanına ilişkin istihdam sorununa dikkat çekildiği görülmektedir (KTB, 1988b, s.57).

10. Destek Vasıtaları Geliştirme Araçları: Müziğin üretim, tanıtım, yayma, geliştirme, kurumsallaşma gibi çeşitli boyutlarında belirlenen amaç ve ilkeler doğrultusunda faaliyet gösteren kişi ve kuruluşların mevcut olanaklarını aşan girişimlerine en yararlı sonucu verecek devlet desteğini sağlamaya yönelik araçlardan oluşmaktadır. Bu amacın gerçekleştirilmesinde özellikle kurulması düşünülen “Türk Müzik Vakfı”nın olanak ve deneyimlerinden yararlanılmak istendiği anlaşılmaktadır. Bunun yanında, yerel yönetimlerin, KİT’lerin, özel sektör kuruluşlarının müzikle ilgili alt yapı çalışmalarına katılımlarını sağlayacak özendirici ve destekleyici tedbirlerin alınması da öngörülmektedir (KTB, 1988b, s.59–60).

11. Tanıtma Araçları: Türk müzik kültürünün içinde bulunan bütün türlerin uluslar arası düzlemde tanıtılması yoluyla, Türk ve Türkiye hakkındaki görüşlerin olumlu bir yönde geliştirilmesi ve güçlendirilmesi konusunda çalışmaların yapılmasını, bu çalışmaları gerçekleştiren kişi ve kuruluşların desteklenmesini öngören araçlardır. Bu araçların, ulusal ve uluslar arası olmak üzere iki yönde kullanılması düşünülmüştür. Uluslar arası alanda; yurt dışında konser, festival, yarışma, seminer, konferans gibi etkinliklere katılım konusunda gerekli araştırmaların yapılması, Türk müzik kültürünün içinde bulunan bütün türlerin tanıtılmasını sağlayacak kitap, plak gibi kaynakların hazırlanarak yurt dışı temsilciliklerimiz, TRT ve okullar yoluyla yaygınlaştırılması öngörülmüştür. Ulusal alanda ise, yurt çapında yine Türk müzik kültürünün içinde bulunan bütün türlerin tanıtılmasını sağlayacak kitap, plak gibi kaynakların hazırlanarak dağıtılması ve uluslar arası alandaki sanatçı ve toplulukların gerçekleştirileceği katılımlarla hazırlanacak konser, festival ve yarışma gibi etkinliklerin düzenlenmesi yönündeki tedbirlerin uygulanmasına karar verilmiştir. Her iki alanda da ele alınan tedbirlerin düzgün ve verimli bir biçimde yürütülmesi için ilgili kurumların üst düzey yöneticilerinin ve sanatçıların belli bir eğitim programından geçirilmesi bir gereklilik olarak görülmüştür (KTB, 1988b, s.62–63).

12. Eğitim Araçları: Müziğe dinleyici, üretici, seslendirici, eğitici, etkinlik düzenleyici, yönetici ya da bir başka biçimde katılan tarafları; iyi müziğin üretilip yayılması, halkın olabildiğince büyük çoğunluğu tarafından benimsenmesi amacı doğrultusunda okul öncesinden başlayarak yüksek öğrenim düzeyine kadar tüm alanlarda etkin olacak araçları içermektedir. Bu alt başlık özetle, müzik eğitim programlarının belli amaç ve ilkeler doğrultusunda geliştirilmesini, değiştirilmesini

ve gerekirse yeniden düzenlenmesini öngörmektedir. Bu yaklaşım doğrultusunda, ülkedeki mevcut eğitim kademelerine ilişkin müzik eğitim programlarının her biri ayrı bir madde altında ele alınmıştır. İlkokul ve okul öncesi müzik eğitim programları hakkında yapılan değerlendirmede, bu kademedeki müzik eğitiminin çoğunlukla sınıf öğretmenin beceri ve beğenisine bağlı kaldığına değinilmiştir. Bu yönde yapılması gereken işlerin;

- Müzik eğitimi bölümlerine sahip eğitim fakülteleri bünyesindeki anaokullarında uzman kişilerce pilot uygulamaların yapılması,
- Müzik ağırlıklı “deneme ilkokulları”nın kurulması,
- İlkokul öğretmenlerinin müziğe yönelik bilgi ve deneyimlerinin geliştirilmesi,
- Okullarda bandoların oluşturulması,
- Nefesli ve vurmali çalgıların ağırlıkta olduğu bir eğitim programının faaliyete geçirilmesiyle farklı yetenek ve beceri düzeylerine sahip öğrencilerin müzik eğitimine etkin bir şekilde katılımlarının sağlanması olduğu belirtilmiştir.

Ortaöğretim kademesindeki müzik eğitime yönelik olarak da müzik eğitimcilerinden, eğitim ve gelişim uzmanlarından oluşan bir komisyon ile mevcut sorunları giderici bir eylem planının hazırlanarak bu kademedeki bulunan okullar için yeni bir eğitim programının oluşturulmasına karar verildiği görülmektedir. “Yüksek müzik eğitim kurumlarının programları” başlığı altında ise ülkedeki mesleki müzik eğitimi kurumları değerlendirilmektedir. Buna göre, mesleki müzik eğitim kurumlarına yönelik ele alınması gereken konular şu şekilde açıklanmıştır:

- Konservatuvarların çağdaş niteliklerde eğitim yapabilmesi için gerekli koşulların araştırmalar yoluyla belirlenmesi, gerekli görülmesi durumunda yüksek niteliklere sahip yerli ve yabancı uzmanların bu kurumlarda çalışmasının sağlanması
- Mesleki müzik eğitimi kurumlarına öğrenci alımlarında sistematik bir yapının yaşama geçirilmesini sağlayacak koşulların belirlenmesi

- Eğitim fakültelerine bağlı müzik eğitimi bölümlerinin öğrenim süresinin artırılması ve öğreniminin tamamen yatılı sisteme dönüştürülerek öğrenciye zaman ve enerji kazandırılması
- Eğitim fakültelerine bağlı müzik eğitimi bölümlerinde bando çalgılarının öğretilmesine ağırlık verilerek okul bandolarının oluşturulması
- YÖK'e bağlı mesleki müzik eğitimi kurumlarının eğitim programlarının belli amaçlar doğrultusunda yeniden düzenlenmesi

Bunların yanında, “halk eğitimi programları” başlığıyla yaygın müzik eğitimi de kapsam içine alınmıştır. Bu yönde, üzerinde daha önceki maddelerde durulan “müzik bilincinin geliştirilmesi araçlarından” yararlanılacağı belirtilmektedir (KTB, 1988b, s.65–68).

13. Fiziksel Mekân Oluşturma Araçları: Konser etkinliklerini sergilemede kullanılan mevcut binaların elden geçirilmesi, yeniden düzenlenmesi ve yeni konser salonlarının yapılmasını öngören araçlardan oluşmaktadır. Ülke çapındaki okullardaki konser ve spor salonları, yerel yönetimlerin ellerinde bulunan çeşitli tipteki mekânlar gibi müzik etkinliklerinde kullanılabilir tüm bina ve donanımın belirlenmesini ve yeniden düzenlenmesini; stadyum, tarihi amfi tiyatrolar gibi oldukça geniş dinleyici kitlelerini barındırabilecek mekânların gerekli donanıma ve ek tesislerle kavuşturulması bu başlık altında belirtilen amaçlara ulaşmada kullanılacak araçlar olarak seçilmiştir. Bununla birlikte, mevcut konser ve opera salonlarına çağdaş yöntem ve tekniklerden yararlanılarak inşa edilmiş yenilerinin de eklenmesi bir diğer araç olarak belirlenmiştir (KTB, 1988b, s.70–73).

3.5.5 Beşinci Plan Döneminin Değerlendirilmesi

Beşinci plan döneminin kültür alanındaki en önemli özelliğinin, müzik konusunun geçmiş dönemlerdeki gibi yalnız kalkınma planlarında ve yıllık programlarda değil, devlet otoritesi tarafından hazırlanan farklı tipteki çeşitli ortamlarda ele alınması olduğu düşünülmektedir. Bu ortamlarda yapılan

değerlendirmelerin, uygulanması düşünülen tedbirlerin ve alınan kararların, buraya kadar ortaya konmaya çalışılan araştırma sonuçlarına oranla içerikleri bakımından tarihsel düzlem çerçevesinde ayrı bir öneme sahip olduğu söylenebilir.

Öncelikle, bu döneme atfedilen bu önemde, mevcut siyasal koşullarının yadsınmaz derecede bir etkisinin olduğu düşünülebilir. İlk kez bu plan döneminin tamamında, aynı partinin tek parti iktidarı olarak görev aldığı görülmektedir. Böylelikle, planlı kalkınma dönemi içerisinde ilk kez bir kalkınma planının hazırlama ve uygulama aşaması, kesintisiz olarak aynı partinin hükümetleri tarafından yürütülmüştür. Bu durumun, gevşek koalisyon hükümetlerinden kaynaklanan siyasal istikrarsızlık nedeniyle devlet otoritesinin giderek azaldığı, ideolojik kutuplaşmaların yol açtığı iç savaş ortamında toplumsal huzurun ve barışın hiçe sayıldığı, baş gösteren ekonomik bunalımla yaşam koşullarının günden güne ağırlaştığı önceki plan dönemlerinin aksine, tüm bu sorunların etkisini kaybettiği bu plan döneminde her alana ilişkin politikaların tutarlı ve sağlıklı bir biçimde uygulanma olanağının doğduğu dile getirilebilir.

Dönemin kültüre ve müziğe bakış açısını belirlemek amacıyla ilk olarak beşinci beş yıllık kalkınma planı ele alınacak olursa, bu planın içerdiği kültür politikalarının “**milli kültür**” kavramına dayandığı görülebilir. Biçim açısından incelenecek olursa, dördüncü planla başlayan, kültüre yönelik dile getirilen yaklaşımların ilkesel olma ve gerçekleştirilecek uygulamaların esasını içermesi özelliklerinin, bu planda da devam ettiği söylenebilir. Beşinci beş yıllık kalkınma planını kültür politikaları açısından geçmiş planlardan ayıran en önemli özelliği olarak da, bu planın hazırlanma aşamasında ilk kez kültür ile ilgili bir “Özel İhtisas Komisyonu”nun oluşturulmuş olması gösterilebilir.

Plana kapsadığı müziğe yönelik uygulamalar açısından bakılacak olursa, beşinci planın ülkenin müzik kültürünü ve eğitimini köklü bir değişim sürecinden geçirmeye ilişkin tedbirleri kapsadığı düşünülmektedir. Beşinci plan, öngördüğü “**milli kültür**” odaklı genel yaklaşımlara koşut olarak müziğe yönelik uygulamalarda geleneksel Türk müziğinin geliştirilmesine ve yaygınlaştırılmasına öncelik

vermektedir. Bunun başlıca delili, planın hazırlanma aşamasında kurulan “Milli Kültür Özel İhtisas Komisyonu” bünyesinde müzikle ilgili çalışmaları yürütmekle görevli yalnız “Türk Musikisi” komisyonunun bulunması gösterilebilir. Bu komisyonun hazırladığı raporda Türk musikisinin tanımı yapılırken, bugün Türk musikisinin, Türk sanat musikisi ve Türk halk musikisi diye adlandırılan iki farklı dalda icra edildiği, bu farklılaşmanın altında ise mahalli tavır ve yaklaşım tarzının olduğu belirtilmektedir. Bu farklılaşmaya rağmen, özellikle ses sistemi bakımından temelde tam bir birliğin ve bütünlüğün yer aldığı vurgulanmaktadır. Bu iki farklı dalın Türk Musikisinin çeşitli yanlarının belirmesinden oluştuğu, kendilerine has özelliklerinin korunmasıyla birlikte eğitim, icra gibi alanlarda bütünlüğünün korunarak değerlendirilmesi gerekliliğine değinilmektedir. Bu tanımın, önceki dönemlerin incelenmesinde ortaya konan “devletçi/seçkinci”, “gelenekçi/liberal” müzik politikalarının ayrışması bakımından anlamlı ve önemli olduğu düşünülmektedir. Bu plan döneminde hükümetin başında olan ANAP’ın, genel anlamda “gelenekçi/liberal” bir çizgide siyaset yaptığı görülmektedir. Tarihsel açıdan bakılacak olursa ANAP’ın tek parti iktidarı döneminin, 1960’ların sonu 1970’lerin başıyla siyasal ve düşünsel altyapısını oluşturmaya başlayan “gelenekçi/liberal” kültür politikasının köklü açılım ve atımlarda bulunacağı en uygun zaman olduğu söylenebilir. Buna ek olarak, tanımda belirtilen söz konusu bütünlüğün bir “milli musiki politikası” çerçevesinde ele alınmasının ve değerlendirilmesinin bir zorunluluk olduğu bildirilmektedir. Bunların yanında, milli musikinin korunmasının, geliştirilmesinin, yaygınlaştırılmasının ve mevcut sorun ve eksiklerin giderilmesinin ancak sistemli ve etkili bir “kurumlaşma” ile olanaklı hale gelebileceğinin üzerinde durulmaktadır. Bu doğrultuda, Türk Müziği Araştırma Enstitüsü ve Milli Musiki Konseyi gibi eğitim, araştırma ve yönlendirme alanlarında faaliyet gösterecek kuruluşların oluşturulması teklif edilirken, telif hakları konusunda da etkin kurumsal düzenlemelere gidilmesinin gerekliliğine dikkat çekilmektedir.

Müzik eğitimi konusunda geleneksel müzikler lehine köklü değişim tedbirleri öneren rapor, bu konuda Cumhuriyetin kuruluşundan bugüne kadar Türk müziği ile ülkedeki eğitim süreci arasında gerekli ilişkinin yeterli derecede kurulamadığını referans göstermektedir. Buradan hareketle, raporda özellikle örgün eğitime yönelik

öğretim programlarının, ders kitaplarının ve öğretmen kadrosunun yenilenmesi gerekliliği belirtilmektedir. Raporun sonuç kısmında, Türk musikisinin üzerinde neden durulması gerektiğine ilişkin olarak “milli kültür”e ait unsurları içermesi gösterilmektedir. Bu savın ileri sürülmesinin ardından, raporun yazıldığı 12 Eylül döneminin öncesindeki koşullara atfen “Bugün herşeyden önce ihtiyaç duyduğumuz Milli Birliğin tesis ve muhafazasında, Milli Musikimiz tükenmez bir kaynak teşkil etmektedir” ifadesi ile bir anlamda geleneksel Türk müziğine politik bir işlev yüklendiği düşünülmektedir. Amaçlanan hususlar bakımından oldukça ayrıntılı sayılabilecek rapordaki öngörülen tedbirlere, beşinci planın kendisinde aynı şekilde yer verilmediği gözlenmektedir.

1970’lerden itibaren “gelenekçi/liberal” kültür politikasının temellendirildiği *Türk-İslam Sentezinin* temsilcisi ve sözcüsü olarak nitelendirilebilecek Aydınlar Ocağı’nın 1973 yılında hazırladığı “Türkiye’nin Bugünkü Meseleleri” adlı rapordan yola çıkılarak hazırlanan ÖİK raporunun, içerik olarak beşinci plana yansıtıldığı görülmektedir. Önceki planlarda her iki tarafın kültür anlayışının bir şekilde yer aldığı gözlenirken bu raporla birlikte, salt olarak “gelenekçi/liberal” kültür politikasına ağırlık verildiği gözlenmektedir. Buna koşut olarak da, müzik alanında “gelenekçi/liberal” anlayışa uygun uygulamalara yer verildiği anlaşılmaktadır. Yalnız müzik açısından olaya bakılacak olursa, “devletçi/seçkin” ve “gelenekçi/liberal” müzik politikalarının taraflarının “Milli Kültür Şurası” çalışmalarında ilk kez karşı karşıya gelen ve düşünsel düzlemde birbirleriyle çatıştığı görülmüştür. Mevcut siyasal koşullar, yönetimdeki iktidarın nitelikleri gibi unsurların etkisiyle ÖİK’in müziğe yönelik çalışmalarına ise yalnız “gelenekçi/liberal” müzik politikasına yakın isimlerin katıldığı görülmektedir. Buna bağlı olarak da, bu komisyonun çalışmalarında yalnız geleneksel müziklere yönelik değerlendirmelerin ve destekleyici, geliştirici ve yaygınlaştırıcı nitelikteki tedbirlerin alındığı gözlenmektedir. Söz konusu değerlendirmeler ve tedbirler tarihsel çerçevede içerisinde analiz edilecek olursa, tek parti döneminde mevcut değişim ve yenilenme çalışmalarının müzik alanına bir yansıması olarak başlatılan, nitelik bakımından ulusal yöntem bakımından çağdaş bir içeriğe sahip yeni bir müzik anlayışının oluşturulmasını öngören ve amaçları doğrultusunda geleneksel müzikleri devlet

desteğinin sınırları dışında bırakan Türk Müzik İnkılâbı'nın bir anlamda eleştirisi ve bir karşı çözümü olarak değerlendirilebilir. Burada alınan kararların uygulamaya geçirilmesinde de belli bir oranda başarılı olduğu dile getirilebilir. Buna kanıt olarak da, bu dönemde -komisyon raporunda da belirtilen- devlete bağlı olarak kurulan geleneksel müzik toplulukları ve ortaöğretim müzik eğitimi programlarında ağırlıklı olarak geleneksel sanat müziğine yer verilmesi gösterilebilir.

Bu dönemin öne çıkan bir başka önemli özelliğinin de, müziğe yönelik politikaların daha kapsamlı bir biçimde ele alındığı “Birinci Müzik Kongresi”nde yapılan çalışmalar sonucunda ortaya çıkan “Türk Müziği Politikası” adlı eylem planının olduğu görülmektedir. Bu eylem planı ile ilk kez olmak üzere, müzik politikalarının planlı kalkınma dönemi içinde devlet tarafından ayrı bir araştırma ve çalışma konusu olarak ele alınmış olduğu düşünülmektedir. Hatta planlı kalkınma dönemi içinde ilk kez bir sanat dalı hakkında geniş katılımlı ve kapsamlı bir çalışmanın gerçekleştirildiği söylenebilir. Buradan hareketle, daha önceki bölümlerde de belirtildiği üzere, devlet düzleminde tüm sanat dalları arasında müziğin ayrıcalıklı ve önemli bir yere sahip olduğu ileri sürülebilir.

“Gelenekçi/liberal” kültür ve müzik politikasının salt olarak hâkim kılındığı, temellendirildiği, üçüncü ve dördüncü döneme oranla kurumsallaşmasının hız kazanarak kökleştiği bu dönemde, TMP'nin ortaya koyduğu amaç, ilkeler ve araçlar bakımından farklı bir nitelikte öne çıktığı görülmektedir. “Gelenekçi/liberal” müzik politikasını devlet düzleminde baskın hale getiren ÖİK ve beşinci plana karşın, TMP'nin daha bütüncül bir yaklaşıma sahip olduğu düşünülmektedir. “Birinci Milli Kültür Şurası” ile başlayan “devletçi/seçkinci” ve “gelenekçi/liberal” müzik politikaları arasındaki çatışmaya, TMP ile bir anlamda uzlaştırıcı bir yaklaşımla son verilmek istendiği anlaşılmaktadır. Müzik alanında söz konusu taraflar arasında gelişen kutuplaşmanın, *kaliteli müzik-kalitesiz müzik* eksenine oturtulmaya çalışıldığı görülmektedir. Böylelikle, devletin müzik alanındaki odak noktasının da bu eksene oturtularak değiştirilmeye çalışıldığı dile getirilebilir. Bu yaklaşımın bir anlamda, siyasal, sosyal ve ekonomik etkenlerden dolayı değişime uğrayan sosyal yapının müzik alanına yansımalarına karşı bir tavır ve müdahale olarak

değerlendirilebilir. Bununla birlikte, devletin müziğe yönelik desteğine TMP ile *sistematiklik*, *süreklilik* ve *işlevsellik* kazandırılmaya çalışıldığı da söylenebilir. İçerik bakımından TMP'nin, neredeyse buraya kadar incelenen tüm müziğe yönelik politikaların ve uygulamaların toplamı olması, bu toplamın belli bir analitik sistem içinde değerlendirilip nasıl bir yöntemle yaşama geçirileceğinin belirlenmesi bu görüşü destekleyen birer kanıt olarak sunulabilir. Siyasal kutuplaşmadan uzak bir desteğin müziğe sağlanması için, “vakıf” statüsünde yeni bir örgütlenmeye gidilmek istendiği görülmektedir. Bunda, 1970'lerin ilk yarısından itibaren ülkede gelişen sanata yönelik vakıf çalışmalarının olumlu sonuçlar getirmesinin ve bu yönde kazanılan deneyim birikiminin etkili olduğu düşünülebilir. Ayrıca, vakıf yoluyla belirlenen müzik politikalarının yukarıda da açıklanmaya çalışılan *süreklilik* ve *işlevsellik* ilkeleri doğrultusunda uygulanmasının da öngörüldüğü söylenebilir. Bunların yanında, “müzik kongresi” oluşumunun kurumlaştırılarak müziğe yönelik politika ve uygulamaların sürekli bir biçimde güncellenmesinin düşünüldüğü de dile getirilebilir.

ÖİK'e oranla Türk müzik kültürü içinde yer alan tüm türlerin temsilcilerinin katılımının sağlanması ve sorunlarının değerlendirilerek ilgili tedbirlere yer verilmesi açısından daha liberal ve kapsamlı bir görüntü çizen TMP çalışmasının, ana çıkış noktalarından birinin de *kalitesiz müzik* çerçevesinde ele alınan *arabesk* konusunun olduğu görülmektedir. TMP'nin hazırlanma sürecini oluşturan “Birinci Müzik Kongresi”nde, arabeski *kalitesiz müzik* kavramı içine sokan niteliklerinden arındırılarak yeni bir tarz içinde sunulması konusu, birçok tartışmaya yol açmakla birlikte, devletin müziğe yönelik bakış açısında ve davranış biçiminde toplumun sosyal ve kültürel yapısı bakımından sorunlu olarak algıladığı türlere karşı doğrudan müdahale tavrı içinde bir başka boyut olarak değerlendirilmektedir. Bu boyutun bir uzantısı olarak da, *sanatçı kimliği* gibi göreceli bir kavramın düzenlenecek bir yasal düzenleme ile belirlenmeye çalışıldığı görülmektedir. Her ne kadar böyle bir yönetmelik yürürlüğe konulmasa da, devletin müzik alanında kimlerin sanatçı niteliğinde olduğunu yönetmelik esasları çerçevesinde belirleme girişiminin, liberal ve uzlaşmacı nitelikteki diğer kararlarla çeliştiği düşünülmektedir. Ayrıca, bu yaklaşımın *kaliteli-kalitesiz müzik* ikileminin sanatçı düzlemindeki ele alınış biçimi

olduğu da söylenebilir. Diğer bir deyişle, bu yaklaşım doğrultusunda sanatçı kavramının yeniden tanımlanmaya çalışıldığı dile getirilebilir.

TMP ile planlı kalkınma döneminin kültür ve müzik politikalarının başlıca amaçlarından biri olan “**yaygınlaştırma**”nın, nicelikten önce nitelik açısından ele alındığı görülmektedir. “**Yaygınlaştırma**” kapsamında kurulması sürekli gündemde olan bölge konservatuarlarının ve operalarının nerelerde ve nasıl kurulacağına bir araştırma yoluyla belirlenmesi düşüncesinin gerçekçi ve akılcı bir yaklaşım olduğu düşünülmektedir. Bu yaklaşımla söz konusu düşüncenin, buraya kadar incelenen politika ve uygulamalar arasında öne çıktığı da söylenebilir.

Bunun yanında, mevcut konservatuarların, opera ve bale kurumlarının nitelik açısından değerlendirilerek günün gereklerine yanıt veremediğine yönelik tespitlerde bulunulması da dikkat çeken bir başka unsur olarak görülmektedir. Üzerinde ilk kez dördüncü plan metninde yapılan değerlendirmelerde durulan bu konunun TMP’de yer alması, bir başka önemli noktaya da dikkat çekmektedir. Planlı kalkınma döneminde o güne kadar ele alınan politika uygulamaların bir toplamı olduğu düşünülen TMP’de, belirlenen amaç, ilke ve araçlar doğrultusunda DPT’nin planlarında ve yıllık programlarında hüküm ve tedbirlere yer verilmesinin gerekliliği üzerinde durulmuştur. Bu gerekliliğin, müziğe yönelik devletin ele aldığı politikalar ve uygulamalar açısından DPT belgelerinin önemini vurguladığı ve böylelikle bu araştırmanın ve ulaşacağı sonuçlarının da işlevsel olacağı varsayımını desteklediği düşünülmektedir. Ayrıca, bu gereklilikle devletin müzik alanında topyekûn ve siyasal anlayış farklılıklarından uzak bir yaklaşımla destek faaliyetlerinde bulunmasının sağlanmaya çalışıldığı da öne sürülebilir.

Kurumsallaşmaya yönelik tedbirler bakımından TMP’nin önceki dönemlerde kalkınma planlarında ve yıllık programlarında sıklıkla dile getirilen bölge konservatuarlarının ve orkestralarının üzerinde durduğu görülmektedir. Bununla birlikte, “Birinci Milli Kültür Şurası” müzik komisyonunda ilk kez kurulması teklif edilen Konser Organizasyon Bürosu gibi oluşumlarında ele alındığı dikkat çekmektedir. İlk kez Sun ve Katoğlu’nun 1974 yılında hazırladığı “Türkiye’nin

Kültür ve Sanat Sorunları” adlı raporda dile getirilen devlete bağlı bir Plak Yapımevi ve Nota Basımevi gibi altyapı ve arşiv çalışmalarına yönelik kurumlara da, TMP içinde yer verildiği görülmektedir. Farklı zamanlarda, niteliklerde ve koşullarda yapılan çalışmalarda ortaya atılan kurumsallaşmaya yönelik bu önerilere TMP’de yer verilmesinin, TMP’nin kapsamı ve bakış açısı bakımından bütünlüyci olduğuna ilişkin yukarıda yapılan saptamayı destekler nitelikte olduğu düşünülmektedir.

Müzik eğitimi açısından bir değerlendirme yapılacak olursa, TMP ile birlikte müzik politikaları içerisinde eğitim konusunun ilk kez kapsamlı bir şekilde ele alındığı söylenebilir. Müzik eğitiminin üç boyutuna, genel, özengen ve mesleki müzik eğitimine farklı adlar ve başlıklar altında da olsa değinildiği, her üç boyuta ilişkin de geliştirici, düzenleyici ve yaygınlaştırıcı nitelikte tedbirlerin alındığı görülmektedir. Buna karşın, en dikkat çekici tedbirlerin mesleki müzik eğitime yönelik alındığı düşünülmektedir. Müzik alanında meslek eğitimi veren ortaöğretim kurumlarının açılmasına yönelik tedbir, konservatuar sistemi dışında ilk kez bu kademedeki yeni bir seçeneğin oluşmasını öngörmektedir. Bir yıl gibi kısa bir süre sonra yaşama geçirilen bu tedbir ile eğitim fakültelerine bağlı “müzik eğitimi bölümleri”nin öğrenci niteliğinin de, TMP’de öngörüldüğü üzere, geliştirilmeye çalışıldığı anlaşılmaktadır. Bu tedbirle birlikte, müzik politikaları içinde konservatuar çerçevesinde ele alınan mesleki müzik eğitimi boyutuna, ilk kez “müzik eğitimi bölümleri”nin de eklendiği görülmektedir. Bu tedbirin yanında “Müzik eğitimi bölümleri”nin öğretim programlarına yönelik değerlendirilmelerin yapıldığı ve bunların ışığında bu programlara yeni eklemeler içeren düzenlemelerin de getirildiği gözlenmektedir. Her ne kadar söz konusu değerlendirmelerin ve düzenlemelerin içeriklerinin tartışılabilir olduğu varsayılsa da, müziğe yönelik politikalarda ve uygulamalarda bu konunun kapsamlı olarak nitelendirilebilecek bir yaklaşımla ele alınması önemli ve anlamlı bir gelişme olarak değerlendirilmektedir.

Genel müzik eğitime, ilgili öğretim programlarının çağdaş bir yöntemle geliştirilmesi ve hazırlanması biçiminde ele yer verildiği TMP’de, özengen müzik eğitiminin de daha çok halka yönelik yerel yönetim, sivil kuruluşlar ve özel sektör tarafından kurulan ve desteklenen amatör toplulukların yaygınlaştırılması

kapsamında ele alındığı görülmektedir. Türk müzik kültürü içinde yer alan başlıca türlere yönelik bu topluluklar yoluyla *kalitesiz müziğin* toplum içindeki etkisinin kırılmaya çalışıldığı anlaşılmaktadır. Her üç boyutunda da farklı amaçlar doğrultusunda çeşitli tedbirlerin alındığı müzik eğitiminin, TMP ile ilk kez devletin ilgi alanı içine girdiği ve müzik politikaları içerisinde kendisine bir yer bularak belli bir plan çizgisi içinde geliştirilmesinin ve düzenlenmesinin ele alındığı görülmektedir.

3.6 Altıncı Beş Yıllık Kalkınma Dönemi (1985–1989)

Altıncı Beş Yıllık Kalkınma Planı 06.07.1989 tarihinde 2021 mükerrer sayılı Resmi Gazetede Başbakan Turgut Özal'ın imzasıyla yayınlanmıştır. Her ne kadar 1990–1994 yılları arasını kapsayacak şekilde hazırlanmışsa da, 1995 yılı da uygulama dönemi içine alınmıştır. Altıncı plan, II. Özal Hükümeti döneminde hazırlanmıştır. Beşinci planla birlikte bu plan, ANAP hükümetlerinin hazırlama olanağı yakaladığı ikinci kalkınma planıdır. Uygulama aşamasının başlangıcı ise, Özal'ın Cumhurbaşkanı olmasıyla birlikte yine ANAP'ın içinden çıkan Akbulut Hükümeti ile olmuştur (Tokgöz, 2004, s.349).

Altıncı Beş Yıllık Kalkınma Planı, şu hükümetler tarafından uygulamaya konulmuştur:

- Akbulut Hükümeti (09.11.1989–23.06.1991)
- I. Yılmaz Hükümeti (23.06.1991–20.11.1991)
- VII. Demirel Hükümeti (21.11.1991–25.06.1993)
- I. Çiller Hükümeti (25.06.1993–05.10.1995)
- II. Çiller Hükümeti (05.10.1995–30.10.1995)
- III. Çiller Hükümeti (30.10.1995–06.03.1996)

3.6.1 Altıncı Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

Özal'ın Ekim 1989'da cumhurbaşkanı olmasıyla birlikte siyasal düzlemde yeni gelişmeler yaşanmıştır. Yeni hükümeti kurma görevini ANAP milletvekili Yıldırım Akbulut'a veren Özal, bu hareketiyle kendisinden sonra partinin başına kimin geçeceği sorusunun yanıtını da vermiş bulunmaktadır. Akbulut'un henüz ANAP Genel Başkanlığı'na seçilmeden bu göreve atanması hem parti içinde, hem de kamuoyunda tepkilerle karşılanmıştır. Her ne kadar Akbulut bu göreve atanmasından bir hafta sonra yapılan kongrede ANAP Genel Başkanlığı'na seçilse de, bu tepkiler dile getirilmeye devam etmiştir. Bu tepkilerin odak noktasını, cumhurbaşkanlığı gibi devletin tümünü temsil eden ve bu nedenle tam anlamıyla tarafsızlığın merkezi konumunda olması gereken bir görevde, Özal'ın söz konusu girişimlerle halen ANAP'ı yönetme isteğini taşıdığını düşüncesi oluşturmaktadır. Bununla birlikte, Özal'ın bu girişimleriyle elde edeceği konumun, bir anlamda fiili bir “yarı-başkanlık” sistemini gündeme getireceği düşünülmekte ve bunun mevcut demokratik parlamenter sistem için sakıncalar doğuracağından söz edilmektedir. (Tanör, 2000, s.78–79).

Bu dönem içinde dış politika açısından en önemli gelişme, Türkiye'nin de içinde bulunduğu Ortadoğu bölgesindeki tüm dengeleri değiştiren “Körfez Savaşı”dır. Ağustos 1990'da Irak ordusunun Kuveyt'i işgal etmesiyle başlayan süreç, BM Güvenlik Konseyi'nde ele alınarak küresel çapta üstesinden gelinmesi gereken bir sorun olarak nitelendirilmiştir. BM Güvenlik Konseyi'nde alınan kararlar doğrultusunda Irak'a kapsamlı bir ambargo uygulaması gündeme gelmiştir. Bu ambargo kararına uyan Türkiye, Irak'a geniş ekonomik yaptırımlar uygulamaya başlamıştır. Tüm bu süreçte, Türkiye'nin atacağı adımlar bizzat Cumhurbaşkanı Özal tarafından belirlenmiştir. En başta dile getirilen fiili “yarı-başkanlık” sistemini hatırlatan bir yaklaşımla Özal, ambargonun dışında Türkiye'nin bu süreçte daha aktif bir yaklaşım sergilemesi gerekliliğini vurgulamıştır. TBMM'den alınan yetkiyle TSK'ye sınır dışı harekât izni verilmiştir. 1991'in hemen başında Irak'a karşı başlatılan askeri harekâta, Türkiye'nin de katılacağı biçiminde bir beklenti

oluşmuştur. Böyle bir beklentinin oluşmasında, Özal'ın Irak'a karşı askeri harekâtın liderliğini yapan ABD ile ortak politikalar geliştirme çabasının büyük bir etkisi vardır. Özal'ın savaşa aktif bir biçimde katılma isteği, askeri ve sivil bürokrasi tarafından paylaşılmamış ve Türkiye'nin bu yönde atacağı adımlar engellenmeye çalışılmıştır* (Laçiner, 2003, s.38; Akşin, 2007, s.289-290). Sonuç olarak aktif bir biçimde katılmadığı bu savaş Türkiye'ye ekonomik anlamda büyük bir yük getirmiştir. Resmi tahminlere göre, Türkiye'nin bu süreçteki ekonomik kayıpları yaklaşık olarak 100 milyar doları bulmuştur (Tokgöz, 2004, s.349).

Körfez savaşından sonra ülkeyi siyasal alanda bekleyen en önemli gelişme, iktidar partisi ANAP içindeki genel başkanlık mücadelesidir. 1991 yılındaki kongrede yapılan seçimlerle genel başkanlığı Akbulut'dan devralan Mesut Yılmaz, cumhurbaşkanı tarafından yeni hükümeti kurmakla görevlendirilir. I. Yılmaz Hükümeti'nin kurulmasının ertesinde ülkede genel seçimlerin erken bir tarihte yapılması gerekliliği konuşulmaya başlanmıştır. Akbulut Hükümeti'ne oranla Cumhurbaşkanı Özal'la karşı daha mesafeli ve ondan giderek bağımsız bir tutum geliştiren I. Yılmaz Hükümeti, iktidarının hemen ikinci ayında erken genel seçimler için meclisten karar çıkartmıştır (Tanör, 2000, s.84).

20 Ekim 1991 tarihinde yapılan erken genel seçimlerde DYP yüzde 27'lik oy oranı ile birinci parti olmuştur. Yaklaşık dokuz yıldır iktidarda bulunan ANAP ise yüzde 24 oy oranı ile ikinci parti konumuna gelmiştir. Bu partileri, yüzde 20,8 ile SHP, yüzde 16,9 ile RP, yüzde 10,8 ile DSP izlemektedir. Meclise giren bu partiler arasında en dikkat çeken MHP ve İDP ile bir seçim ittifakı oluşturarak seçimlerde başarı yakalayan RP'dir. Bu seçimler sonucunda, 12 Eylül ile tasfiye edilen tüm siyasal liderler yeniden meclise girme olanağını bulmuşlardır (Kara, 2004, s.223–225).

* (Özal bu isteği doğrultusunda yaptığı girişimler hem bakanlar kurulunda, hem de ANAP içinde huzursuzluklara yol açmıştır. Kamuoyunda da Türkiye'nin savaşa aktif olarak katılması yoğun bir biçimde eleştirilmiştir. Tepkilerin giderek arttığı bu süreçte, Ekim 1990'da önce Dışişleri Bakanı Ali Bozer, sonra da Milli Savunma Bakanı Sefa Giray istifa etmiştir. Aralık 1990'da Genelkurmay Başkanı Necip Toruntay'ın da istifasını vermesiyle Özal'ın bu yöndeki politikalarına karşı tepkisel hareket genişlik kazanmıştır) (Akşin, 2007, s.290)

Bu sonuçlarla birlikte, bir koalisyon hükümetinin kurulması zorunluluk haline gelmiştir. Hükümeti kurma yetkisini alan DYP, meclisteki üçüncü parti konumunda olan SHP ile koalisyon çalışmalarına başlamış ve kamuoyundaki genel kanının aksine kısa bir zamanda hazırladıkları bir protokolle bir koalisyon hükümeti olan VII. Demirel Hükümeti'ni oluşturmuşlardır (Tokgöz, 2004, s.350).

Türkiye’de bu gelişmeler yaşanırken, uluslar arası düzlemde 1989 yılından itibaren meydana gelen değişimler cepheleşmeye dayalı, ideolojik mücadelenin yaşandığı ve ABD ile Sovyetler Birliği arasında her alanda rekabetim üst düzeyde gerçekleştiği iki kutuplu dünya düzenini öne çıkaran “Soğuk Savaş” dönemini sona erdirmiştir (Baharçiçek, 2003, s.7). Bu durumun Türkiye’ye yansımaları yıllardır süregelen kısır ideolojik çatışmaların altyapısının çökmesi şeklinde olmuştur. Ayrıca, söz konusu ideolojik çatışmaların yoğun bir biçimde yaşandığı 1980 öncesi dönemin iki köklü partisinin, AP’nin ve CHP’nin devamı niteliğinde olan DYP ile SHP’nin bu ortam içinde yakınlaşarak koalisyon hükümeti etrafında uzlaşmalarına da katkı sağladığı söylenebilir. 1980’lerin ikinci yarısında baş gösteren “bölücü terör”, bu dönem içinde artış göstermiş, kırsal kesimde genişleyen eylemlerini büyük kent çevrelerine de yaymaya çalışmışlardır. Ekonomik alanda da, ANAP döneminden miras kalan yüksek enflasyon ve işsizliğe yönelik tatmin edici çözümler geliştirilememiştir (Tokgöz, 2004, s.350).

Nisan 1993’de Cumhurbaşkanı Özal’ın ani ölümü, ülkedeki siyasal dengelerin bir kez daha sarsılmasını sağlamıştır. Boşalan cumhurbaşkanlığı koltuğuna en büyük aday, hükümetin başında bulunan Demirel’dir. Koalisyonu oluşturan partilerin desteğiyle cumhurbaşkanı seçilen Demirel, koalisyonun büyük ortağı DYP’nin yeni bir genel başkan seçeceği zamana dek hükümeti Başbakan Yardımcısı Erdal İnönü’nün yönetimine devretmiştir. DYP’nin kongresinde yeni genel başkan olarak seçilen Tansu Çiller, Cumhurbaşkanı Demirel tarafından hükümeti kurmakla görevlendirilmiştir. DYP ve SHP arasındaki koalisyon bu yeni

liderlik altında, I. Çiller Hükümeti'ni kurmuştur* (Akşin, 2007, s.292-293). Bu arada, koalisyonun diğer ortağı SHP'de de lider değişimi gündeme gelmiştir. İnönü'nün kendi isteğiyle siyaseti bırakma kararı doğrultusunda, SHP kongresinde genel başkanlığa Murat Karayalçın seçilmiştir (Tanör, 2000, s.90).

1994 yılında siyasal alandaki gelişmeleri belirleyen olay, yerel seçimler olmuştur. 27 Mart 1994'te yapılan bu seçimlerde DYP yüzde 21,4, ANAP yüzde 21 oranında oy toplamıştır. Bu seçimlerde en büyük çıkışı, yüzde 19 ile üçüncü parti konumuna gelen RP yapmıştır. Ayrıca, RP Ankara ve İstanbul gibi büyük kentlerin belediye başkanlıklarını SHP'nin elinden almış ve başarısını bir kat daha arttırmıştır. SHP ise bu seçimden ancak yüzde 13,6'lık bir oyla dördüncü çıkmayı başarabilmiştir. İslami nitelikleri öne çıkaran görüş ve politikaları ile bilinen ve 1980 öncesi MSP'nin kadroları ile siyaset yapan RP'nin bu başarısının arkasında, hükümetin yükselen enflasyon ve işsizliğe, “bölücü terör” nedeniyle özellikle doğu ve güneydoğu bölgelerinde can ve mal güvenliğinin tehdit altına girmesine köklü bir çözüm getirememesinin bulunduğu söylenebilir (Akşin, 2007, s.295).

RP'ye bu başarıyı kazandıran asıl ekonomik süreç, 1994'ün hemen başında hükümet tarafından gerçekleştirilen “devalüasyon” kararı ile başlamıştır. Bu karar ile 24 Ocak 1980'den sonra ilk kez TL'nin değeri Dolar karşısında düşürülerek hazinenin giderek artan nakit açığı kapatılmaya çalışılmıştır. 27 Mart yerel seçimleri ile uygulamaya giren “seçim ekonomisi” devletin ekonomik alandaki açıklarını bir kat daha büyütüştür. Gittikçe kötüleşen bu durumu düzeltebilmek amacıyla kamuoyunda “5 Nisan Kararları” olarak bilinen “Ekonomik Önlemler Uygulama Planı” hükümet tarafından yürürlüğe konmuştur. Bu planla, TL'nin Dolar karşısındaki durumu yeniden ayarlanmış ve sıkı ekonomik tedbirlerin uygulanmasına geçilmiştir (Boratav, 2000, s.208–209).

Ekonomik alandaki dalgalanmalarla sarsılan siyasal düzlem, bu kez de SHP ve mirasçısı olduğu CHP arasındaki bütünleşme çalışmalarına sahne olmuştur. 12

* (I. Çiller Hükümeti, T.C. tarihinde ilk defa bir kadın başbakan başkanlığında oluşan hükümettir. Bu nedenle, hem iç hem de dış kamuoyunda özel bir ilgi odağı haline gelmiştir) (Tanör, 2000, s.90)

Eylül döneminde kapatılan CHP'nin SHP'den ayrılan bir kısım milletvekili ile yeniden açılması, bu bütünleşmeyi gündeme oturtmuştur. Her iki parti arasında yapılan görüşmeler sonucunda, bütünleşmenin geçici genel başkan olarak belirlenen Hikmet Çetin'in liderliğinde sağlanmasına karar verilmiştir. Böylelikle, koalisyonda SHP'nin yerini CHP, Başbakan Yardımcısı Karayalçın'ın yerini ise Hikmet Çetin almıştır. Bütünleşme kararları doğrultusunda Eylül 1995'de yapılan CHP kongresinde genel başkanlığa Deniz Baykal seçilmiş ve Çetin liderliğinde süregelen geçici dönem sona ermiştir. Bu durum doğal olarak koalisyondaki dengeleri de etkilemiş ve hükümetin istifası ile sonuçlanmıştır (Kara, 2004, s.262–263).

Bu istifa ile oluşan siyasal tıkanıklığı gidermek amacıyla DYP bir azınlık hükümeti kurma girişiminde bulunmuştur. Ancak, meclisten güvenoyu alamayan bu hükümet ile koalisyon seçeneği bir kez daha bir zorunluluk haline gelmiştir*. Yeni bir hükümetin oluşturulması için meclis aritmetiğinden başka bir seçeneğin olanaklı olmadığı anlaşılınca, bir kez daha DYP ve CHP arasında koalisyon hükümeti kurma çalışmaları başlamıştır. Bunun üzerine, III. Çiller Hükümeti kurulmuştur. Ancak, bu koalisyona katılırken CHP'nin öne sürdüğü koşullarından en önemlisi, erken genel seçimlerdir. Bu koşul doğrultusunda genel seçimler 24 Aralık 1995 tarihinde yapılmış ve sonuçlarında beklenmedik bir tablonun ortaya çıkması ile herkesi şaşırtmıştır (Akşin, 2007, s.295).

Genel seçimlerden önceki önemli bir gelişme de, AB ile 6 Mart 1995'te "Gümrük Birliği Anlaşması"nın imzalanmasıdır. Anlaşmaya göre birlik hükümleri, 1 Ocak 1996 tarihi ile yürürlüğe girecektir. Hükümet ortakları, bu gelişmeyi kamuoyuna AB'ye tam üyelik yolunda önemli bir adım olarak sunmuşlardır (Akşin, 2007, s.296).

1994'teki yerel seçimlerden üçüncü parti çıkarak büyük bir başarı sağlayan RP, bu seçimlerde yüzde 21,4 oranında oy alarak çıkışını sürdürmüştü ve birinci parti haline gelmiştir. İkinciliği ise 1991'de iktidarı kaybeden ANAP yüzde 19,7 ile

* (Söz konusu azınlık hükümeti olan II. Çiller Hükümeti, on günlük ömrü ile Cumhuriyet tarihinin en kısa süren hükümetidir) (Kara, 2004, s.268)

almıştır. Koalisyonun büyük ortağı DYP de, yüzde 19,2'lik oy oranı ile ancak üçüncü parti olarak çıkabilmiştir. Bu seçimin bir başka kazananı da, yüzde 14,6 oranında oy toplayarak koalisyonun diğer ortağı CHP'nin önüne geçmeyi başarabilen DSP'dir. CHP, yüzde 10,7 oranında oy toplayarak meclise ancak beşinci parti olarak girebilmiştir (Kara, 2004, s.272–273).

3.6.2 Altıncı Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

12 Eylül ile artık yasal bir hale gelen Kültür Bakanlığı bu dönem hükümetlerinde müstakil bir bakanlık olarak yer almıştır. Önceki dönemlerde kültür ile birleştirilen turizm ise kimi zaman bir devlet bakanlığına bağlı olarak kimi zaman da müstakil bir bakanlık olarak ele alınmıştır. Bu dönem içerisinde Kültür Bakanlığı bünyesi altındaki müzik topluluklarına çoğunluğu farklı illerde olmak üzere yenilerini eklemiştir. Bu dönemde söz konusu topluluklar yalnız nicel açıdan değil, nitel açıdan da gelişmiştir. Yeni oluşturulan topluluklarda, Türk müzik kültürü içinde yer alan ve o güne kadar devlete bağlı bir topluluk içinde değerlendirilmemiş bazı müzik türleri ve yeni seslendirme biçimleri de göz önüne alınmıştır. Bu yöndeki ilk örnek, 1990 yılında kurulan Konya Türk Tasavvuf Müziği Topluluğu'dur. Bu topluluğun kurulmasındaki temel amaç, tasavvuf müziğini en üst seviyede seslendirmek, araştırmak ve tanıtmaktır. Böyle bir topluluğun Konya'da kurulması da oldukça anlamlıdır. Bu topluluğun, tasavvuf kültürünün en önemli ismi Mevlana ile özdeşleşen bir ilde kurulması yalnız anlam bakımından değil işlevsel olması bakımından da önemli bir seçim olarak görülmektedir. Çünkü bu topluluk, her yıl Konya'da kutlanan Mevlana'yı anma haftasındaki programların oluşturulmasında önemli katkılar sağlamaktadır. Benzer özelliklerde başka bir toplulukta, 1991 yılında kurulan İstanbul Tarihi Türk Müziği Topluluğu'dur. Topluluk, klasik Türk müziğinin, özellikle tasavvuf müziği ve mehter müziği türlerinin, kendilerine özgü biçim ve seslendirme özelliklerine sadık kalınarak ortaya konulmasını ve tanıtılmasını sağlamak ve bu alanda araştırma ve incelemeler yapmak amacıyla kurulmuştur. Bakanlık bu dönemde, Türk müziğinin yalnız klasik anlamdaki tür ve biçimleri üzerinde yoğunlaşmamış, yeni seslendirme tarzlarını da ilgi göstermiştir.

Bu yönde çalışmalar yapacak bir topluluk, 1993 yılında İstanbul'da kurulmuştur. İstanbul Devlet Modern Folk Müzik Topluluğu adıyla faaliyete geçen bu topluluk, geleneksel sanat ve halk müziğinin çeşitli örneklerini güncel bir yaklaşımla düzenleyerek geleneksel ve batı çalgıları eşliğinde seslendirmeyi amaçlamaktadır. Bu toplulukların yanında bakanlık, geleneksel sanat müziğine yönelik oluşturduğu ve Ankara, İstanbul, İzmir gibi büyük kentlerde bulunan korolara, bölge merkezi niteliğindeki kentlerde yenilerini eklemiştir. 1991 yılında Bursa, Diyarbakır, Elazığ ve Samsun'da olmak üzere dört yeni Devlet Klasik Türk Müziği Korosu açılmıştır. Aynı yıl, Edirne Devlet Türk Müziği Topluluğu kurulmuş, ancak bu topluluk 1993 yılında faaliyete başlayabilmiştir (www.kultur.gov.tr).

Geleneksel müziklere yönelik kurumlaşma çalışmalarının yanında bakanlık, yeni çok sesli müzik kurumları da açmıştır. 1992 yılında Ankara, İstanbul ve İzmir dışında ilk opera ve bale kurumunu Mersin'de açmıştır. Aynı yıl, Adana'da Çukurova Devlet Senfoni Orkestrası kurulmuştur (www.kultur.gov.tr).

Bu dönemin en önemli özelliklerinden biri de, müzik alanında kurumlaşma çabalarına devletin dışında üniversitelerin ve özel sektörün katılmasıdır. Buna ilk örnek, 1993 yılında Bilkent Üniversitesi Müzik ve Sahne Sanatları Fakültesi bünyesinde kurulan Bilkent Senfoni Orkestrası'dır. Yapısında bir yaylı çalgılar orkestrası ve oda orkestrası bulunduran ve bu niteliğiyle bir orkestralar topluluğu niteliğini taşıyan BSO ile ülkede ilk kez orkestra gibi maddi anlamda büyük yatırımlar gerektiren bir kurumlaşma, kamu olanakları dışında sivil bir örgütlenme altında gerçekleştirilmiştir. Çoğunluğu Türkî Cumhuriyetlerinden olmak üzere 12 ayrı ülkeden doksanı aşkın sanatçının görev aldığı BSO, bu özellikleriyle, Türkiye'nin ilk özel, akademik, uluslararası sanat topluluğudur (www.bso.bilkent.edu.tr). Bir diğer örnek ise yine 1993 yılında Borusan Holding'in katkı ve himayesinde kurulan Borusan Oda Orkestrası'dır (www.borusansanat.com). Bu iki örnekten yola çıkarak, bu dönemde müzik alanındaki kurumlaşma çalışmalarına sivil bir nitelik kazandırıldığı söylenebilir.

Müzik eğitimi açısından bu dönemin en dikkat çekici yanı, mesleki müzik eğitim kurumlarında yabancı öğretim elemanı sayısının giderek artmasıdır. Özellikle, “soğuk savaş”ın sona ermesiyle birlikte, Türkî Cumhuriyetlerinden müzik alanına ilişkin büyük bir oranda insan gücü Türkiye’ye göç etmeye başlamıştır. Önceleri, Bilkent Üniversitesi Müzik ve Sahne Sanatları Fakültesi ve BSO kadrolarında yer almaya başlayan bu öğretim elemanları, daha sonra devlet konservatuarlarında ve eğitim fakültelerine bağlı müzik eğitimi bölümlerinde de görev almışlardır. Ayrıca, Kültür Bakanlığı’na bağlı koro, orkestra, opera ve bale gibi kurumlarda da hizmet vermişlerdir (Uçan, 2000, s.104).

Mesleki müzik eğitimi açısından bir diğer önemli gelişme de, ülkenin farklı bölgelerinde yeni müzik eğitimi bölümlerinin açılmasıdır. 1992’de Erzurum Atatürk Üniversitesi, 1993’de Isparta Süleyman Demirel Üniversitesi, 1994’de Bolu Abant İzzet Baysal, Niğde Üniversitesi ve Van Yüzüncü Yıl Üniversitesi Eğitim Fakülteleri’nin bünyelerinde müzik eğitimi bölümleri faaliyete geçirilmiştir (fakulteler.atauni.edu.tr; egitim.mehmetakif.edu.tr; www.ef.ibu.edu.tr; egitim.nigde.edu.tr; www.egitim.yyu.edu.tr).

Genel müzik eğitimi açısından ise bu dönemde yaşanan en önemli gelişme, 1994 yılında çağdaş ilke ve yöntemlere göre hazırlanmış “İlköğretim Kurumları Müzik Dersi Öğretim Programı”nın denenerek geliştirilmek üzere kabul edilmesidir. Sekiz yıllık kesintisiz temel ilköğretim ilkesine göre oluşturulmuş bu program, 1995-1996 öğretim yılında MEB tarafından yürürlüğe konulmuştur. Program modeli, genel yapısı, kapsamı, öğeleri ve örgüsü-dokusu bakımından daha önceki yıllarda kullanılan programlarda çok farklıdır. Program, altı ana öğeli “ünite programı”dır. Bu altı ana öğe; amaçlar, davranışlar, içerik/konular, öğrenme/öğretme durumları, sınav/ölçme durumları ve değerlendirme işlemlerinden oluşmaktadır (Uçan, 2002, s.24).

Bu dönemde müzik alanında yapılan en önemli yasal düzenleme, imzalanan “Gümrük Birliği Anlaşması” uyarınca telif hakları konusunda gerçekleşmiştir. Türkiye, gümrük birliği ile bağlantılı “Fikri Mülkiyet Hakkı Anlaşması”na

(GATT/TRİPS) uyma gerekliliğini, 7 Haziran 1995 tarihinde 5846 sayılı FSEK’de değişiklik öngören ve meslek birliklerinin mevcut maddi sorunlarının giderilmesinde önemli bir rol oynayacak olan 4110 sayılı FSEK’in bazı hükümlerin yürürlükten kaldıran kanunu kabul ederek yerine getirmiştir. Bu kanunla birlikte, aynı alanda faaliyet gösteren birden fazla meslek birliğinin kurulmasına da olanak sağlanmıştır (Şenürkmez, 2006, s.126).

Bu dönemde kültür yaşamını baştan aşağı etkileyen ana olayın, ülkede özel radyo ve televizyon yayıncılığının başlaması olduğu söylenebilir. 1981 Anayasası’na göre devletin tekeli altında bulunan radyo ve televizyon yayıncılığı, bu dönemde gelişen fiili yapılanmalar sonucunda yeni bir boyuta geçmiştir. 2954 sayılı yasa uyarınca radyo yayını yapabilme hakkı TRT dışında, Emniyet Genel Müdürlüğü, Meteoroloji Genel Müdürlüğü, Ulaştırma Bakanlığı gibi bazı kamu kuruluşlarına tanınmıştır. Bu kurumlar dışında yasalarda belirtilmemesine karşın ilk “yarı-sivil” olarak nitelendirilebilecek radyo yayınlarına ilişkin girişimler, 1989 yerel seçimlerinden sonra bazı belediyeler tarafından gerçekleştirilmiştir. İstanbul ve Ankara gibi büyük kentlerin belediyeleri, kendi radyolarını kurabilmek amacıyla TRT’ye başvurmuşlardır. Bunun yanında, İzmit ve Bodrum gibi bazı belediyeler ise fiilen radyo yayınları yapmaya başlamıştır. Bu girişimlerin ardından, gündeme özel radyo yayıncılığı gelmiş ve kamuoyunda tartışılmaya başlanmıştır. Yasalardaki açık ve kesin hükümlere karşın, 1990’ların başından itibaren ülkede özel radyo yayıncılığı fiili olarak başlamıştır. Giderek sayıları hızla artan bu özel radyolar, TRT yayınlarından oldukça farklı bir tarzda yayın yaparak dinleyicilerin dikkatini ve ilgisini çekmiş, günlük yaşamında televizyonun ayrı bir yer tuttuğu toplumun bu yöndeki alışkanlıklarında köklü değişikliklerin yaşanmasına yol açmıştır. Özel radyoların yayınlarında, başta TRT’de kendisine yer bulamayan müzik türleri olmak üzere, ağırlıklı olarak müzik kullanılmaktadır. Buna karşın yayınlarına kullandıkları eserlerin hak sahiplerine telif olarak belli bir ödeme yapmamaktadırlar. Bu sorun, 1992 yılında özel radyolarla MESAM ve MÜYAP gibi meslek kuruluşları arasında gerçekleştirilen bir dizi görüşme ve anlaşmadan sonra bir çözüme kavuşturulabilmiştir (Cankaya, 2003, s.256–264).

Benzer gelişmeler eşzamanlı olarak televizyon yayıncılığında da yaşanmaktadır. Mart 1990'da Türkiye'de ilk özel televizyon yayın yaşamına başlamıştır. Mevcut yasaların içerdiği hükümleri aşabilmek amacıyla bu yayınlar uydu üzerinden yabancı ülkelere gerçekleştirilmektedir. Sermaye yapısı bakımından büyük sayılabilecek bazı özel radyolar da uydu yayını yolundan yararlanmaktadır. 1991 yılından itibaren özel televizyonların sayısında belli bir artış yaşanmıştır. Yayıncılık tekeli elinde bulunduran TRT, bu gelişmelere karşı çıkararak bazı yasal girişimlerde bulunsa da etkili bir sonuç alamamıştır. Öte yandan, kamuoyunda özel radyo ve televizyon yayıncılığının ANAP iktidarı tarafından açık bir şekilde desteklendiği konusu, gündemin başlıca tartışma konuları arasında yer almaktadır. 20 Ekim 1991 tarihinde yapılan genel seçimler sonucunda yönetime gelen DYP-SHP koalisyonu da iktidarının ilk dönemlerinde, bu alandaki mevcut duruma yönelik bir düzenleme getirme girişiminde bulunmamıştır. Ancak, 1993 yılının başlarında özel radyolar ve müzik eserleri sahipleri arasında telif hakkı konusunda yaşanan bazı sorunlar, özel yayıncılığın karşısına çıkan ilk engel olmuştur. Bu duruma izleyen süreçte, Ulaştırma Bakanlığı'nın özel yayın yapan kurumlar hakkında bulunduğu suç duyurusu da eklenmiştir. Sonunda, Ulaştırma Bakanlığı'nın tüm il valiliklerine yolladığı bir genelgeyle, 31 Mart 1993'te uydudan yayın yapan kurumlar dışında kalan özel radyo ve televizyonların yayınları durdurulmuştur. Bu yayın yasağı, yaklaşık iki buçuk ay sürmüş, iktidarın başında bulunan Demirel'in cumhurbaşkanı seçilip yerine özel yayıncılık lehinde görüşleriyle tanınan Çiller'in geçmesiyle birlikte özel radyo ve televizyonlar yayınlarına başlayarak fiili olarak yasağı ortadan kaldırmışlardır (Cankaya, 2003, 262-266). Yayıncılık alanında yaşanan bu karmaşaya son vermek amacıyla siyasal düzlemde gerekli yasal değişikliklerin yapılması gündeme getirilmiştir. İlk olarak, yayıncılık tekeli devlete veren anayasanın 133. maddesi 8 Temmuz 1993'te TBMM'de yapılan oylamayla değiştirilmiştir. Bu değişiklik doğrultusunda yayıncılık alanını yeniden düzenleyen 3984 sayılı yasa hazırlanmış ve 20 Nisan 1994 tarihinde yürürlüğe konmuştur (Cankaya, 2003, s. 290-297).

Bu yasa ile özel radyo ve televizyonlarda yapılacak müzik yayınlarına ilişkin hükümler de getirilmiştir. Buna göre, özel radyo ve televizyonlara yaptıkları

yayınlarında, türleri ve oranları yine bu yasayla kurulmuş olan RTÜK tarafından belirlenen Türk Halk ve Türk Sanat Müziği programlarına yer verme zorunluluğu getirilmiştir. Ayrıca, yayınlarda kullanılan müzik eserlerinin sahiplerinin telif hakkı, yasanın ilgili maddesiyle koruma altına alınmıştır (Cankaya, 2003, s.299).

3.6.3 Altıncı Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

Bu plan döneminde görev alan hükümetler arasından ilk olarak, 1983'ten beri iktidarda bulunan ANAP'ın Özal ve Akbulut'tan sonra üçüncü bir isim altında kurduğu I. Yılmaz Hükümeti'nin programında kültüre yönelik ifadeler incelenecek olursa, şunların üzerinde önemle durulması gerektiği düşünülmektedir:

“Milli kültürün geliştirilmesi ve yaygınlaştırılması, kalkınma politikalarının temel ilkelerinin başında gelecektir.

Milli kültürümüzün gelecek nesillere zenginleştirilerek intikal ettirilebilmesi için, milli ve manevi değerlerin korunmasında milli bütünlüğün ve dayanışmanın sağlanmasında temel unsur, hiç kuşkusuz kültürümüzün araştırılması ve tanıtılmasıdır.

Kültür ve sanat, milli değerlerin korunmasında ve geliştirilmesinde olduğu kadar, uluslararası münasebetlerde de yakınlaşma ve dayanışmanın temel unsurudur. Kültürümüzün dünya ülkelerine tanıtılmasına özen gösterilecektir.” (I. Yılmaz Hükümeti Hükümet Programı, www.tbmm.gov.tr)

I. Yılmaz Hükümeti'nin programında, önceki ANAP hükümetlerinin programlarına benzer olarak, kültür alanının “**milli kültür**” kavramı çerçevesinde değerlendirildiği görülmektedir. Buradan hareketle, 1983'ten itibaren yaklaşık sekiz yıllık bir iktidar devresi yaşayan ANAP'ın tüm bu süre içerisinde kültür politikalarını, “**milli kültür**” açılımı üzerinde oturttuğu anlaşılmaktadır. 12 Eylül sonrası dönemde “geleneççi/liberal” kanadın en büyük temsilcisi olan ve bu kanadın içinde değerlendirilebilecek tüm siyasal yaklaşımları birleştirme amacı güden ANAP'ın, “geleneççi/liberal” kültür politikasının “**milli kültür**” ekseninde yapılanmasını sağlayarak, kendisinden sonra gelecek aynı siyasal görüşteki partilerin kültür politikalarını etkilediği de söylenebilir. Yine diğer ANAP hükümetlerinin programlarına benzer bir şekilde, özellikle Akbulut Hükümeti'ne, Yılmaz

Hükümeti'nin; **“kültürel kalkınma”** kavramını işaret eden bir biçimde kalkınma ve kültür arasındaki ilişkiye dikkat çekildiği, kültür ve sanatın uluslar arası ilişkilerin geliştirilmesi açısından bir araç olarak değerlendirildiği görülmektedir. Programda müziğe yönelik uygulamaların esasları, diğer sanat dallarıyla birlikte açıklanmaya çalışılmıştır.

“Milletimizin sosyal ve kültürel hayatında önemli rolü olan edebiyat, müzik, resim, folklor, sinema, tiyatro ve diğer sanat dallarının, milli kültür birikimimizden yararlandırılarak geliştirilmesi kültür ve sanat politikamızın ana hedefidir.” (I. Yılmaz Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Yılmaz Hükümeti'nin, yine diğer ANAP hükümetleri gibi müziği **“milli kültür”** kavramı doğrultusunda ele aldığı görülmektedir. Bu durumun, yalnız ANAP hükümetleri açısından değil, 1970'lerin başından itibaren şekillenmeye başlayan “gelenekçi/liberal” müzik politikası açısından da koşutluk sergilediği dile getirilebilir.

Dönemin bir başka “gelenekçi/liberal” hükümeti olan VII. Demirel Hükümeti'nin programında ise öncelikle kültüre yönelik politikalarda uyulacak temel ilkelerin üzerinde durulduğu görülmektedir. Bu ilkeler programda, şu şekilde ifade edilmiştir:

“Hükümetimizin kültür politikası kendini tanımaktan ve açıklamaktan korkmayan bir toplum oluşturmaya yöneliktir. Bu amaç demokrasi kültürünün yerleşmesi ve tüm kültürel etkinliklerin çoğulcu demokratik bir anlayış içinde geliştirilmesiyle gerçekleştirilecektir...

Ulusal kültürümüz içindeki dil, inanç ve köken farklılıkları kültür alanımızın zenginliğidir. Demokratik toplum yapısının doğal gereği ise bu farklılıkların ulusal bütünlük içinde kendilerini özgürce ifade edebilmeleridir.

Hükümetimiz, ulusal kültürümüzün hür olarak gelişmesi için yoğun bir özendirme çabası gösterirken, evrensel değerlere ve ürünlere ulaşmayı da temel bir amaç sayacaktır.

Ulusal kültürümüz evrensel boyutlara ulaşacak, en eski tarihsel birikimlerden birisini oluşturan kültür mirasımızın da insanlığın ortak değerlerine katkıda bulunması sağlanacaktır.

Sansür, Muzır ve Basın Yasası gibi yasalardan kaynaklanan kısıtlayıcı düzenlemeler gerek toplumsal yaratıcılığı özgürleştirmek, gerekse hükümetimizin temellendirmeye çalıştığı demokratikleşme ülküsünü

hızlandırmak için kaldırılacaktır.” (VII. Demirel Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Görüldüğü üzere VII. Demirel Hükümeti, 12 Eylül ile başlayan siyasal süreç içerisinde ilk kez kültürü, demokratik değerler açısından değerlendiren bir yaklaşımı öne çıkarmaktadır. Bunda;

- Bu hükümetin 12 Eylül öncesi dönemin siyasal alanın iki tarafını temsil eden ve 12 Eylül sonrası süreçte uygulanan yaptırımlarla siyasal alandan bir anlamda el çektirilen AP ve CHP gibi iki köklü partinin devamı niteliğindeki DYP ve CHP arasında kurulan bir koalisyon hükümeti olmasının,
- Bu hükümetle 12 Eylül öncesi yaşanan ideolojik kutuplu çatışmaların sona erdirilerek siyasal, sosyal ve ekonomik istikrarın geri getirilmesinde önemli bir açılım olarak görülen AP-CHP koalisyonunun gerçekleşmesinin,
- Bu dönem içinde artış gösteren ve ülke gündeminin baş sırasına oturan “bölücü terör” ile kamuoyunda tartışılmaya başlanan “etnik” farklılıklara yönelik bütünleştirici bir yaklaşım oluşturma çabasının etkili olduğu söylenebilir.

Bunun yanında, programda “**ulusal kültür**” kavramının öne çıkarıldığı da görülmektedir. 1990’larda kamuoyunda yaygınlaşmaya başlayan bu kavramın, “devletçi/seçkin” kültür anlayışının bu dönemde geliştirdiği yeni bir söylem olduğu dile getirilebilir. Aslında, 12 Eylül öncesi Ecevit Hükümetleri’nin programlarında ve III. Ecevit Hükümeti’nin* hazırladığı dördüncü planın kültür ile ilgili bölümlerinde de karşılaşılan bu kavrama, bu hükümet programında yer verilmesinde koalisyon ortağı olan ve “Kültür Bakanlığı”ni alan SHP’nin görüşlerinin etkili olduğu düşünülebilir**. Bu görüşü destekleyecek bir başka kanıt olarak da, programda yer alan ulusal kültürün evrensel değerlere ve boyuta ulaşması konusunun, yine III. Ecevit Hükümeti’nin programında ve bu hükümet tarafından hazırlanan dördüncü planda bulunması gösterilebilir.

* (III. Ecevit Hükümeti: 05.01.1978-12.11.1979) (www.tbmm.gov.tr)

** (Bu hükümette, ‘Kültür Bakanlığı’ SHP’ye verilmiş, bu göreve de Fikri Sağlar atanmıştır) (Kara, 2004, s.227)

DYP ve SHP'deki lider deęişiklikleri sonucunda yenilenen koalisyonun oluşturduęu I. Çiller Hükümet programında kültüre, “soęuk savaş”ın bitmesiyle deęişen dünya koşulları çerçevesinde Türkiye'nin mevcut durumunun ve yükleneceęi konumun betimlendięi bir bölümde vurgu yapılmıştır.

“Özlenen ‘yenidünya düzeni’ ile Soęuk Savaş-ertesini dönemin güncel koşulları arasındaki farklılık ve çelişki, giderek büyümektedir. Bu farklılık, en çarpıcı ve olumsuz boyutlarıyla, Türkiye'nin çevresinde ve ona bitişik jeopolitik alanlarda somutlaşmaktadır. Türkiye, sözkonusu farklılığın azaltılmasına, çelişkinin giderilmesine katkıda bulunabilecek güce sahiptir. Genç ve dinamik bir nüfusumuz, büyüyen bir ekonomik yapımız vardır. Demokratik, laik, çoęulcu ve katılımcı bir siyasal rejime ve onun bekçisi ve güvencesi olan toplumsal yapılanmalara malik bulunuyoruz. Engin bir tarihsel deneyimimiz var. Milli kültür mirasımızı besleyen zengin ve çeşitli ögeler, evrensel kültür değerleriyle sanatla bütünleşebiliyor. Türkiye, içinde bulunduęu sancılı coęrafyanın, refah, barış ve istikrar yönünde deęişiminin itici gücü olmak durumundadır.” (I. Çiller Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Yukarıdaki ifadelerle, “soęuk savaş”ın sona ermesiyle gündeme gelen ve küresel boyutta siyasal, sosyal, ekonomik ve kültürel alanlarda topyekûn yeni bir yapılanmayı işaret eden “yenidünya düzeni”nin öngördüęü niteliklere ve koşullara uyum sağlamada, Türkiye'nin sahip olduęu değerler bütünüyle içinde bulunduęu bölgedeki dięer ülkelere göre daha üstün bir konumda olduęunun açıklanmaya çalışılmaktadır. Bununla birlikte, Türkiye'nin bu konumuyla içinde bulunduęu tarih boyunca siyasal çatışmaların beşięi olmuş bölgede, “yenidünya düzeni” doğrultusunda gerçekleştirilecek deęişimler bakımından önder bir ülke olabileceęi öngörüsünde de bulunmaktadır. Bu bağlamda, cumhuriyetin başından beri ülkede kültür ve sanat alanında gerçekleştirilen uygulamalar ve elde edilen kazanımlar, söz konusu konumu sağlayan değerler arasında gösterilmektedir. Buradan, cumhuriyetin kuruluşundan itibaren öngörülen deęişim ve yenilenme çabalarının başlıca odak noktalarının arasında gelen ve bu çabaların ulusal ve uluslar arası düzlemde yankı bulmasını sağlayacak en önemli unsur olarak görülen kültür ve sanatın, aradan geçen zamana ve deęişen dünya koşullarına karşın hala ülkenin görünüm ve algılanma biçimini etkileyen temel alanlardan biri olarak görüldüęü anlaşılmaktadır.

3.6.4 Altıncı Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

Kültür konusu altıncı planda “Sosyal İlke, Hedef ve Politikalar” bölümünde ayrı bir başlık olarak ele alınmıştır. İkinci, üçüncü ve dördüncü planlarda olduğu gibi geçmiş planların uygulama sonuçlarına veya mevcut duruma ilişkin bir değerlendirmeye yer verilmemiştir. Biçim bakımından beşinci plana benzerlik göstermektedir. Planda bulunan kültüre ilişkin yaklaşımlar şunlardır:

“1079. Milli kültür; kalkınma, çağdaşlaşma ve dışa açılma çalışmalarının özünü oluşturacaktır.

1080. Milli kültürün geliştirilmesi ve yaygınlaştırılması, kalkınma politikalarının temel ilkelerinden birisi olacaktır.

1081. Milli kültürü gelecek nesillere zenginleştirilmiş olarak, intikal ettirmek için, araştırma ve geliştirme faaliyetlerine öncelik verilecek ve kültür hizmetlerini yürütecek kurum ve kuruluşlar arasında işbirliği sağlanacaktır.

1082. Yeni eserler ortaya koyacak kabiliyetli kişilerin keşfedilmesi, yönlendirilmesi ve desteklenmesi için gerekli tedbirler alınacaktır.

1083. Vakıf, kurum, kuruluş ve mahalli idarelerin kültür faaliyetlerine katkısının geliştirilmesi teşvik edilecektir.

1105. AT ile ilgili çalışmalarda milli kültür boyutu da dikkate alınacaktır.

1107. İkili “kültürel değişim programları” çerçevesinde kültürümüzün yurt dışında daha iyi tanıtılması esas alınacaktır.

1111. Her türlü kültür hizmetlerinin gerektirdiği nitelikli elemanların eğitimi sağlanacaktır.

1114. Kitap, dergi, süreli yayın, gazete gibi basılı yayınlara, görüntülü ve sesli eserlere dair istatistikî kayıt ve bilgiler, uluslar arası standartlara uygun olarak derlenecektir.” (DPT, 1989, s.322–324)

Yukarıda gösterilen yaklaşımların dördüncü ve beşinci planlarda olduğu gibi çoğunlukla ilkesel olma ve gerçekleştirilecek uygulamaların esasını içermeye özelliklerini taşıdığı söylenebilir. Bu yaklaşımlar kısaca şu tedbirlerin alınmasını öngörmektedir:

1. Milli kültür, kültür faaliyetlerinin dışındaki alanlarda yapılan çalışmaların da özünü oluşturacaktır.
2. Milli kültürün geliştirilmesi ve yaygınlaştırılması kalkınma politikalarının temel ilkelerinden biri olacaktır.
3. Milli kültür alanında geliştirme ve araştırma faaliyetleri yapılacaktır.

4. Kùltür hizmetleri ile ilgili kurum ve kuruluşlar arasında koordinasyon sağlanacaktır.
5. Yeni sanatçuların yetişmesi için gerekli tedbirler alınacaktır.
6. Kamu, sivil toplum ve mahalli idare kuruluşları kùltür faaliyetlerine katılacaktır.
7. AT çalışmalarında milli kùltür konusu dikkate alınacaktır.
8. Uluslar arası kùltürel deęişim programları uygulanacaktır.
9. Kùltür hizmetleri için nitelikli eleman yetiştirilecektir.
10. Kùltür eserlerine ilişkin istatistikî kayıt ve bilgiler derlenecektir.

Altıncı plandaki genel yaklaşımların “**milli kùltür**” odaklı olduęu gör÷lmektedir. Bununla birlikte, altıncı plandaki yaklaşımlardan “ilgili kurum ve kuruluşlar arasında koordinasyon sağlanması”, “yeni sanatçuların ve nitelikli elemanların yetiştirilmesi” ve “eserlere ilişkin istatistikî kayıt ve bilgilerin derlenmesi” ile gerekli alt yapının oluşturulmak ve geliştirilmek istendięi anlaşılmaktadır. Planda kùltür faaliyetlerine kamu, sivil toplum ve mahalli idare kuruluşlarının katılımını işaret eden yaklaşımın temelinde kùltür alanında bir anlamda *yerelleşme* ve *sivilleşme* anlayışını etkin kılma düşüncesinin yattığı söylenebilir. Hatırlanacağı üzere, önceki kalkınma planlarında, kùltür faaliyetlerinin uluslar arası zemine taşınması konusuna yalnız ilk iki planda değinilmişti. Bu planda kùltürel deęişim programları aracılığıyla uluslar arası zemine yönelik bir çalışma başlatılmak istendięi gör÷lmektedir. Son olarak, 1983 sonrası ÷lkedeki tüm siyasal faaliyetlerin son noktadaki varış noktası olarak gör÷len AT konusunda “**milli kùltür**” boyutunun dikkate alınmasına ilişkin bir yaklaşımın sergilenmesi, altıncı planın ilgi çekici özelliklerinden biri olarak değerlendirilmektedir. Bu yaklaşımın ele alınmasında, AT ile bütünleşmenin getireceęi sosyal ve kùltürel etkileşimle “**milli kùltür**” değerlerinin deęişebileceęi ve dönüştürebileceęi, başka bir deyişle yozlaşabileceęi varsayımının etkili olduęu düşün÷lmektedir.

Planda okuma, edebiyat, arşivcilik, tiyatro gibi alanlara ilişkin özel uygulamalara yer verilmektedir. Altıncı planda müzięe ilişkin uygulamalar şu şekildedir:

“1099. Opera, bale ve orkestra çalışmalarında çağdaş bir yaklaşımla milli kültür birikimimizden de yararlanılacaktır. 1101. Telif haklarının teminat altına alınmasını sağlayacak gerekli düzenlemeler yapılacaktır.

1102. Milli müziğin araştırılması, eğitimi, topluma aktarılması ve geliştirmesi desteklenecektir.

1103. Geleneksel Türk müziği kendi formlarında korunurken, yeni formlarda üstün ifade gücüne sahip kaliteli müzik yapımı desteklenecektir.” (DPT, 1989, s.323)

Müziğe yönelik uygulamalar olarak değerlendirilen yukarıdaki dört maddeden şu hususların düzenlemek istendiği anlaşılmaktadır:

1. Opera, bale ve orkestra çalışmalarında milli kültür öğelerinden de yararlanılacaktır.
2. Telif hakları ile ilgili düzenlemeler yapılacaktır.
3. Milli müziğin geliştirilmesi ve yaygınlaştırılması desteklenecektir.
4. Geleneksel Türk Müziğinde nitelikli yeni eserlerin yapımı desteklenecektir.

Müziğe yönelik uygulamalarda altıncı plan, kültüre ilişkin yaklaşımlarda sergilenen “**milli kültür**” anlayışına koşturarak geleneksel müzikleri öne çıkardığı görülmektedir. Burada üzerinde önemle durulması gereken noktanın geleneksel Türk müziğinde nitelikli yeni eserlerin yapımının devlet tarafından desteklenmesi konusunun olduğu düşünülmektedir. Hatırlanacağı gibi, ikinci planda kültürün geliştirilmesi hususunda “nitelikli eser” kavramının öncelikli ve etkin bir araç olarak kullanılmak istendiğine dair bir tespit yapılmıştı. Benzer bir anlayıştan hareketle, nitelikli yeni eserler yoluyla geleneksel Türk müziğinin o dönemde etkili olan *arabesk* akımından olumsuz yönde etkilenmesine karşı bir çözüm geliştirmek istendiği söylenebilir. Opera, bale ve orkestra çalışmalarında “**milli kültür**” öğelerinden yararlanma doğrultusundaki uygulama ile bu alanlarda kullanılan dağarlarında ulusal bestelerin oranını arttırmak düşüncesini yaşama geçirilmek istendiği anlaşılmaktadır. Bunların yanında, önceki planlı kalkınma dönemlerinde de sıklıkla ele alınan telif hakları konusuna da değinilmek istendiği görülmektedir.

Tüm bu uygulamaların, altıncı planın hazırlık aşamasında gerçekleştirilen TMP çalışmasında belirlenen “araçlar” ile örtüştüğü görülmektedir. Böylelikle, TMP’de alınan, DPT tarafından hazırlanan kalkınma planları ve yıllık programların söz konusu araçlara uygun hüküm ve tedbirler içermesi gerekliliği yönündeki kararın altıncı plan için uygulamaya geçirilebildiği söylenebilir. Altıncı planda ele alınan bu uygulamalardan en önemli gelişmelerin, telif hakları konusunda kaydedildiği görülmektedir. Bu dönemde imzalanan ve yürürlüğe giren “Gümrük Birliği Anlaşması” uyarınca Türkiye, “Fikri Mülkiyet Hakkı Anlaşması”na (GATT/TRİPS) uyma gerekliliğini, 7 Haziran 1995 tarihinde 5846 sayılı FSEK’de değişiklik öngören ve meslek birliklerinin mevcut maddi sorunlarının giderilmesinde önemli bir rol oynayacak olan 4110 sayılı FSEK’in bazı hükümlerin yürürlükten kaldıran kanunu kabul ederek yerine getirmiştir. Bu kanunla birlikte, aynı alanda faaliyet gösteren birden fazla meslek birliğinin kurulmasına da olanak sağlanmıştır (Şenürkmez, 2006, s.126).

3.6.5 Altıncı Plan Döneminin Değerlendirilmesi

Bu dönemde müziğe yönelik uygulamalar açısından üzerinde durulması gereken noktanın, Kültür Bakanlığı çatısı altında kurulan yeni seslendirme topluluklarının bazı özellikleri olduğu düşünülmektedir. Bu özelliklerden ilki; İstanbul’da mehteri de içinde barındıran bir tarihi Türk müziği topluluğunun, Konya’da ise tasavvuf müziği topluluğunun kurulması örneklerinden anlaşılacağı üzere, yeni toplulukların oluşturulmasında bölgesel niteliklere ve gereksinimlere dikkat edilmeye çalışılması olarak düşünülebilir. Ayrıca, bu topluluklarla birlikte devlet çatısı altında bulunan seslendirme topluluklarının, kapsam ve tür bakımından geliştirildiği de söylenebilir. Bir diğer özelliğin ise, Mersin ve Adana’da kurulan opera-bale ve orkestra kurumlarından yola çıkarak, “yaygınlaştırma” faaliyetlerinin genişletilmesinde bölgesel yoğunlaşma olarak adlandırılacak bir politikanın sergilenmesi biçiminde olduğu ileri sürülebilir. Aynı coğrafi bölgede bulunan, birbirine oldukça yakın iki ayrı şehirde opera-bale ve orkestra kurumlarının bir anlamda paylaştırılarak oluşturulması, daha geniş bir dinleyici/izleyici kitlesine

ulaşabilme, insan gücünün, teknik donanımın vb. ortaklaşa kullanılmasıyla belli bir oranda tasarruf sağlayabilme, ileride söz konusu bölgelerde kurulabilecek mesleki müzik eğitimi kurumlarına gerekli öğretim elemanını sağlayabilme gibi konularda en üst düzeyde yarar sağlayacağı dile getirilebilir. Bu nedenle, böyle bir **“yaygınlaştırma”** politikasının işlevsel sonuçlar doğuracağı ve akılcı bir yaklaşımı temsil ettiği düşünülebilir. Bunların yanında, devletin müzik alanında yalnız geçmişten beri varlığını sürdüren tür ve biçimler üzerinde yoğunlaşmadığı, yeni seslendirme tarzlarını da ilgi gösterdiği görülmektedir. Geleneksel sanat ve halk müziğinin çeşitli örneklerinin, güncel bir yaklaşımla düzenlenerek geleneksel ve batı çalgıları eşliğinde seslendirilmesini yapacak bir modern folk müzik topluluğunun kurulması, devletin bu yaklaşımına örnek olarak gösterilebilir.

Yukarıda sayılan tüm bu uygulamalarda, bir önceki dönemde oluşturulan TMP'nin belli bir oranda etkisinin olduğu düşünülmektedir. Öncelikle, TMP'de sergilenen ***bütüncüllük*** yaklaşımının, yeni oluşturulan seslendirme topluluklarında kapsam ve tür bakımından sağlanan genişlikte etkili olduğu söylenebilir. Bunun yanında, TMP'de sergilenen, **“yaygınlaştırma”** faaliyetlerinin araştırmalar yoluyla elde edilecek belli bir plan çerçevesinde gerçekleştirilmesi yönündeki açılımın, yeni toplulukların oluşturulmasında bölgesel niteliklerin ve gereksinimlerin göz önünde bulundurulmasını ve bölgesel yoğunlaşma olarak adlandırılacak bir politikanın sergilenmesini sağladığı düşünülebilir.

Bu dönemde, 1980 sonrası yaşama geçirilen ekonomik politikaların bir yansıması olarak, kültür ve müzik alanında yeni bir destekleme modelinin gelişip yaygınlaştığı görülmektedir. 1980 sonrası yaygınlık ve geçerlilik kazanan “serbest piyasa” koşullarıyla genişlemeye başlayan özel sektörün, toplumsal sorumluluklarını yerine getirme bağlamında kültür ve sanat etkinliklerini destekleme yoluna gittiği, hatta müzik alanında doğrudan kendilerine bağlı bağımsız seslendirme kurumları oluşturmaya başladıkları gözlemlenmektedir. Yine, 1980 sonrası yürürlüğe sokulan düzenlemeler uyarınca kurulan ve yapı bakımından bir vakıf işletmesi görünümünde olan, bu nedenle de bir sivil toplum kuruluşu olarak nitelendirilebilecek Bilkent Üniversitesi'nin kendisine bağlı oldukça büyük bir senfoni orkestrasını oluşturması

da, söz konusu destekleme modeli içinde sayılabilir. Özetle, 1980 sonrası uygulanan ekonomik politikaların ve bu politikalar yoluyla oluşan ve gelişen ekonomik yapının, Cumhuriyetin başından beri kültür ve sanat etkinliklerinin desteklenmesinde bir anlamda tek başına etkili olan **devletçilik** modeline seçenek oluşturabilecek yeni bir modeli geliştirdiği ve belli bir oranda yaşama geçirmeye başladığı görülmektedir. Bu durum, 1980 sonrası tüm dünyada giderek yaygınlık kazanmaya başlayan ve “soğuk savaş”ın bitmesiyle küresel bir ideal haline getirilen **“liberal”** politikaların, Türkiye’deki her alanda olduğu gibi, kültür ve müzik alanına da doğrudan bir etkisi olarak değerlendirilebilir. Bununla birlikte, devletin her ne kadar kalkınma planlarının birçoğunda özel sektörün kültür ve sanat etkinliklerini desteklemesini özendirici bazı tedbirleri almaya çalıştığı görülsede, bu yönde bu plan dönemine dek herhangi bir düzenlemenin gerçekleştirilemediği de anlaşılmaktadır.

Müzik eğitimi açısından bu dönemde dikkat çeken konunun, mesleki müzik eğitimi kurumlarının, özellikle müzik eğitimi bölümlerinin ülke çapındaki sayılarının hızlı bir artış göstermesi olduğu düşünülmektedir. Buradan, neredeyse planlı kalkınma döneminin tümünde mesleki müzik eğitimi alanında gerçekleştirilmek istenen **“yaygınlaştırma”** çabalarının, 12 Eylül ile getirilen yeni üniversiter yapı ile gerçekleştirilebildiği söylenebilir. Müzik eğitimi açısından bir başka önemli noktanın da, Sovyetler Birliği’nin dağılmasıyla birlikte Türkî Cumhuriyetlerinden Türkiye’ye gelmeye başlayan insan gücü içerisindeki müzik insanlarının, öncelikle Bilkent Üniversitesi’ne bağlı müzik kurumlarında sonra da kamuya bağlı müzik kurumlarında görev almasıyla ilgili olduğu düşünülmektedir. Bu müzik insanlarının söz konusu kurumlarda, özellikle müzik eğitime ilişkin faaliyetlerle Türkiye’de belli bir gelenek noktasına ulaşmış ve ilerleyen süreç içerisinde kendine özgü nitelikler, çözümler ve biçimler geliştirmiş mesleki müzik eğitime, yeni, yabancı ve özümsemesi uzun bir süre gerektirecek değerler sokarak, bu alanda belli bir oranda çatışmanın ve karmaşanın yaşanmasına yol açabilecekleri düşünülmektedir. Ayrıca, bu insanlarla birlikte, ülkede müzik alanında yetişen genç insan gücünün büyük bir oranda “istihdam” sorunuyla karşılaşmasının da gündeme gelebileceği varsayılabilir.

Dönemin başlarında iktidarda olan ve “gelenekçi/liberal” bir kimliğe sahip olan ANAP nedeniyle uygulanmak istenen kültür politikalarının “**milli kültür**” kavramı çerçevesinde ele alındığı görülmektedir. Ardından gelen ve “gelenekçi/liberaller” ile “devletçi/seçkinciler”in birlikte oluşturduğu koalisyon hükümeti döneminde ise daha çok “devletçi/seçkinciler”in etkisiyle “**ulusal kültür**” kavramının öne çıkarılmaya çalışıldığı gözlemlenmektedir. Her ne kadar yeni bir kavram olmasa da, “**ulusal kültür**”ün 1970’lerden itibaren biçimlenmeye ve yaygınlık kazanmaya başlayan, “gelenekçi/liberaller”in kültür politikalarının çekirdeğini oluşturan “**milli kültür**” kavramına karşı geliştirilmiş bir söylem olduğu düşünülebilir.

Dönem altınca planda ele alınan politikalar ve uygulamalar açısından yaklaşılabilecek olursa, şu değerlendirmelerin yapılabileceği öngörülmektedir. Gelenekçi/liberal kimliğe sahip ANAP’ın tek parti iktidarı zamanında hazırlanan altıncı planının, uygulama döneminde farklı siyasi kutuplardan oluşan koalisyon hükümetleri tarafından ele alındığı görülmektedir. Kültür konusunda bu koalisyon hükümetlerinin planın ön gördüğü politikalarından farklı bir yaklaşım sergilediğine ilişkin veri bulunmamıştır.

Altıncı plan, kültür konusunu ele alış biçimi bakımından dolaylı olarak aynı iktidar tarafından hazırlanan ve uygulamaya konulan beşinci planla benzerlik göstermektedir. Birinci, ikinci, üçüncü ve dördüncü kalkınma planlarında olduğu gibi, durum değerlendirilmesi, ilkeler vb. başlıklar ile konuya ilişkin bir ön hazırlık veya açıklayıcı giriş bulunmamaktadır. Sergilenen genel yaklaşımlar -dördüncü ve beşinci planlarda olduğu gibi- çoğunlukla ilkesel olma ve gerçekleştirilecek uygulamaların esasını içermeye özelliklerini taşıdığı söylenebilir. Diğer bir anlatımla, ne yapılması gerektiği dile getirilmekte ancak, nasıl yapılacağı hakkında bilgi verilmemektedir.

Altıncı plan, gelenekçi/liberal hükümetler tarafından hazırlanan diğer planlar gibi “**milli kültür**” kavramını öne çıkarmaktadır. Bununla beraber, kültür alanında *yerleşme* ve *sivilleşme* anlayışını devreye sokacak uygulamalara da yer

vermektedir. Bu durum, o dönemden başlayarak ülkenin siyasi yapısını yeniden şekillenmesini sağlayan o zamanki adıyla AT, bugünkü adıyla Avrupa Birliği çalışmalarının bir ürünü olarak görülebilir. Bu bağlamda planın içerdiği ilginç bir nokta olarak, bugüne kıyasla henüz başında olunan Avrupa Birliği ile bütünleşme çalışmalarında “**milli kültür**” boyutunun dikkate alınmak istenmesi değerlendirilmektedir.

Müzik alanında, kültürün geneline ilişkin yaklaşımlarda vurgulanan “**milli kültür**” kavramına koşturarak geleneksel müziklerin ön plana çıkarıldığı gözlenmektedir. Bu doğrultuda, milli nitelikteki müziğin geliştirilmesi ve yaygınlaştırılması planlanırken, nitelikli yeni eserler yoluyla geleneksel Türk müziğinin o dönemde etkili olan *arabesk* akımından olumsuz yönde etkilenmesine karşı bir çözüm geliştirmek istendiği görülmektedir. Bunların yanında, telif haklarının teminat altına alınmasını sağlayacak gerekli düzenlemelerin yapılması konusunun son planlarda olduğu gibi bu planda da gündeme alındığı gözlenmektedir.

Altıncı planda ele alınan bu uygulamalardan en önemli gelişmelerin, telif hakları konusunda kaydedildiği görülmektedir. Bu dönemde imzalanan ve yürürlüğe giren “Gümrük Birliği Anlaşması” uyarınca Türkiye, “Fikri Mülkiyet Hakkı Anlaşması”na (GATT/TRİPS) uyma gerekliliğini, 7 Haziran 1995 tarihinde 5846 sayılı FSEK’de değişiklik öngören ve meslek birliklerinin mevcut maddi sorunlarının giderilmesinde önemli bir rol oynayacak olan 4110 sayılı FSEK’in bazı hükümlerin yürürlükten kaldıran kanunu kabul ederek yerine getirmiştir. Bu kanunla birlikte, aynı alanda faaliyet gösteren birden fazla meslek birliğinin kurulmasına da olanak sağlanmıştır.

3.7 Yedinci Beş Yıllık Kalkınma Dönemi (1996–2000)

Yedinci beş yıllık kalkınma planı 25.07.1995 tarihinde 22354 mükerrer sayılı Resmi Gazetede Başbakan Tansu Çiller’in imzasıyla yayınlanmıştır. Yedinci plan, geçiş yılı olarak kabul edilen 1995 yılının ilk yarısı içinde DYP-CHP koalisyon

hükümeti* tarafından hazırlanmıştır (Tokgöz, 2004, s.355). Yedinci beş yıllık kalkınma planı döneminde kültür ile ilgili yapılaması düşünülen uygulamalara daha önceki yıllarda olduğu gibi yıllık programlarda değil, her yıl için özel olarak hazırlanmış olan destek çalışmaları metinlerinde yer verilmiştir.

Yedinci Beş Yıllık Kalkınma Planı, 1996-1997 yılları arasında görev alan şu hükümetler tarafından uygulamaya konulmuştur:

- III. Çiller Hükümeti (30.10.1995–06.03.1996)
- II. Yılmaz Hükümeti (06.03.1996–28.06.1996)
- Erbakan Hükümeti (28.06.1996–30.06.1997)
- III. Yılmaz Hükümeti (30.06.1997–11.01.1999)
- IV. Ecevit Hükümeti (11.01.1999–28.05.1999)
- V. Ecevit Hükümeti (28.05.1999 – 18.11.2002)

3.7.1 Yedinci Plan Döneminde Siyasal, Sosyal ve Ekonomik Alanda Yaşanan Gelişmeler

24 Aralık 1995 tarihinde yapılan genel seçimlerde, 1994'teki yerel seçimlerden üçüncü parti çıkarak büyük bir başarı sağlayan RP, bu seçimlerde yüzde 21,4 oranında oy alarak çıkışını sürdürmüş ve birinci parti haline gelmiştir. İkciliği ise 1991'de iktidarı kaybeden ANAP yüzde 19,7 ile almıştır. Koalisyonun büyük ortağı DYP de, yüzde 19,2'lik oy oranı ile ancak üçüncü parti olarak çıkabilmiştir. Bu seçimin bir başka kazananı da, yüzde 14,6 oranında oy toplayarak koalisyonun diğer ortağı CHP'nin önüne geçmeyi başarabilen DSP'dir. CHP, yüzde 10,7 oranında oy toplayarak meclise ancak beşinci parti olarak girebilmiştir (Kara, 2004, s.272–273).

* (I. Çiller Hükümeti: 25.06.1993–05.10.1995)

Seçimlerin sonunda ortaya çıkan bu tablo, yine bir koalisyon hükümetini zorunlu hale getirmektedir. Partiler arasında yapılan yoğun girişimler ve görüşmeler sonucunda ANAP ile DYP arasında bir koalisyon oluşturulabilmiştir. Ancak, kamuoyunda bu koalisyonun uzun süreli bir birliktelikle devam edeceği konusunda kuşklar bulunmaktaydı. Bu kuşkların oluşmasında, özellikle seçim öncesi partilerin yaptığı çalışmalarda, ANAP'ın DYP Genel Başkanı Çiller hakkında bazı yolsuzluk iddialarını gündeme taşımasının etkisi vardı. Bu kuşklar altında kurulan ANAP-DYP koalisyonu, ANAP Genel Başkanı Yılmaz'ın başkanlığında oluşturulan II. Yılmaz Hükümeti* olarak meclisten güvenoyu almış ve görevine başlamıştır (Akşin, 2007, s.296-297).

Bu dönemin siyasal, sosyal ve ekonomik alanlarını etkileyen başlıca söylemler; *demokratikleşme, hukukun üstünlüğü, insan hakları ve liberalizm* gibi kavramlar üzerine oturulmuştur. Bu kavramların siyasal alanda büyük bir oranda ortak değerler olarak önem kazanmasıyla birlikte bu dönemde, mal ve finans piyasalarının, bilgi ve teknolojinin ülke sınırlarını aştığı görülmektedir. Bu durum, bu dönemle birlikte tüm dünya gündemine oturmaya başlayan ve ekonomik, siyasal ve kültürel alanlarda ülke sınırlarını aşan bir bütünleşmeyi işaret eden “küreselleşme” kavramıyla koşutluk göstermektedir. Ayrıca, 1995 imzalanan ve 1996 yılında yürürlüğe giren “Gümrük Birliği Anlaşması” ile birlikte AB yolunda ilerleyen ilke için yeni bir dönemin de başladığı görülmektedir (Tokgöz, 2004, s.355).

Kamuoyunda ANAYOL hükümeti olarak adlandırılan II. Yılmaz Hükümeti'nin, meclisten aldığı güvenoyu bir Anayasa tartışması başlatmıştır. Yapılan oylamada, meclisin beş yüz elli milletvekilinden iki yüz elli yedisi “evet” oyu kullanırken, iki yüz yedisi “hayır” oyu kullanmıştır. Oylamaya dört milletvekili katılmamış, seksen milletvekili de “çekimser” yönde oy atmıştır. Bu sonucun ortaya koyduğu Anayasal tartışma şu şekilde özetlenebilir: Anayasa'ya göre, güvenoyu hesabı, oylamaya katılanların salt çoğunluğuna dayalı olarak yapılmaktadır. Oysa bu oylamada “çekimser” oy kullanan milletvekillerinin varlığından dolayı, güvenoyu

* (II. Yılmaz Hükümeti: 06.03.1996–28.06.1996)

katılanların salt çoğunluğuyla değil, “evet” oylarının “hayır” oylarından fazla olmasıyla alınmıştır. Anayasa açısından tartışmalı görünümdeki bu oylama, RP tarafından Anayasa Mahkemesi’ne taşınmıştır. Mahkeme, aldığı kararla ANAYOL hükümetinin aldığı güvenoyunun geçersiz olduğunu ilan etmiş ve bu gelişme üzerine II. Yılmaz Hükümeti de istifa ederek görevden çekilmiştir. Aslında, Anayasa Mahkemesi’nin kararından önce de bu hükümetin fiilen bittiğine ilişkin bazı işaretler bulunmaktadır. RP’nin DYP lideri Çiller hakkında yolsuzluk dosyalarıyla ilgili mecliste açtığı soruşturma önergesinde, ANAP ilginç bir biçimde koalisyon ortağına destek vermemiştir. Bu durum, koalisyon ortakları arasında karşılıklı olarak güven sorununu ortaya çıkarmış, Anayasa Mahkemesi’nin kararı açıklanmadan önce DYP’nin koalisyondan çekilme kararı almasına yol açmıştır (Kongar, 1998, s.274).

Hükümetin görevi bırakmasından sonra Cumhurbaşkanı Demirel, yeni hükümeti kurma görevini RP lideri Erbakan’a vermiştir. 1970’lerin başından beri kurduğu MNP ve MSP ile dini değerleri ön plana çıkaran bir siyasal tutumun liderliğini yapan Erbakan’ın kuracağı bir hükümet, kamuoyunda kuşkuları ve yoğun tartışmaları doğurmuştur. RP’nin hükümet çalışmalarının olumlu yanıt veren tek parti, önceki koalisyonun da ortağı olan DYP olmuştur. Bu durum, DYP içinde bazı milletvekillerinin tepkisiyle karşılanmış ve istifasına yol açmıştır. DYP’den ayrılan bu milletvekilleri DTP adlı yeni bir parti çatısı altında örgütlenmişlerdir. Yapılan koalisyon protokolünde RP ve DYP, dönüşümlü başbakanlık esasına dayalı bir hükümet yapısı üzerinde anlaşmıştır. Tüm bu gelişmelerin sonucunda, kamuoyunda REFAHYOL olarak adlandırılan RP-DYP koalisyonu oluşturulabilmiş ve Erbakan’ın başkanlığında yeni hükümet Anayasa açısından tartışma yaratmayacak bir sayıda güvenoyu alarak göreve başlamıştır* (Kara, 2004, s.282–283).

Erbakan Hükümeti döneminde uluslar arası alanda yapılan en önemli atılım, Türkiye’nin görüş ve önerileri doğrultusunda yeni bir “ortak pazar” oluşumunun temellerinin atılmasıdır. Türkiye ile birlikte İran, Bangladeş, Mısır, Endonezya, Malezya, Pakistan ve Nijerya gibi Müslüman sekiz ülkenin oluşturduğu D-8 birliği,

* (Erbakan Hükümeti: 28.06.1996–30.06.1997)

1997’de İstanbul’da yapılan zirveyle kurulmuştur. Birliğin amaçları arasında, demokrasinin, ekonomik gelişmenin ve ticaret ilişkilerinin özendirilmesi bulunmaktadır. Bu hükümet döneminde siyasa ve sosyal dengeleri sarsan en önemli olay, kamuoyunda “Susurluk olayı” olarak adlandırılan ve Balıkesir’in Susurluk ilçesinde gerçekleşen bir trafik kazasında ölen ve yaralanan kişilerin geçmişleri ve kimlikleri doğrultusunda “devlet-mafya-politikacı” üçgeni içinde betimlenen karışık ilişkiler yumağının ortaya çıkmasıyla yaşanmıştır. Bu olay, tüm ülkede yoğun ve geniş bir toplumsal tepkinin harekete geçmesini sağlamış ve hükümet üzerinde giderek artan bir baskının oluşmasını sağlamıştır (Akşin, 2007, s.299–301).

Hükümet üzerinde baskı oluşturan bir başka konu da, özellikle RP’nin yaptığı uygulamalara karşı yöneltilen eleştirilerden kaynaklanmaktadır. Bu eleştirilerde, çoğunlukla kamuoyunda, devletin laik-demokratik yapısı için bir tehdit olarak görülen RP, gerçekleştirdiği uygulamalarla köktendinciliği desteklemek ve yaymakla suçlanmaktadır. Bu suçlamaların başında, devletin önemli birimlerinde kadrolaşma çabası, laiklik karşıtı eylemlere RP örgütlerinin ve üyelerinin katılması gibi konular gelmektedir. Bu suçlamalar, 28 Şubat 1997 tarihinde yapılan MGK toplantısında TSK tarafından da dile getirilmiş ve hükümet sert bir biçimde uyarılmıştır. Bu toplantıda, TSK’nın komuta kademesi köktendinciliğin yayılmasını engellemek için hükümete on sekiz maddeden oluşan bir önlemler demeti önermişlerdir. Bu toplantıda TSK’nın gösterdiği tavır, bir askeri darbeden daha çok, yumuşak bir askeri müdahale olarak algılanmış ve bu toplantı tarihe 28 Şubat Müdahalesi olarak geçmiştir. 28 Şubat sonrası, kamuoyunda artan baskı sonucunda Erbakan Hükümeti istifa etmiş ve erken seçim önerisinde bulunmuştur. Bu arada koalisyonun diğer ortağı DYP, yeni hükümeti kurma görevini kendisine verilmesini beklemektedir. Ancak Cumhurbaşkanı bu görevi, Anayasa ve siyasal geleneklere göre, mecliste ikinci büyük parti olan ANAP’ın lideri Yılmaz’a vermiştir. Bu gelişme, DYP içinde bir çözümlenme hareketini başlatmış, birçok DYP’li milletvekilinin partisinden istifa etmesine yol açmıştır. İstifa eden bu milletvekilleri, ANAP’ın kuracağı yeni hükümete güvenoyu vereceklerini açıklamışlardır. ANAP’ın önderliğinde yürütülen koalisyon çalışmaları sonunda, CHP’nin dışarıdan desteklediği, DSP ve DTP’nin doğrudan katıldığı III. Yılmaz Hükümeti kurulmuştur (Kongar, 1998, s.280–293).

CHP'nin bu hükümete dışardan verdiği destek, bazı koşullara bağlanmıştır. Bunlar; erken seçim yapılması, 28 Şubat MGK toplantısında hükümete önerilen sekiz yıllık kesintisiz temel eğitim kararının uygulamaya sokulması, ismi bazı yolsuzluk dosyalarıyla anılan milletvekillerinin dokunulmazlıklarının kaldırılması olarak belirlenmiştir. Bunlar içinden sekiz yıllık kesintisiz temel eğitim, hükümetin göreve başlamasından bir ay sonra mecliste yapılan yoğun ve sert tartışmalar arasında yasalaştırılabilmektedir. 1998'e gelindiğinde, siyasal alanda yeni yapılanmaların oluşmasına yol açacak çok önemli bir gelişmenin yaşandığı görülmektedir. Ocak 1998'de, Anayasa Mahkemesi RP'yi laiklik karşıtı etkinliklerinden dolayı kapatma kararı almıştır. Bu karar doğrultusunda RP lideri Erbakan ve partinin yönetiminde görev almış yedi milletvekiline, beş yıllık bir süre için siyasetten men yasağı getirilmiştir. Kapatılan RP'nin yasak kapsamına alınmayan kadroları, Fazilet Partisi'ni kurmuşlardır (Akşin, 2007, s.303).

Aynı yıl, hükümet ve hükümete dışardan destek veren CHP'nin uzlaşmasıyla erken seçim kararı alınmıştır. Buna göre, seçim Nisan 1999'da yapılacak, ANAP yılsonunda hükümeti bırakacak ve yeni yılın hemen başında bir seçim hükümeti kurulacaktır. Bu arada, hükümetin konumunu zora sokan bazı gelişmeler kamuoyunda etkili olmaya başlamıştır. 1998'in sonlarına doğru, ANAP ve lideri Yılmaz hakkında yolsuzluk söylentilerini içeren belge ve bilgiler, o günün basın-yayın organlarında sıkça yer almaya başlamıştır. Bu söylentilerin zirve noktasına ulaşmasıyla meclise konuyla ilgili bir soru önergesi verilmiştir. Bu önergeyi CHP destekleyince, hükümet istifa etmek zorunda kalmıştır. Uzun süren bir hükümet bunalımına çözüm olarak, bağımsız milletvekili Yalım Erez başkanlığında bir seçim hükümeti kurma denemesi başarısızlıkla sonuçlanmıştır. Sonunda, ANAP ve DYP'nin dışarıdan desteklediği DSP lideri Ecevit başkanlığında bir azınlık hükümeti kurularak bunalım aşılmıştır* (Kara, 2004, s.371–374).

Siyasal alanda bu gelişmeler yaşanırken, TSK “bölücü terör”ün başını saklandığı Suriye'den çıkarmak için bazı askeri yaptırımların uygulanabileceğini

* (IV. Ecevit Hükümeti: 11.01.1999–28.05.1999) (www.tbmm.gov.tr)

belirten açıklamaları gündeme getirmektedir. Devletin sivil yönetiminin de bu açıklamalara katılarak desteklemesi sonucunda, Suriye “terörist başı”nı sınır dışı etmiş ve Türkiye ile bir güven anlaşması imzalamıştır. Böylelikle, “bölücü terör”e ağır bir darbe vurulmuştur. Suriye’den çıkan “terörist başı”, çeşitli ülkelerde kısa zamanlarla barındıktan sonra Kenya’da yapılan bir operasyon ile yakalanarak Türkiye’ye getirilmiştir. Bu gelişmenin gündemde olduğu bir ortamda yapılan erken seçimlerden hükümette bulunan DSP, yüzde 22,19 oy oranıyla birinci parti olarak çıkmıştır (Akşin, 2007 s.305).

Bu seçimlerin sonuçlarına diğer partiler açısından bakılacak olursa, MHP’nin yüzde 17,98, FP’nin yüzde 15,41, ANAP’ın yüzde 13,22, DYP’nin ise yüzde 12 oranında oy aldıkları görülmektedir. Bu seçimlerin en şaşırtıcı sonucu, CHP’nin yüzde 8,71 oy oranıyla meclis dışında kalmış olmasıdır. Ortaya çıkan bu tablo, yine bir koalisyon hükümetini gerektirmektedir. Partiler arasında yapılan görüşmeler sonunda, DSP, MHP ve ANAP arasında koalisyon oluşturulabilmiş ve DSP Genel Başkanı Ecevit başkanlığın kurulan yeni hükümet göreve başlayabilmiştir** (Kara, 2004, s.394–395).

Hükümetin göreve başlamasından yaklaşık üç ay sonra Türkiye, merkezi Kocaeli olan ve tüm Marmara Bölgesi’ni içine alan 7,4 şiddetinde büyük bir doğal yıkımla karşı karşıya kalmıştır. Yüzyılın depremi olarak nitelenen 17 Ağustos Depremi sonunda, ülke on sekiz bin iki yüz kırk üç insanını kaybetmiş, binlercesi sakat kalmıştır. Bu deprem sonucunda, toplumsal düzeyde kaybedilen üretim, serveti işgücü, altyapı, vergi kaybı vb. unsurları katarak yapılan hesaba göre, ülkenin ekonomik anlamdaki toplam kaybı on milyar dolar olmuştur (Tokgöz, 2004, s.361).

** (V. Ecevit Hükümeti: 28.05.1999–18.11.2002) (www.tbmm.gov.tr)

3.7.2 Yedinci Plan Döneminde Kültür ve Müzik Alanında Yaşanan Gelişmeler

Bu dönemde de müstakil bir bakanlık olarak görev yapan Kültür Bakanlığı, müzik kültürüne yönelik kurumlaşma çalışmalarında yeni bir içeriği uygulamaya sokmuştur. Diğer dönemlerde akademik bir disiplin içinde seslendirilen türlere yönelik topluluklar kurma işine yoğunlaşmış olan bakanlık, bu dönemde yöresel değerleri ön plana çıkararak ve özgün nitelikleri üzerinde fazla bir değişim işlemine yer verilmemiş türlere ve bu türlere ait oyun ve gösterileri sunacak toplulukları oluşturma yönünde uygulamalar yapmıştır. Bu yönde kurulan ilk topluluk, Nevşehir Hacıbektaş Semah Topluluğu'dur. Bu topluluk, 1997 yılında Hacıbektaş Kültür Merkezi'nde gösteriler sunmak için oluşturulmuştur. Bunu, 1999 yılında Edirne'de kurulan ve bu yörede yaygın Roman müziğinin örneklerini yurt içinde ve dışında tanıtılmasını amaçlayan Edirne Roman Müzik Topluluğu izlemiştir. Bunlarla birlikte bakanlık, gençlerin halk müziğine ve halk oyunlarına olan ilgisini arttırmak, onları bu alanda özengen bir ruhla eğitmek amacıyla 1998 yılında Gençlik Halk Oyunları ve Halk Müziği Topluluklarını kurmuştur. Bakanlık bu dönemde de, opera ve bale alanındaki yaygınlaştırma çalışmalarına devam ederek 1999 yılında Antalya Devlet Opera ve Balesi'ni açmıştır (www.kulturturizm.gov.tr).

Bu dönemde, üniversiteler aracılığıyla mesleki müzik eğitiminde başlayan yaygınlaşma hareketi giderek hız kazanmış ve ülkenin birçok farklı kentinde yeni müzik eğitimi kurumları açılmıştır. 1997 yılında Sakarya'da Sakarya Üniversitesi Devlet Konservatuarı, 1999 yılında ise Afyon'da Afyon Kocatepe Üniversitesi Devlet Konservatuarı kurulmuştur. Her iki konservatuar da, 2000'li yıllarda öğretim faaliyetlerine geçmekle birlikte, bünyelerinde hem geleneksel, hem de çoksesli müziklere yönelik eğitim çalışmalarına yer vererek ülkede yeni bir konservatuar modelinin oluşmasında öncülük ettikleri görülmektedir (www.dk.sakarya.edu.tr; www.konservatuar.aku.edu.tr). Bu dönemde en hızlı yaygınlaşma, üniversitelerin yaygınlaşma faaliyetlerine koşut olarak müzik eğitimi bölümlerinde yaşanmıştır. 1996 yılında Denizli Pamukkale Üniversitesi, Urfa Harran Üniversitesi ve Çanakkale On Sekiz Mart Üniversitesi Eğitim Fakültelerine bağlı olarak müzik eğitimi bölümleri kurulmuştur (www.gseb.pamukkale.edu.tr; www.harran.edu.tr;

egitim.comu.edu.tr). Bunların yanında, 1996 yılında açılan Diyarbakır Dicle Üniversitesi Adıyaman Eğitim Fakültesi Müzik Eğitimi Bölümü de öğrenci almadan 1997 yılında kapanmıştır (Şentürk, 2001, s.140). Müzik eğitimi bölümleri ülke çapında böyle bir hızda yaygınlaşırken, 1997 yılında örgüt ve öğretim programları bakımından geniş bir yapısal değişiklik aşamasından geçirilmiştir. MEB, YÖK ve Dünya Bankası işbirliğiyle yürütülen bir proje çerçevesinde müzik eğitimi bölümleri, anabilim dalı düzeyine indirilmiş ve yeni oluşturulan Güzel Sanatlar Eğitimi Bölümü çatısı altında faaliyet göstermesine karar verilmiştir. Bu yapılanmayla birlikte müzik öğretmenliği lisans öğretim programlarında da önemli değişiklikler ve yeni düzenlemeler yapılmıştır (Uçan, 2002, s.28). Bu değişikliği izleyen yıllarda müzik eğitimi bölümleri, müzik öğretmenliği programı adını alarak üniversitelerin eğitim fakültelerine bağlı Güzel Sanatlar Eğitimi Bölümlerinde bir anabilim dalı olarak hizmet vermeye devam etmiştir. Bu yapıyla yeni müzik öğretmenliği programları, 1998 yılında Sivas Cumhuriyet Üniversitesi'nde, 1999 yılında ise Tokat Gazi Osman Paşa Üniversitesi'nde kurulmuştur (www.cumhuriyet.edu.tr; egitim.gop.edu.tr). Bu gelişmelerin yanında mesleki müzik eğitimine, 1997 yılında ülkede ilk kez kurulan yeni bir fakülte yapısı altında da yer vermeye başlanmıştır. 1997 yılında Yıldız Teknik Üniversitesi'nde kurulan Sanat ve Tasarım Fakültesi, mesleki müzik eğitimine ilişkin faaliyetlerini Müzik ve Sahne Sanatları Bölümü adı altında yürütmeye başlamıştır. Bu bölümde eğitimi faaliyetleri, “müzik toplulukları”, “duyusal tasarım” ve “dans” olmak üzere üç farklı programda gerçekleştirilmiştir (www.sts.yildiz.edu.tr).

Bu dönemde gerçekleştirilen yasal düzenlemelerle kültür alanında eser üreten kişilerin vergi konusundaki yükümlülükleri yeniden belirlenmiştir. 1986'da yapılan düzenleme ile telif kazançları sınırsız bir biçimde vergi dışı tutulmuşken, bu dönemde çıkarılan 4369 sayılı yasa* ile bu sınırsızlık ortadan kaldırılmıştır. Bu yasa

* (Vergi usul kanunu, amme alacaklarının tahsil usulü hakkında kanun, gelir vergisi kanunu, kurumlar vergisi kanunu, katma değer vergisi kanunu, gider vergileri kanunu, emlak vergisi kanunu, veraset ve intikal vergisi kanunu, motorlu taşıtlar vergisi kanunu, damga vergisi kanunu, harçlar kanunu, 3505 sayılı kanun, katma değer vergisi mükelleflerinin ödeme kaydedici cihazları kullanmaları mecburiyeti hakkında kanun, belediye gelirleri kanunu, 1318 ve 4208 sayılı kanunlar ile 178 sayılı maliye bakanlığının teşkilat ve görevleri hakkında kanun hükmünde kararname ve 190 sayılı genel kadro ve

ile vergi dışı tutulacak telif kazançlarına, belli bir sınırın altında olma koşulu getirilmiştir. Bu yasanın geçici 7. maddesine göre, 01.01.1999-31.12.2008 tarihleri arasında geçerli olması düşünülen bu hüküm, uygulama aşamasında birçok sorunla karşılaşmıştır. Bu sorunlar, çıkarılan 4444 sayılı yasa* ile aşılmaya çalışılmıştır. Bu yasa ile 4369 sayılı yasanın geçici 7. maddesi yürürlükten kaldırılarak, telif kazançları belli bir sınırlama olmaksızın vergi dışında tutulmuştur. 01.01.2000'den sonra başlatılan uygulamaya göre de, vergi dışında tutulan telif kazancı içerisinde bilgisayar, internet, CD ve disket gibi yeni teknolojik ortamlardan elde edilen gelirler de eklenmiştir (Şenürkmez, 2006, s.154).

3.7.3 Yedinci Plan Dönemi Hükümetlerinin Programlarının İncelenmesi

Bu döneme ilişkin kültür alanındaki politikaların oluşturulmasında birinci derecede etkili olan itici gücün, AB ile bütünleşme süreci ve bu süreçle gündemin tepesine oturan *demokratikleşme, hukukun üstünlüğü, insan hakları ve liberalizm* gibi kavramlar olduğu görülmektedir. Yalnız kültür alanında değil, günlük yaşamda kullanılan en basit kurallardan anayasanın temel ilkelerine kadar bütün alanlarda etkinlik gösteren bu bütünleşme süreci, bir anlamda ülkenin ve toplumun tüm boyutlarıyla AB'nin öngördüğü koşullar ve değerler doğrultusunda yeniden biçimlendirilmesini ve yapılandırılmasını bir gereklilik olarak gündeme getirmektedir. Bu döneme ait hükümet programlarında, bu gerekliliğin sıklıkla altının çizildiği görülmektedir. Sözelimi, III. Çiller Hükümeti'nin programında söz konusu gerekliliğin, gerçekleştirilecek yeni yasal düzenlemelerle yerine getirileceği belirtilmektedir:

“Avrupa Birliği ile işbirliğine başladığımız 32 yılın en önemli aşamasına gelmiş bulunuyoruz. 19 Aralık 1994'de dış engellemeler nedeniyle toplanması uygun görülmeyen Ortaklık Konseyi, 50. Hükümet'in ısrarlı ve

usulü hakkında kanun hükmünde kararnamede değişiklik yapılması hakkında kanun) (www.vergiturk.com)

* (Gelir vergisi kanunu, kurumlar vergisi kanunu, katma değer vergisi kanunu, vergi usul kanunu, emlak vergisi kanunu, belediye gelirleri kanunu ve harçlar kanununda değişiklik yapılması hakkında kanun) (www.vergiturk.com)

etkin girişimleri sonucunda 6 Mart 1995 tarihinde toplanmış ve “Türkiye-Avrupa Birliği Ortaklık Konseyi Kararı imzalanmıştır. Bu tarihten bugüne kadarki dönem içinde, iç hukukumuzda yapılması gereken düzenlemelerin büyük bir bölümü tamamlanmıştır. Bununla birlikte, önümüzdeki çok kısa dönem içinde tamamlanması gereken diğer dört yasa daha vardır.

Konunun önemini göz önüne alarak, bunları dikkatinize sunmakta yarar görmekteyiz. Bu çerçevede;

- Gümrük Kanunu’nda değişiklik yapılmasına dair 564 sayılı Kanun Hükmünde Kararname’nin uygulanması için gerekli olan cezai ve akçalı hükümleri içeren kanun tasarısının,
- Patent, Faydalı Model, Markalar, Coğrafi İşaretler ve Endüstriyel Tasarımlar Alanında Avrupa Birliği ile Gümrük Birliği bağlamında mevzuat uyumunu sağlamak üzere çıkarılan 551, 554, 555, 556 sayılı Kanun Hükmünde Kararnamelerin uygulanmasında gerekli olan cezai hükümleri içeren tasarının,
- Fikir ve Sanat Eserleri Kanunu’nda Bazı Değişiklikler Yapılmasına Dair Kanun Tasarısının,
- Sinema, Video ve Müzik Eserleri Kanunu’nun Bazı Maddelerinin Değiştirilmesine İlişkin Kanun Tasarısı’nın yasalaştırılması Hükümet’in öncelikleri arasında yer alacaktır.” (III. Çiller Hükümeti Hükümet Programı, www.tbmm.gov.tr)

Yukarıdaki ifadelerle özetle, bütünleşme sürecinde öncelikli olarak Türkiye’nin birçok alana ilişkin yürürlükte olan yasal düzenlemelerinin, AB ülkelerinin yasal düzenlemeleri düzeyine ve içeriğine kavuşturulması işlemine ağırlık verilmesi gerektiği belirtilmektedir. Bu yasal düzenlemeler içinde kültür alanında üretilen hizmetin, bu hizmeti üreten sanatçının, bu hizmetin topluma ulaşmasında aracı rolü oynayan özel ve tüzel kişilerin hak ve sorumluluklarını belirleyen iki önemli temel kanunun, “Fikir ve Sanat Eserleri Kanunu”nun ve “Sinema, Video ve Müzik Eserleri Kanunu”nun bulunduğu da görülmektedir. Bütünleşme sürecinde bu kanunların yeniden düzenlenmesi konusunun AB tarafından Türkiye’nin önüne bir zorunluluk olarak konması, bu alanlarda hissedilen ve 1970’lerin ortasından beri dile getirilen eksikliklerin giderilmesi bakımından önemli ve yararlı olarak görülebilir. Ancak, “Gümrük Birliği” mevzuatı uyarınca imzalanan “Fikri Mülkiyet Hakkı Anlaşması”nın (GATT/TRİPS) içerdiği yükümlülükleri yerine getirmek için, III. Çiller Hükümeti’nin göreve başlamasından yaklaşık dört ay önce çıkarılan 4110 sayılı kanun dışında, ne bu hükümet ne de bu plan dönemi içerisinde başka bir yasal düzenleme gerçekleştirilebilmiştir.

Bu dönemde, “küreselleşme” ve AB ile bütünleşme sürecinin de katkılarıyla giderek yaygınlaşan ve öne çıkmaya başlayan “liberalizm” olgusunun, hükümetler tarafından kültür alanında etkin bir yaklaşım olarak uygulamaya konulmak istendiği hükümet programlarından anlaşılmaktadır. II. ve III. Yılmaz Hükümetleri’nin programlarında bu konu açıkça dile getirilmiştir. ANAP ve DYP koalisyonundan oluşan ve bu nedenle tam bir “geleneççi/liberal” birliği olan II. Yılmaz Hükümeti, programında kültürle ilgili alınacak tedbirleri sıralarken, kültür etkinliklerinin önemli bir boyutu olan ülkenin tanıtımında, “liberal” anlayışı anımsatacak bir biçimde, özel sektör ve sivil toplum kuruluşlarının gerçekleştirileceği faaliyetlerin destekleneceği belirtilmektedir. III. Yılmaz Hükümeti programında ise bu yaklaşım, “özel sektörün kültürel yatırımları teşvik edilecektir” ifadesiyle daha açık ve net bir biçimde ortaya konmuştur. Hükümetlerin, özellikle “geleneççi/liberal” gelenekten gelenlerin, “liberalizm” anlayışını tüm alanlarda etkin kılma çabaları doğrultusunda, o güne kadar kültür alanındaki her türlü etkinliğin bir anlamda tek ve sadık destekçisi olan devletin üstlendiği sorumluluk ve yükümlülüklerin bir kısmını, özendirici tedbirlerle özel sektöre devretmek istediği görülmektedir. Bununla birlikte, bu dönem içinde özel sektörü, özellikle mali anlamda, özendirici tedbirlerin alınmadığı da görülmektedir (II. Yılmaz Hükümeti Hükümet Programı, www.tbmm.gov.tr; III. Yılmaz Hükümeti Hükümet Programı, www.tbmm.gov.tr).

3.7.4 Yedinci Plan Döneminde Türk Müzik Kültürüne Yönelik Politikalar

Yedinci beş yıllık kalkınma planında kültür, planın üçüncü bölümü olarak gösterilen “Temel Yapısal Değişim Projeleri”nde “İnsan Kaynaklarının Geliştirilmesi” başlığı altında “Amaçlar, İlkeler ve Politikalar” maddesi içinde ele alınmıştır. Beşinci ve altıncı planlarda olduğu gibi genel yaklaşımlar ilkesel olma ve gerçekleştirilecek uygulamaların esasını içermeye özelliklerini taşımaktadır. Planın kültür bölümünde müziğe yönelik özel bir uygulamaya yer verilmemiştir. Ancak, planda uygulanması düşünülen projelerin açıklandığı “VII. Beş Yıllık Kalkınma Planında Yer Alan Hukuki ve Kurumsal Düzenlemeler” bölümünde “Dışa Açılma Ve Dünyaya Entegrasyon (Avrupa Birliği’ne Uyum) Projesi” ve “Devletin

Düzenleyici Ve Gözetici Fonksiyonlarını Geliştirme Projesi (Rekabet Hukuku Ve Politikaları)” içerisinde bulunan “Telif Hakları Ve Komşu Haklar”, “Kurumsal Yapı-Fikri ve Sınaî Haklar İhtisas Mahkemeleri”, “İcracıların, Fonogram Yapımcılarının Ve Yayın Kuruluşlarının Korunması” ve “Fikri ve sınaî haklar ile ilgili mevzuat” gibi çalışmalar müziğin hukuki boyutu ile ilişkili olduğu düşüncesinden hareketle müziğe özel birer uygulama olarak değerlendirilmiştir. Planda kültürün geneline ilişkin yaklaşımlar şu şekilde açıklanmaktadır:

“Kültür politikası, demokratikleşmeyi gerçekleştirmiş ve insanı daha özgür kılan bir toplum oluşturmayı hedef alacaktır.

Kalkınmanın, çağdaşlaşmanın ve dışa açılmanın esasını oluşturan milli kültürün korunması, geliştirilmesi ve yaygınlaştırılması temel ilkedir.

Temel yaklaşım, kültürel zenginliği kalkınma hamlesinin asli unsuru saymanın yanında, uluslararası iletişim ve etkileşimin ivmesini de ülkemizin kültürel kalkınmasına katabilmek olacaktır.

Çağdaş yaklaşım doğrultusunda Milli Kültür faaliyetlerinin demokratik bir anlayış ve ulusal bütünlük ilkesi çerçevesinde gerçekleştirilmesi hedef alınacaktır.” (DPT, 1995, s.30)

Bu yaklaşımların açılarak özetlenmiş şeklinin şu olduğu düşünülmektedir:

1. Kültür politikası toplumun demokratikleştirilmesini hedef alacaktır.
2. Milli kültürün korunması, geliştirilmesi ve yaygınlaştırılması temel alınacaktır.
3. Kültürel zenginlik kalkınma hamlesinin temel unsuru sayılacaktır.
4. Kültürel kalkınmada uluslar arası iletişim ve etkileşimden yararlanılacaktır.
5. Milli Kültür faaliyetlerinde demokratik ve ulusal bütünlük anlayışı sergilenecektir.

Yukarıda özet biçiminde verilen yaklaşımlar yedinci plandan önceki planlardaki –özellikle birinci, ikinci, üçüncü ve dördüncü planlardaki- genel yaklaşımlarla karşılaştırıldığında, yedinci planda sergilenen yaklaşımların tamamıyla ilkesel olduğu, içerik bakımından oldukça genelleyici ve yüzeysel bir bakış açısına sahip olduğu söylenebilir. Görüldüğü üzere, dönemin siyasi koşullarının getirdiği *demokratikleşme*, özellikle Avrupa Birliği uyum çalışmalarının gerektirdiği bir

öncelik olarak, kültür politikalarının belirlenmesinde ve geliştirilmesinde de öne çıkmaktadır. Bununla birlikte, mevcut kültürel zenginliğin kültürel kalkınmada temel olarak alınmasının ve uluslar arası iletişim ve etkileşimden yararlanılmasının ifade edilmesine gerek duyulduğu görülmektedir. 5. maddede belirtilen yaklaşım ise ülkede neredeyse her alanda huzur ve güven ortamının bozulmasına yol açan “bölücü terör”e karşı kültür alanında alınmak istenen bir önlem olarak değerlendirilmektedir. Bunun yanında, “**milli kültür**” kavramı, her ne kadar diğer planlardaki gibi odak noktası olarak gösterilmemekle birlikte, yine bu planda da yer almaktadır.

Yedinci planda açık bir biçimde her hangi bir alana yönelik özel uygulamalara yer verilmemiştir. Buna karşın, daha önceden de belirtildiği gibi, farklı alanlar içerisinde ele alınan şu projeler müziği doğrudan ilgilendiren birer özel uygulama olarak değerlendirilmiştir:

1. Telif hakkı ve komşu hakların koruma sürelerinin artırılması.
2. Fikri ve sınaî haklarla ilgili ihtisas mahkemelerinin kurulması.
3. İcracıların, Fonogram Yapımcılarının ve Yayın Kuruluşlarının Korunması Hakkında Roma Sözleşmesine Türkiye'nin katılımının sağlanması.
4. Fikri ve sınaî haklara yönelik mevzuat düzenlemelerinin rekabet kuralları çerçevesinde yapılması.

Yedinci planı hazırlayan ve uygulamaya sokan III. Çiller Hükümeti'nin hükümet programında belirlenen unsurlarla koşut bir görüntü çizen bu uygulamalar, daha önce de belirtildiği üzere AB ile bütünleşme sürecinin öngördüğü yasal düzenlemelerin yürürlüğe sokulması gerekliliğini kapsamaktadır. 3. maddede belirtilen Roma Sözleşmesini Türkiye, planın hazırlandığı 1995 yılında çıkarılan 4116 sayılı kanun ile kabul etmiştir. Bundan başka bir düzenlemenin de, bu dönem içerisinde gerçekleştirildiği görülmemektedir (www.kulturturizm.gov.tr).

3.7.5 Yedinci Plan Döneminin Değerlendirilmesi

Yedinci plan döneminin öne çıkan en önemli özelliğinin, AB ile bütünleşme süreci ile koşut olarak sürdürülmeye çalışılan değişim ve yenilenme çabalarının olduğu düşünülmektedir. Bir anlamda devletin ve toplumun, cumhuriyetin hemen başında olduğu gibi, topyekûn olarak bir yeniden yapılandırma sürecine sokulmak istendiği görülmektedir. Bu yeniden yapılandırma çalışmalarında **demokratikleşme, hukukun üstünlüğü, insan hakları ve liberalizm** gibi kavramların öne çıkarılmaya çalışıldığı gözlemlenmektedir. Bu kavramların aynı zamanda, soğuk savaş ertesinde gündeme gelen “küreselleşme” hareketinin tüm dünyada yaygınlaştırmaya çalıştığı temel değerler olduğu da söylenebilir. Bu temel değerler, “küreselleşme” hareketinin ideolojik içeriğini oluşturan “liberalizm” anlayışının birer öncülü olarak da değerlendirilebilir. Temelde, devletin yerine bireyin güçlendirmesini esas alan “liberalizm”, siyasal alanda güçlü bir demokratik yapıyı, sosyal alanda genişletilmiş bireysel hak ve özgürlükleri, ekonomik alanda her türlü sınırlamadan uzak özel girişimleri desteklemektedir. Kültürel alanda da, tüm bunların toplamı olarak sayılabilecek demokratik bir yaklaşım içinde topluma ait tüm kültürel değer ve öğelerin geliştirilmesini, desteklenmesini ve yaygınlaştırılmasını öngördüğü ileri sürülebilir.

Bu kavramlar ve değerler altında yeni politikalar üretmeye çalışan ülkedeki siyasal kurumların kültür alanında, “liberalizm” anlayışının gerekleri doğrultusunda, devletin etkisinin azaltılmasına ve sivil nitelikli yeni destek modellerinin yaşama geçirilmesinde etkili olacak tedbirlerin alınmasına yönelik -düşünsel düzlemde de kalsa- çalışmalara başladıkları görülmektedir. Bu bağlamda, “liberalizm” anlayışını destekleyen hükümetlerin, kültür alanında özel sektörün yatırımlar gerçekleştirmesini sağlayacak özendirici ve sivil nitelikteki kuruluşların yapacağı etkinlikleri destekleyecek tedbirlerin alınmasını öncelikli uygulama olarak gördüğü anlaşılmaktadır. Bununla birlikte, bu dönemde müzik alanında yapılan bazı kurumlaşma çalışmalarında da, söz konusu anlayışın etkili olduğu düşünülmektedir. Bu dönemde uygulamaya konulan, yöresel değerleri ön plana çıkaran ve özgün nitelikleri üzerinde fazla bir değişim işlemine yer verilmemiş türlere ve bu türlere ait

oyun ve gösterileri sunacak toplulukları oluşturma düşüncesinin altında da “liberalizm” anlayışının belli bir oranda etkisinin olduğu söylenebilir.

Bu döneme ait diğer uygulamalar incelenecek olursa, bir önceki dönemde de görüldüğü üzere, mesleki müzik eğitimi kuruluşlarının yaygınlaşmasında üniversitelerin oynadıkları etkin rollerine devam ettikleri görülmektedir. Yine önceki dönemde olduğu gibi bu dönemde de üniversitelerin, konservatuarlardan daha çok müzik eğitimi bölümlerini tercih ettikleri gözlemlenmektedir.

Mesleki müzik eğitimi açısından bu dönemde, kurumsal yapılanmada önemli yeniliklerin gündeme geldiği görülmektedir. Bunlardan ilki, cumhuriyetin başından itibaren müzik politikalarının odak noktasında yer alan ve tek parti döneminde temelleri atılan yeni müzik anlayışının geliştirilmesinde ve yaygınlaştırılmasında birinci derecede sorumlu olarak görülen konservatuar sisteminde, yeni bir modelin uygulamaya geçirilmesidir. Bu modele göre açılan konservatuarlarda, hem geleneksel, hem de çoksesli müziklere yönelik eğitim çalışmalarına yer veren öğretim programlarının uygulamaya konulduğu gözlemlenmektedir. Bu modelin, ilk kez ikinci kalkınma planına ait 1969 yıllık programında yer alan ve konservatuarlara geleneksel müziklere yönelik eğitim, araştırma vb. faaliyetleri yürütecek yeni bölümlerin açılmasını içeren tedbirin konservatuar sisteminde öngördüğü yapısal değişikliği anımsattığı düşünülmektedir. Bu modelle birlikte, üniversiter sistem içerisinde mesleki müzik eğitime yönelik fakülte bazında yeni bir yapılanmanın gündeme geldiği görülmektedir. Bu fakülte modeliyle de, hızla değişen teknolojik unsurlarla etkileşime giren ve güncel değer ve niteliklerle yeniden biçimlenen müziğin öngördüğü yeni eğitim gereksinimlerinin karşılanmaya çalışıldığı düşünülebilir. Ayrıca, önceki dönemlerde nitelikleri ve işlevleri bakımından sorgulanmaya başlayan -özellikle TMP’de- konservatuar sistemine karşı üniversiter sistem içinde bir seçenek oluşturulması bakımından da bu fakülte modeli önemli ve anlamlı olarak değerlendirilmektedir.

Yedinci beş yıllık kalkınma planında kültür konusunda yer verilen genel yaklaşımların tamamıyla ilkesel olduğu, içerik bakımından oldukça genelleyici ve

yüzeysel bir bakış açısına sahip olduğu gözlenmektedir. Diğer bir anlatımla, söz konusu yaklaşımlar, özellikle ilk dört plandaki genel yaklaşımlar gibi belirli hedeflere hangi taktikler ile varılacağı hususunda ayrıntılar içermemektedir. Yine belirtilen önceki planlarda kültür konusunun planlanması sürecinde sergilenen genel yaklaşımların içerdiği kültür faaliyetlerinin yürütülmesi, yaygınlaştırılması vb. eylemlere bu planda yer verilmediği görülmektedir. Buna karşın, yedinci plandaki kültürün geneline ilişkin yaklaşımlar daha çok AB ile bütünleşme süreciyle biçimlenen günün siyasi koşullarının gerektirdiği toplumun demokratikleşmesi, kültür faaliyetlerinde ulusal bütünlüğün korunması gibi güncel öncelikleri temel almaktadır. Dar bir çerçevede de olsa **“milli kültür”** kavramına değinilmektedir.

Yedinci planın kültür ile ilgili bölümünde her hangi bir alanla açık bir biçimde ilişkilendirilebilecek özel uygulamalara yer verilmemiştir. Ancak, planda uygulanması düşünülen projelerin açıklandığı “VII. Beş Yıllık Kalkınma Planında Yer Alan Hukuki ve Kurumsal Düzenlemeler” bölümünde “Dışa Açılma Ve Dünyaya Entegrasyon (Avrupa Birliği’ne Uyum) Projesi” ve “Devletin Düzenleyici Ve Gözetici Fonksiyonlarını Geliştirme Projesi (Rekabet Hukuku Ve Politikaları)” içerisinde bulunan “Telif Hakları Ve Komşu Haklar”, “Kurumsal Yapı-Fikri ve Sınâî Haklar İhtisas Mahkemeleri”, “İcracıların, Fonogram Yapımcılarının Ve Yayın Kuruluşlarının Korunması” ve “Fikri ve Sınâî Haklar ile İlgili Mevzuat” gibi çalışmalar müziğin hukuki boyutu ile ilişkili olduğu fikrinden hareketle birer özel uygulama olarak değerlendirilmiştir. Bu uygulamalar özetle, telif haklarına ilişkin mevzuatın geliştirilmesini amaçlamaktadır.

SONUÇ VE ÖNERİLER

Araştırmanın bu bölümünde öncelikle, bir önceki bölümde elde edilen bulgular ışığında problemin tam olarak açığa çıkarılmasını sağlayacak alt problemlere yanıt vermeye çalışılmıştır. Bu yanıtların verilmesi işleminde, her plan dönemine ilişkin yapılan değerlendirmelerde üzerinde durulan bulguların ilgili soru başlıkları altında birbirleriyle ilişkilendirilmesi yolundan yararlanılarak, araştırma problemi ile ilintili sonuçlara ulaşılması amaçlanmıştır. Bu bölümün diğer kısmında ise ulaşılan sonuçlardan yola çıkarak, bundan sonraki zaman diliminde Türk müzik kültürünü etkileyecek, yönlendirecek, geliştirecek ve dönüştürecek politikaların oluşturulması ve uygulanması süreciyle ilgili önemli olarak nitelendirilen bazı önerilerde bulunulmuştur.

4.1 Sonuçlar

Araştırmanın *giriş* bölümündeki *problem* başlığı altında belirtilen alt problemlere, bir önceki bölümde elde edilen bulgular ışığında bulunan yanıtlar, maddeler halinde aşağıda gösterilmiştir.

1. Planlı kalkınma döneminde kültürün geneline ilişkin yaklaşımlar nelerdir?

Planlı kalkınma döneminin hemen başında kültür, topyekûn kalkınmanın önemli halkalarından biri olarak değerlendirilmektedir. Bu değerlendirme doğrultusunda kültür, “**kültürel kalkınma**” kavramı ekseninde ele alınarak, sosyal ve ekonomik kalkınmayı tamamlayan bir unsur olarak nitelendirilmektedir. Bununla

birlikte, dönemin başlarında bu kavramın, özellikle siyasal taraflardan “devletçi/seçkinci” kanat tarafından, Türk İnkılâbı’nın kültüre yönelik eylem planının temelini oluşturan, ancak çok partili sisteme geçişle bir anlamda ara verilen “toplumun **ulusal** ve **çağdaş** nitelikler çerçevesinde biçimlendirilmesi” düşüncesinin güncellenmiş bir tanımı olarak da ele alındığı dile getirilebilir.

Bir diğer önemli ve özgün bir yaklaşım biçiminin de, 1970’li yılların başından itibaren “gelenekçi/liberal” kanat tarafından geliştirildiği görülmektedir. Bu yıllarda, “gelenekçi/liberal” partilerden oluşan koalisyon hükümetlerinin, siyasal ve sosyal koşulların sağladığı ivme ve olanaklarla, tek parti döneminden itibaren uygulanmaya devam edilen ve devlet düzleminde etkisini bir şekilde yitirmeyen “devletçi/seçkinci” kültür politikasına karşı özgün bir kültür politikasının temellerini oluşturmaya ve atmaya başlamışlardır. Bunda, yalnız iktidardaki partilerin değil, özellikle söz konusu politikanın kuramsal altyapısının oluşturulmasında, “gelenekçi/liberal” kesim içinde değerlendirilebilecek sivil toplum kuruluşlarının da önemli derecede katkısının bulunduğu gözlemlenmektedir. Temelde, geleneksel ve yerel niteliklere ve bu nitelikleri öne çıkaran kültürel ve sanatsal öğelere dayandırılan bu özgün politika, “**milli kültür**” kavramı ile tanımlanmıştır. Bununla birlikte, “**milli kültür**” kavramı ekseninde sivil toplum ve siyasal temsilciler tarafından biçimlendirilen “gelenekçi/liberal” kültür politikasına ilişkin ilk uygulamaların da, müzik kültürü üzerinden gerçekleştirilmek istendiği anlaşılmaktadır. Bu politika, 1980 ve 1990 yılları arasında mevcut siyasal ve sosyal koşulların etkisiyle geniş bir çerçevede uygulama olanağı bulmuştur.

1990’ların başından itibaren “devletçi/seçkinciler”in de, kendi kültür politikalarının bir anlamda güncellenmiş bir biçimi olarak değerlendirilebilecek, “**ulusal kültür**” kavramını geliştirdikleri görülmektedir. Tek parti döneminin çeşitlilikten çok tekilciliğe dayanan kültür anlayışından farklı olarak “ulusal kültür” kavramının, yine tek parti dönemin iki temel unsuru olan **ulusallık** ve **çağdaşlık** ülkülerini korumakla birlikte, toplumun farklı kesimlerince yaşatılan farklı nitelikteki kültürel öğelerinin geliştirilmesini, desteklenmesini ve korunmasını öngördüğü söylenebilir.

Aslında benzer anlamları içeren *milli* ve *ulusal* gibi iki farklı sözcükle nitelenen bu karşı kavramların, 1990'ların ortasından itibaren tüm dünyada olduğu gibi Türkiye'de de yaygınlık ve etkinlik kazanan “**liberalizm**” anlayışı doğrultusunda siyasal ve toplumsal düzlemde bir bütünleşme sürecine girdiği görülmektedir. Bu süreçle birlikte, hemen hemen her alanda olduğu gibi kültür alanında da *demokratikleşme*, *sivilleşme* ve *yerelleşme* gibi kavramların yaşama geçirilmek istendiği gözlemlenmektedir. Bu bağlamda, kültür alanında izlenen ve tamamen devletin sorumluluğunu öne çıkaran geleneksel destekleme modelinin etkinliğini azaltacak tedbirlerin gündeme getirildiği de görülmektedir. Bu tedbirler yoluyla, kültür etkinlerinde daha çok özel sektör olanaklarından yararlanılmasını ve mevcut devlet olanaklarının da sivil ve yerel yönetime bağlı kültür kuruluşlarına aktarılmasını öngören yeni bir destekleme modelinin uygulamaya geçirilmek istendiği anlaşılmaktadır.

2. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının siyasal ve düşünsel temelleri nelerdir?

Planlı kalkınma döneminin başlangıcı olan 1960'dan araştırmanın sınırlılıkları doğrultusunda belirlenen 2000 yılına kadarki olan zaman diliminde oluşturulan ve uygulamaya konulan Türk müzik kültürüne yönelik politikaların siyasal ve düşünsel temellerinin belirlenmesi için kullanılacak en doğru yaklaşımın, tarihsel süreç içerisinde Türk toplumunun siyasal çözümlemesinin karşılıklı tarafları olarak belirlenen, “devletçi/seçkinci” ve “gelenekçi/liberal” kesimlerin söz konusu politikalarda gözettikleri ilke, amaç, yöntem vb. unsurların değerlendirilmesi biçiminde olduğu düşünülmüştür.

Buna göre, dönemin hemen başında “**kültürel kalkınma**” kavramı çerçevesinde “devletçi/seçkinciler” tarafından biçimlendirilen yeni bir kültür politikasının temellendirilmeye çalışıldığı görülmektedir. Her ne kadar yeni bir kavram çerçevesinde ele alınsa da, bu politikanın tek parti döneminden beri süregelen “devletçi/seçkinci” kültür politikasının günün koşulları doğrultusunda

güncellenmiş bir şekli olarak değerlendirilmektedir. Bu güncellemeyle birlikte, geleneksel “devletçi/seçkinci” kültür politikasının dayandırıldığı Türk İnkılâbı’nın iki temel amacının, *uluslaşma* ve *çağdaşlaşmanın* yeni bir anlam ve kapsam çerçevesinde ele alındığı gözlemlenmektedir. Sözgelimi, bu döneme ait belgelerde “batı”, “batılı değerler sisteminin yaşama geçirilmesi” gibi tanımlamalara, “çağdaşlaşma” kavramını anımsatan bir yaklaşımla sıklıkla yer verildiği görülmektedir. Toplumun bağımsızlığını, refahını, iç ve dış barışını engelleyecek tüm olumsuzlukların, günün en geçerli ve akılcı çözüm yollarıyla giderilmesi gibi süreklilik içeren geniş bir yaklaşımla ifade edilebilecek *çağdaşlaşmanın*, yön ve yöntem açısından çeşitliliği kısıtlayacak bir biçimde -adeta coğrafi bir hedef göstererek- salt “batı” ile özdeşleştirilmesinin yalnız anlam bakımından değil, oluşabilecek sonuçlar açısından da dar bir boyut içinde ele alınma sorununu ortaya çıkarabileceği düşünülmektedir. Türk İnkılâbı’nın iki temel amacı olan *uluslaşma* ve *çağdaşlaşma*, düşünsel düzlemde karşılıklı bir etkileşimle birbirlerini tamamlayan, bütünleştiren bir süreçte yer alırlar. Daha açık bir anlatımla, *çağdaşlaşmada* ulusal değerlerin geliştirilmesi, *uluslaşmada* ise çağdaş değerlerin içselleştirilmesi temel esastır. *Uluslaşmanın*, salt olarak “batı” üzerinden tanımlanmaya çalışılan *çağdaşlaşma* ile karşılıklı etkileşiminin, giderilmesi zor ön yargıların ve yanlış nitelendirmelerin ve uygulamaların oluşmasına yol açtığı söylenebilir. Bu sapmanın müzik alanına doğrudan yansımalarına ilişkin örnekler olarak, opera-bale ve orkestra kurumlarının faaliyetlerinde, araştırmanın önceki bölümlerinde de birçok kez tespit edildiği üzere, ulusal nitelikteki eserlere yeterli oranda yer verilmemesi ve çoğunlukla batı kökenli eserlerin tercih edilmesi gösterilebilir.

1970’lerin başından itibaren ise “**milli kültür**” kavramı ekseninde oluşturulmaya başlanan “gelenekçi/liberal” kültür politikasının, öncelikli uygulama alanı olarak müzik kültürünü seçtiği görülmektedir. Bu bağlamda, geleneksel müziklerin, özellikle geleneksel sanat müziğinin, seslendirme ve eğitim alanlarında devlet olanaklarından daha fazla yararlandırılmasını öngören özgün bir “gelenekçi/liberal” müzik politikasının oluşturulduğu da söylenebilir. Bu politikanın düşünsel temelinde, tek parti döneminden başlayarak devletin resmi müzik politikası haline gelmiş olan ve ilke ve amaçları doğrultusunda geleneksel müzikleri bir

anlamda dışlayan, mesafeli bir yaklaşımla değerlendiren ve yeri geldiğinde de yasaklama tedbirleri ile karşılaştıran “devletçi/seçkinci” müzik politikasına karşı bir tepkinin yattığı dile getirilebilir. 1970’lerin ortasından itibaren mevcut siyasi koşulların sağladığı olanaklar doğrultusunda uygulamada önemli başarılar kaydeden “gelenekçi/liberal” müzik politikasının, kuramsal altyapısını da belirginleştirmeye başladığı görülmektedir. Kuramsal altyapıdaki bu belirginleşmenin, seslendirme ve eğitim kurumlarına ilişkin daha özgün tedbirlerin alınmasına yol açtığı düşünülmektedir.

Bu dönem içerisinde oluşan, değişen ve gelişen her iki müzik politikasının, izleyen süreç içerisinde birbirleriyle çatışmaya başladıkları görülmektedir. Bu çatışmaya örnek olarak, 1980 sonrası siyasi alanda yaşanan gelişmelere bağlı olarak ortaya çıkan toplumun ve devletin tüm alanlarda yeniden düzenlenmesi amacı doğrultusunda dördüncü plan döneminde düzenlenen **“Birinci Kültür Şurası”**nın müzik komisyonunda yaşanan tartışmalar gösterilebilir. Devletin uygulayacağı müzik politikalarında izlenecek ana ilkenin ve bu ilkenin yaşama geçirilmesinde göz önünde tutulacak uygulama unsurlarının belirlenmesinde komisyonda “devletçi/seçkinci” müzik politikasının daha çok çoksesli müzik alanına ilişkin çalışmalarıyla öne çıkan üyeler tarafından, “gelenekçi/liberal” müzik politikasının ise geleneksel müziklerle ilgili üyeler tarafından temsil edildiği anlaşılmaktadır. Komisyondaki tartışmaların özünü, Cumhuriyetin başından o güne kadar farklı yoğunluklarda uygulanan “devletçi/seçkinci” müzik politikasının ilkelerinin, amaçlarının ve yöntemlerinin, “gelenekçi/liberal” müzik politikasını temsil eden üyeler tarafından sorgulanmasının ve eleştirilmesinin oluşturduğu görülmektedir.

1980’lerin ortasında ise siyasi koşulların sağladığı olanaklar içerisinde, “gelenekçi/liberal” müzik politikasının devlet düzleminde giderek etkinliğini arttırdığı görülmektedir. Bu yöndeki çabaların özellikle, beşinci plan döneminde ilk kez kültür alanına ilişkin oluşturulan ÖİK’te yapılan çalışmalarda ön plana çıktığı görülmektedir. Müzik alanında yapılacak çalışmaların geleneksel Türk müziği ile sınırlı tutulduğu söz konusu komisyonda, “gelenekçi/liberal” müzik politikasına ilişkin kavramsal çerçevenin geliştirilmesine ilişkin önemli adımların da atıldığı

düşünülmektedir. Sözgelimi, komisyonun hazırladığı raporda Türk musikisinin tanımı yapılırken, bugün Türk musikisinin, Türk sanat musikisi ve Türk halk musikisi diye adlandırılan iki farklı dalda icra edildiği, bu farklılaşmanın altında ise mahalli tavır ve yaklaşım tarzının olduğu belirtilmektedir. Bu farklılaşmaya rağmen, özellikle ses sistemi bakımından temelde tam bir birliğin ve bütünlüğün yer aldığı vurgulanmaktadır. Bu iki farklı dalın Türk Musikisinin çeşitli yanlarının belirmesinden oluştuğu, kendilerine has özelliklerinin korunmasıyla birlikte eğitim, icra gibi alanlarda bütünlüğünün korunarak değerlendirilmesi gerekliliğine değinilmektedir. Bu tanımın, önceki dönemlerin incelenmesinde ortaya konan “devletçi/seçkinci”, “gelenekçi/liberal” müzik politikalarının ayrışması bakımından anlamlı ve önemli olduğu düşünülmektedir. Buna ek olarak, tanımda belirtilen söz konusu bütünlüğün bir “**milli musiki politikası**” çerçevesinde ele alınmasının ve değerlendirilmesinin bir zorunluluk olduğu bildirilmektedir. Bunların yanında, milli musikinin korunmasının, geliştirilmesinin, yaygınlaştırılmasının ve mevcut sorun ve eksiklerin giderilmesinin ancak sistemli ve etkili bir “kurumlaşma” ile olanaklı hale gelebileceğinin üzerinde durulmaktadır.

Uygulamada kısmen bir başarı olanağı yakalayan bu çalışmayı, planlı kalkınma dönemi içerisinde ilk kez bir sanat dalı hakkında geniş katımlı ve kapsamlı bir çalışmayı öngören “**Birinci Müzik Kongresi**”nin izlediği görülmektedir. Bu kongrenin en önemli özelliğinin ise yapılan çalışmalar sonucunda ortaya “**Türk Müziği Politikası**” adlı bir eylem planının konulması olduğu düşünülmektedir. Bu eylem planı ile ilk kez olmak üzere, müzik politikalarının planlı kalkınma dönemi içinde devlet tarafından ayrı bir araştırma ve çalışma konusu olarak ele alınmış olduğu gözlemlenmektedir. “Gelenekçi/liberal” kültür ve müzik politikasının salt olarak hâkim kılındığı, temellendirildiği, üçüncü ve dördüncü döneme oranla kurumsallaşmasının hız kazanarak kökleştiği bu dönemde, TMP’nin ortaya koyduğu amaç, ilkeler ve araçlar bakımından farklı bir nitelikle öne çıktığı görülmektedir. “Gelenekçi/liberal” müzik politikasını devlet düzleminde baskın hale getiren ÖİK ve beşinci plana karşın, TMP’nin daha bütüncül bir yaklaşıma sahip olduğu düşünülmektedir. “**Birinci Milli Kültür Şurası**” ile başlayan “devletçi/seçkinci” ve “gelenekçi/liberal” müzik politikaları arasındaki çatışmaya,

TMP ile bir anlamda uzlaştırıcı bir yaklaşımla son verilmek istendiği anlaşılmaktadır. Müzik alanında söz konusu taraflar arasında gelişen kutuplaşmanın, *kaliteli müzik-kalitesiz müzik* eksenine oturtulmaya çalışıldığı görülmektedir. Böylelikle, devletin müzik alanındaki odak noktasının da bu eksene oturtularak değiştirilmeye çalışıldığı dile getirilebilir. Bu yaklaşımın bir anlamda, siyasal, sosyal ve ekonomik etkenlerden dolayı değişime uğrayan sosyal yapının müzik alanına yansımalarına karşı bir tavır ve müdahale olarak değerlendirilebilir. Bununla birlikte, devletin müziğe yönelik desteğine TMP ile *sistematiklik*, *süreklilik* ve *işlevsellik* kazandırılmaya çalışıldığı da söylenebilir. İçerik bakımından TMP'nin, neredeyse araştırmada incelenen müzik kültürüne yönelik tüm politikaların ve uygulamaların bir anlamda toplamı olması, bu toplamın belli bir analitik sistem içinde değerlendirilip nasıl bir yöntemle yaşama geçirileceğinin belirlenmesi, bu görüşü destekleyen birer kanıt olarak sunulabilir.

1990'larla birlikte, tüm dünyada olduğu gibi Türkiye'de de etkisini göstermeye başlayan "**liberalizm**" temelli siyasal ve düşünsel akımın, müzik alanında yaşama geçirilmek istenen politikaları önemli bir oranda etkilediği dile getirilebilir. Özellikle, AB ile başlatılan bütünleşme sürecinin toplum ve devlet yapısında öngördüğü değişim ve yenilenme çabalarının, farklı nitelikteki politikaların geliştirilmesinde etkili olan düşünsel altyapının biçimlenmesinde önemli bir paya sahip olduğu düşünülmektedir. Bir anlamda devletin ve toplumun, Cumhuriyetin hemen başında olduğu gibi, topyekûn olarak bir yeniden yapılandırma sürecine sokulmak istendiği görülmektedir. Bu yeniden yapılandırma çalışmalarında *demokratikleşme*, *hukukun üstünlüğü* ve *insan hakları* gibi kavramların öne çıkarılmaya çalışıldığı gözlemlenmektedir. Temelde, devletin yerine bireyin güçlendirmesini esas alan "**liberalizm**", siyasal alanda güçlü bir demokratik yapıyı, sosyal alanda genişletilmiş bireysel hak ve özgürlükleri, ekonomik alanda her türlü sınırlamadan uzak özel girişimleri desteklemektedir. Kültürel alanda da, tüm bunların toplamı olarak sayılabilecek demokratik bir yaklaşım içinde topluma ait tüm kültürel değer ve öğelerin geliştirilmesini, desteklenmesini ve yaygınlaştırılmasını öngördüğü ileri sürülebilir. Bu bağlamda, devletin kültür politikalarında giderek artan bir yoğunlukla "**liberal**" bir anlayışı egemen kıldığı görülebilir. Buna koşut olarak da,

önceki dönemlerde ilke, amaç, yöntem vb. unsurlar açısından birbiriyle çatışan “devletçi/seçkinci” ve “geleneği/liberal” müzik politikalarının bir **bütünleşme süreci** içerisine girdiği söylenebilir. Bununla birlikte, bu dönemde müzik alanında yapılan bazı kurumlaşma çalışmalarında da, söz konusu anlayışın etkili olduğu düşünülmektedir. Bu dönemde uygulamaya konulan, yöresel değerleri ön plana çıkaran ve özgün nitelikleri üzerinde fazla bir değişim işlemine yer verilmemiş türlere ve bu türlere ait oyun ve gösterileri sunacak toplulukları oluşturma düşüncesinin altında da “liberalizm” anlayışının belli bir oranda etkisinin olduğu söylenebilir.

3. Planlı kalkınma döneminde kültür ve müzik politikalarının oluşturulma ve uygulama sürecinde öne çıkan nitelikler nelerdir?

Planlı kalkınma döneminde kültür ve müzik politikalarının oluşturulma sürecinde öne çıkan en önemli niteliğin, söz konusu politikaların belirlenmesinde, geliştirilmesinde ve odaklandığı konuların saptanmasında uzman, sanatçı ve eğitimcilerin görüşlerinden ve önerilerinden yeterli derecede yararlanılmaması olduğu düşünülmektedir. Bu süreçte, kültür ve müzik alanının tümünü temsil edecek ilgili kişilerin katılımının bir öncelik olarak öngörülmediği anlaşılmaktadır. Kültür ve müzik gibi ülke çapında tür ve anlayış bakımından oldukça fazla bir çeşitlilik gösteren iki konuda yapılan her türlü çalışmada ilgili uzman ve sanatçıların etkin bir biçimde yer almamasının, bu konulara ilişkin öngörülen tedbir ve değerlendirmelerin uygulama aşamasında büyük sorunlarla karşılaşmasına ve çözüme kavuşması uzun zaman alacak tartışmaları doğurmasına yol açtığı görülmektedir. Sözgelimi, planlı kalkınma hareketini her alanda hissedilen gereksinimlere göre planlamakla ve sağlıklı bir biçimde uygulamakla yükümlü DPT'nin, özellikle ekonomiyle ilgili neredeyse her alanda bir ÖİK yapılanmasına gittiği halde, kültür alanında yaptığı çalışmalarda böyle bir yapılanmadan yararlanma yolunu seçmemesi dikkat çekici bir yaklaşım olarak algılanmaktadır. DPT'nin, kültür alanında ÖİK yapılanmasından ilk ve tek olarak beşinci planın hazırlık aşamasında yararlandığı görülmektedir. Ancak, bu yapılanmada da görevlendirilen uzman, sanatçı ve eğitimcilerin seçiminde, kültür ve müzik alanının hem düşünsel hem de tür açısından tümünü kapsayacak bir

yaklaşımın sergilenmemesinin, yukarıda belirtilen sıkıntıların temelini oluşturduğu düşünülmektedir. Bu yaklaşımla, kültür ve müzik alanında yapılması öngörülen çalışmaların tek boyutlu, ayrımcı ve mevcut sorunların giderilmesi bakımından işlevsiz olma gibi olumsuz niteliklerle öne çıkacağı dile getirilebilir. Bu örneğe karşın, yine beşinci plan dönemi içerisinde bu yaklaşıma karşıt bir anlayışla doğrudan müzik alanıyla ilgili bazı kapsamlı çalışmalar yapıldığı da görülmektedir. Planlı kalkınma dönemi içerisinde, nitelikleri ve öngördüğü tedbir ve değerlendirmeleriyle tarihsel boyutta önem gösteren bu çalışmalar, “**Birinci Müzik Kongresi**” ve bu kongrede alınan kararlar doğrultusunda hazırlanan TMP belgesidir. Katılımcıların ilişkili oldukları türler ve kurumlar açısından ülkenin müzik kültürünün geniş bir bölümünün temsil edildiği bu çalışmalarda sergilenen temel yaklaşımın, özellikle beşinci planın hazırlık aşamasında görevlendirilen ÖİK’in aldığı kararlar göz önüne alınacak olursa, **bütünleştirici** olma özelliğiyle öne çıktığı düşünülmektedir. Planlı kalkınma dönemi içerisinde, ilk kez devlet tarafından bir sanat dalı hakkında geniş katılımlı ve kapsamlı bir biçimde gerçekleştirilen bu çalışmalardan TMP, tamamen uygulamaya dönük olma özelliğiyle ayrı bir önem göstermektedir. Her ne kadar içerikleri ve yeterlilikleri tartışılabilir olsa da, TMP’de alınan kararlar ve öngörülen tedbirlerle müzik kültürünün tümü üzerinde etkin olmaya çalışan devletin yine ilk kez olmak üzere, TMP yoluyla müzik politikalarına **sistematiklik**, **süreklilik** ve **işlevsellik** özellikleri kazandırmaya çalıştığı da söylenebilir.

Planlı kalkınma döneminde oluşturulan kültür ve müzik politikalarının uygulama sürecinde en çok göze batan nitelik, söz konusu politikaların yaşama geçirilmesinde başarılı bir tutumun sergilenmemesidir. Özellikle, birinci ve beşinci plan dönemi arasında öngörülen birçok tedbirin ilgili plan dönemi içerisinde başarıyla uygulanamadığı ve sonraki plan dönemlerine sarktığı görülmektedir. Müzik alanıyla ilgili birçok tedbirin de öngörülen zaman içerisinde yerine getirilmediği, planlarda yapılan inceleme yoluyla belirlenmiştir. Sözgelimi, birinci plan döneminden itibaren devletin gündeminde olan bölge operaları, orkestraları ve konservatuarlarının ülke çapında yaygınlaştırılmasını yönelik tedbirler, ancak 1990’ların başından itibaren tatmin edici sonuçlara ulaşmaya başlamıştır. Bu

örnekten de anlaşılacağı üzere, özellikle ilk beş plan dönemi söz konusu edilerek, kültür veya müzik politikalarının uygulama aşamasına geçmesi, neredeyse otuz yıllık bir süreç içerisinde olanaklı bir hale gelebilmektedir. Bunda, yine aynı dönem söz konusu edilerek, ülkenin içinde bulunduğu siyasal, sosyal ve ekonomik koşulların büyük oranda etkili olduğu düşünülmektedir. Uygulama süreciyle ilişkili üzerinde durulması gereken bir diğer noktanın da, özellikle kurumlaşmaya yönelik uygulamalarda gerekli yasal düzenlemelerin hazırlanmasıyla ilgili olduğu öngörülmektedir. Özellikle, planlı kalkınma döneminin başlarında ve öncesinde gerçekleştirilen birçok kurumlaşmada, gerekli yasal mevzuatın sonradan yürürlüğe konulduğu gözlemlenmektedir. Başka bir anlatımla, önce kurum faaliyete sokulmakta, sonra gerekli yasal düzenleme uzun süren bir süreç içerisinde hazırlanmakta ve yürürlüğe konulmaktadır.

4. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarında sergilenen genel stratejiler ve bu stratejilere bağlı olarak kullanılan taktikler nelerdir?

Planlı kalkınma döneminde müzik kültürüne yönelik politikalarda sergilenen genel stratejilerin dört ana başlık altında toplanabileceği düşünülmektedir. Bunların; “yönlendirme”, “yaygınlaştırma”, “destekleme” ve “geliştirme” olarak adlandırılması, içerdikleri taktikler doğrultusunda uygun görülmüştür.

Yönlendirme: “Yönlendirme”nin, diğer üç stratejinin, “yaygınlaştırma”, “destekleme” ve “geliştirme”nin içeriklerinin ve yönlerinin belirlenmesi açısından bir anlamda *ana strateji* konumunda bulunduğu düşünülmektedir. Bu stratejinin, yalnız söz konusu politikaların değil, müzik kültürünün bütününün de biçimlendirilmesinde etkin bir rol oynadığı söylenebilir. En temel anlamda “yönlendirme” stratejisinin öneminin, devlet olanaklarının kullandırılmasında, “Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının siyasal ve düşünsel temelleri nelerdir” bölümünde de ortaya konulduğu üzere, müzik kültürü içerisinde yer alan hangi türe veya türlere ağırlık verileceğinin belirlenmesinden ileri geldiği varsayılabilir. Diğer bir anlatımla “yönlendirme”, müzik kültürüne yönelik

politikaların eksenini saptayacak -başta tür olmak üzere- unsurları içermekte ve bu bakımdan da ayrı bir öneme sahip olduğu düşünülmektedir. Bu bağlamda devletin, iktidarda olan hükümetin siyasal ve kültürel yaklaşımına uygun olarak, geliştirdiği politikalarla bazı türlere ağırlık vermeye çalıştığı gözlenirken, bazı tür veya türlere de çeşitli ortamlarda farklı anlamlar doğrultusunda engellemeler getirmeye çalıştığı da görülmektedir. Planlı kalkınma dönemi içerisinde, özellikle 1960'ların sonundan 1980'lerin sonuna kadar, siyasal yaklaşımı ne olursa olsun neredeyse tüm iktidar dönemlerinde, kamuoyunda *arabesk* olarak adlandırılan türe karşı engelleme yönünde bazı tedbirlerin uygulamaya koyulduğu ve koyulmaya çalışıldığı gözlemlenmektedir. Söz konusu zaman dilimi içerisinde, devlet tekelinde bulunan radyo ve televizyon yayınlarında bu türe ait örneklere yasak getirilmesi, bu türün geleneksel müzikler üzerindeki olumsuz olarak nitelendirilen etkisinin giderilmesine yönelik bazı tedbirlerin uygulamaya geçirilmek istenmesi bu duruma ilişkin örnekler arasında gösterilebilir. *Arabeskin* müzik kültürünün bütününün yozlaşması açısından temel bir sorun olarak algılandığı, 1960'ların sonundan 1980'lerin sonuna kadar olan zaman dilimi içerisinde *sanatçı* kavramı da tartışılmaya başlanmış, devlet bu yönde de bazı girişimlerde bulunma gereksinimi hissetmiştir. Bu yöndeki en önemli girişim, TMP kapsamında gündeme getirilmiş, ancak öngörülen düzeyde uygulamaya geçirilip yeterli sonuçlar alınmamıştır. Buna karşın, planlı kalkınma dönemi içerisinde devletin “**yönlendirme**” kapsamındaki etkinliğinin ortaya konulması açısından çarpıcı bir örnek olarak değerlendirilen bu girişim, *sanatçı kimliği* gibi göreceli bir kavramın düzenlenecek bir yasal düzenleme ile belirlenmeye çalışılmasıdır.

Yaygınlaştırma: Planlı kalkınma döneminde müzik kültürüne yönelik politikalarda sıklıkla kullanılan stratejilerin başında, “**yaygınlaştırma**” içerikli faaliyetler gelmektedir. Buna göre devlet ilk planda, mevcut müzik eğitimi ve seslendirme kurumlarının etkinlik alanlarını, ülke çapını kapsayacak bir biçimde genişletmeye çalışmıştır. Daha çok “devletçi/seçkinçi” müzik politikasının temel stratejilerinden birisi olmakla birlikte, “**yaygınlaştırma**” hem “gelenekçi/liberal” hem de askeri darbe yönetimleri tarafından öncelikle ele alınan yaklaşımlarından biri olmuştur. Planlı kalkınma döneminin başından itibaren önemle üzerinde durulmasına karşın

müzik alanında öngörülen “**yaygınlaştırma**” faaliyetleri, ancak 1990’lardan sonra tatmin edici bir boyuta ulaşmaya başlamıştır. “**Yaygınlaştırma**”ya ilişkin çabaların yaklaşık otuz yıllık gibi uzun bir süreç içerisinde başarıya ulaştırılabilmesinin altında, bu süreç içerisinde yaşanan olumsuz nitelikteki siyasal, sosyal ve ekonomik koşulların etkisinin var olduğu söylenebilir. “**Yaygınlaştırma**” stratejisinin temelinde, mevcut kurumların nicelik açısından geliştirilmesi bulunmaktadır. Temel faaliyet alanı olarak görülen bu stratejiden dolayı, söz konusu kurumların nitelik açısından geliştirilmelerinin planlı kalkınma döneminin başlangıç yılları olan 1960’lardan 1970’lerin sonlarına kadar göz ardı edildiği görülmektedir. 1970’lerin sonlarına doğru, öncelikle konservatuarların mevcut nitelik durumlarına ilişkin yeterliliklerinin sorgulanmaya başlandığı ve bu yönde gerekli bazı tedbirlerin alınması gerektiği yönünde değerlendirmelerin yapıldığı gözlemlenmektedir. Seslendirme kurumları açısından ise benzer yaklaşımın, daha çok sergilenen dağarlarda ulusal nitelikteki eserlere yeterince yer verilmemesi biçiminde sergilendiği anlaşılmaktadır.

Destekleme: Planlı kalkınma döneminde üzerinde sıklıkla durulan bir başka stratejinin ise “**destekleme**”ye ilişkin faaliyetleri işaret ettiği görülmektedir. Yine, tek parti döneminin geleneksel koşullanmaları doğrultusunda biçimlenen “devletçi/seçkin” müzik politikasının geleneksel stratejilerinden biri olan “**destekleme**” faaliyetleri, *devletçilik* ilkesinin kültür alanındaki tipik bir uygulaması olarak değerlendirilebilir. Bu bağlamda, öncelikle gereksinim duyulan müzik eğitimi ve seslendirme kurumlarının bizzat devlet çatısı altında yapılandırılmasına yer verilmiştir. Bununla birlikte, sivil ve gönüllü kuruluşların etkinliklerine, farklı plan dönemlerinin siyasal, sosyal ve ekonomik koşullarının sağladığı olanaklar çerçevesinde destek verilmesinin öngörüldüğü anlaşılmaktadır. 1990’lara kadar ağırlıklı olarak *devletçilik* ekseninde yürütülmeye çalışılan “**destekleme**” faaliyetlerinin, bu dönemde etkin olmaya başlayan “**liberalizm**” anlayışının gerekleri doğrultusunda, devletin etkisinin azaltılmasına ve sivil nitelikli yeni destek modellerinin yaşama geçirilmesinde etkili olacak tedbirlerin alınmasına yönelik – düşünsel düzlemde de kalsa- çalışmalarla genişletilmek istendiği görülmektedir. Bu bağlamda, “**liberalizm**” anlayışını destekleyen hükümetlerin, kültür alanında özel

sektörün yatırımlar gerçekleştirmesini sağlayacak özendirici ve sivil nitelikteki kuruluşların yapacağı etkinlikleri destekleyecek tedbirlerin alınmasını öncelikli uygulama olarak gördüğü anlaşılmaktadır. Planlı kalkınma döneminde “**destekleme**” kapsamında öne çıkarılan taktiklerin başında, sanatçıların bizzat devlet tarafından ödüllendirilmesi gelmektedir. Bu dönemde, “**Devlet Sanatçılığı**” adı altında kurulan bir ödüllendirme sisteminin yaşama geçirilmesi, bunun en tipik örneğidir. Bu ödül sisteminin ilk uygulamalarında öne çıkan dikkat çekici bir nokta, ödüle layık görülen sanatçıların tümünün çok sesli müzik kültürü alanında hizmet veren isimler arasından seçilmiş olmasıdır. Cumhuriyetin kuruluşundan itibaren tüm sanat dalları arasında, topluma kazandırılmak istenen değerler ve yargılar bakımından işlevsel olarak nitelendirildiğinden dolayı üzerinde titizlikle ve ısrarla durulan müzik kültürünün, böyle bir ödül sistemi içinde tek olarak ele alınmasından yola çıkılarak devlet yönetiminin bilinçaltında halen aynı önem derecesini taşıdığı anlaşılmaktadır. Diğer bir anlatımla, “**Devlet Sanatçılığı**” gibi ağırbaşlı ve sorumluluk gerektiren bir unvanın yalnız çok sesli müzik alanında faaliyet gösteren sanatçılara verilmesi, devletin sanatı ve sanatçı tanımlamasında bu müzik türünü ve bu türün temsilcisi niteliğinde olan insanları öncelikli olarak ele aldığı bir kanıtı olarak değerlendirilebilir. Bu ödül sisteminin sonraki uygulamalarında, diğer müzik türlerinde ve farklı sanat dallarında faaliyet gösteren sanatçılara da yer vermeye başlanmıştır. Buna karşın, bu ödüle layık görülen isimler arasında, farklı türlerde de olsa, müzikle ilgili sanatçıların ağırlıkta olduğu gözlemlenmektedir. “**Destekleme**” kapsamında uygulamaya konulmak istenen diğer taktikler ise yoğunlukla, sanatçıların yeni eser oluşturmalarında özendirici bazı tedbirlerin alınmasını içermektedir. Bu bağlamda, bazı sanatçılardan belli alanlarda –sözelimi opera-bale gibi- eser satın alma, sipariş etme gibi taktiklere başvurulmaya çalışıldığı görülmektedir.

Geliştirme: Bu dönemde sıklıkla üzerinde durulan bir başka strateji ise “**geliştirme**” içerikli faaliyetleri kapsamaktadır. Özellikle, “gelenekçi/liberal” müzik politikasının biçimlendirildiği ve temellendirilmeye çalışıldığı 1960’ların sonundan 1980’lerin ortasına kadar olan zaman diliminde gündeme getirilen “**geliştirme**” kapsamında, müziğin çeşitli alanlarında ve farklı türlerine ilişkin yapılması öngörülen araştırma,

derleme, arşivleme, yayınlama gibi çalışmalar planlanmıştır. Bununla birlikte, “**geliştirme**” açısından planlı kalkınma dönemi içerisinde **nitelikli eser** kavramının öncelikli ve etkin bir araç olarak ele alınmaya çalışıldığı dile getirilebilir. Ancak, kalkınma planlarında ve ilgili diğer belgelerde ve çalışmalarda, nitelikli bir eserin hangi özelliklere sahip olmasının gerektiğinin veya eserlerin nitelik değerlendirilmesinde nasıl bir yol izleneceğinin belirtilmemesi, bu ilkelerin gereken düzeyde ve sağlıklı bir biçimde işleve sokulabilmesi açısından getirilebilecek önemli bir eleştiri olarak düşünülmektedir. Bunun yanında, “**geliştirme**” kapsamı içerisinde sosyal güvenlik, vergi bağışıklığı ve telif hakları konusunda sanatçıların mevcut haklarını genişletecek ve koruma altına alacak yeni yasal düzenlemelerin ve tedbirlerin de yer aldığı söylenebilir.

5. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının seslendirme kurumlarına etkileri nelerdir?

Planlı kalkınma dönemi boyunca, seslendirme kurumlarının genellikle “**yaygınlaştırma**” stratejisi kapsamında ele alındığı görülmektedir. Bu strateji doğrultusunda, büyük kentlerde faaliyet gösteren opera-bale, orkestra gibi kurumlarının etkinlik alanlarının ülke çapında genişletilmesi öngörülmüştür. Ara bir tedbir olarak, büyük kentlerde faaliyet gösteren bu kurumların bölgesel çerçevede gezici etkinlikler düzenlemesi yolu seçilmiştir. Bu konuda ana tedbir olarak ise ülkenin farklı noktalarına etkinliklerin ulaşmasını sağlayacak ve bölge merkezlerinde faaliyet gösterecek bölge orkestraları ve bölge opera ve balelerinin kurulması düşünülmüştür. Birinci plandan itibaren üzerinde önemle ve ısrarla durulan bu konu, ancak 1990’larla birlikte tatmin edici boyutlarda yaşama geçirilmeye başlanmıştır. Sözelimi, çok sesli müzik kültürünün ülke çapındaki faaliyetlerinin etkinliğinin artırılması bakımından tarihsel çerçevede öncelikli bir konum içerisinde değerlendirilen opera ve bale, Ankara, İstanbul ve İzmir gibi üç büyük kent dışında ancak bu dönem içerisinde, birçok kente oranla önemli adımları atmış Mersin ve Antalya’da faaliyet gösterme olanağına kavuşmuştur.

Benzer durumun orkestra faaliyetleri için de geçerli olduğu söylenebilir. Bununla birlikte, orkestra alanında 1980'lerin ikinci yarısından itibaren farklı nitelikteki gelişmelerin yaşandığı da görülmektedir. Bu dönemde ilk kez bir profesyonel orkestra, tamamıyla özel sektörün olanaklarıyla kurulmuştur. 1980 Anayasası'nın yüksek öğretim konusunda getirdiği yeni düzenlemeler doğrultusunda kurulan Bilkent Üniversitesi'nin kendi adına kurduğu bu profesyonel orkestra, özel sektörün müziğe yönelik destekleme çalışmalarında farklı bir boyutun açılmasına ön ayak olmuştur. Bu yöndeki başka bir kurumlaşmayı, Borusan Holding'in sosyal sorumluluk projesi doğrultusunda kendi olanakları ile oluşturduğu Borusan Oda Orkestrası'nın kuruluşu izlemiştir. Müzik alanında gereksinim duyulan seslendirme kurumlarının, Cumhuriyetin ana ilkelerinden biri olan **devletçilik** ilkesi doğrultusunda devlet çatısı altında yapılandırıldığı Türkiye'de her iki orkestranın kuruluşunun, örgütlenme ve destekleme modelleri açısından müzik kültürüne yeni boyutların eklenmesine önemli katkılar sağladığı düşünülmektedir.

“Yaygınlaştırma” kapsamında daha çok nicelik boyutu üzerinde durulan seslendirme kurumları, 1970'lerin sonlarına doğru sahip oldukları nitelikler açısından da sorgulanmaya başlamışlardır. Temelde, bu kurumların sergiledikleri dağarlarda ulusal nitelikteki eserlere yer verme konusunun ele alındığı bu sorgulamaların, hükümet programları, kalkınma planlarından, daha kapsamlı ve uygulamaya dönük çalışmaları öngören TMP'ye kadar birçok önemli belgede giderek artan bir oranda yer aldığı, ancak olumlu sonuçların alınmasını sağlayacak uygulamalarla desteklenmediği görülmektedir. Bunda, **“destekleme”** ve **“geliştirme”** kökenli taktiklerin başarıyla uygulamaya geçirilmemesinin de belli bir oranda payının olduğu söylenebilir.

1970'lerin ortasına gelindiğinde ise devlet çatısı altında örgütlendirilmiş seslendirme kurumlarına, siyasal içerikli öngörüler doğrultusunda farklı nitelikler taşıyan yeni kurumların eklendiği gözlemlenmektedir. Bu kurumların, söz konusu dönemde **“geleneççi/liberal”** müzik politikasının uygulamaya konulması doğrultusunda kurulan Devlet Klasik Türk Müziği Korosu ve Devlet Folklor Ekibi oldukları düşünülmektedir. Bu kurumların oluşturulması ve etkinliklerine

başlamasıyla birlikte, söz konusu kurumlar arasında *çeşitliliğin* ve devletin doğrudan desteklediği kültürel etkinlikler içersinde *çoktürlülüğün* yaşama geçirildiği söylenebilir. “Gelenekçi/liberal” müzik politikasının etkinliğinin doruk noktasına ulaştığı 1980’lerle birlikte, geleneksel sanat müziğini temel alan kurumlaşmanın ülke çapında yaygınlaştığı görülmektedir. Bu yöndeki yaygınlaşma faaliyetlerinde, önceliğin Ankara, İzmir ve Bursa gibi büyük kentlere verildiği anlaşılmaktadır. Bununla birlikte, aynı dönem içerisinde geleneksel halk müziğini kapsayan kurumlaşma çalışmalarına da yer verildiği gözlemlenmektedir. Birçok müzik kurumu gibi önce Ankara’da oluşturulan Devlet Türk Halk Müziği Korosu’nun, daha sonra geleneksel halk müziğinin gelişmesi, dağırının oluşması ve seslendirilmesinde kendilerine özgü tarzları açısından öne çıkan Sivas ve Urfa gibi kentlerde kurulduğu görülmektedir.

“**Liberalizm**” temelli görüşlerin ve politikaların etkin olduğu 1990’lı yıllarda, yeni seslendirme kurumlarının açılmasında farklı görüşlerin ve değerlerin etkili olduğu anlaşılmaktadır. Demokratik bir yaklaşım içinde topluma ait tüm kültürel değer ve öğelerin geliştirilmesini, desteklenmesini ve yaygınlaştırılmasını öngören “**liberalizm**” eksenli bu görüşlerin ve değerler doğrultusunda yöresel değerleri ön plana çıkaran ve özgün nitelikleri üzerinde fazla bir değişim işlemine yer verilmemiş türlere ve bu türlere ait oyun ve gösterileri sunacak toplulukları oluşturma düşüncesinin altında, “**liberalizm**” anlayışının öne sürdüğü *çokkültürlülük* kavramının belli bir oranda etkisinin olduğu dile getirilebilir. Diğer bir anlatımla, daha çok alt-kültür özellikleri taşıyan müzik türlerine yönelik kurumlaşma çalışmalarına gidildiği söylenebilir. Bu dönemde kurulan Konya Türk Tasavvuf Müziği Topluluğu, İstanbul Tarihi Türk Müziği Topluluğu, Nevşehir Hacıbektaş Semah Topluluğu ve Edirne Roman Müzik Topluluğu, söz konusu çalışmalara örnek olarak gösterilebilir.

6. Türk müzik kültürüne yönelik planlı kalkınma dönemi politikalarının Türk müzik eğitimine dolaylı ya da doğrudan etkileri nelerdir?

Müzik eğitime, cumhuriyetin kuruluşunun ilk yıllarından itibaren temel bir stratejik işlevin yüklendiği araştırmanın ilk bölümlerinde açıklanmaya çalışılmıştır. Buna göre müzik eğitimi, Türk İnkılâbı'nın amaçları doğrultusunda hedeflenen kültür değişiminin yaşama geçirilmesinde etkili bir araç olarak ele alınmıştır. Özellikle, tek parti dönemi politikalarıyla yönlendirilen müzik eğitime ilişkin çalışmalarla, toplum üzerinde hâkim olan feodal ve akılcılıktan yoksun kırsal kültür değerlerinin dönüştürülmesinin öngörüldüğü söylenebilir. Diğer bir deyişle, toplumun müziğe ilişkin etkinlikler yoluyla eğitilerek, yeni bir görünüm ve biçim kazanması amaçlanmıştır. Bu amaç doğrultusunda tasarlanan ve örgütlenilen, toplumun günlük yaşamına ilişkin alışkanlıklarından, dünyaya ve kendisine bakış açısına kadar uzanan geniş bir alanı kapsayan değişim ve yenilenme sürecinde, müzik eğitiminden önemli bir oranda yararlanılmaya çalışılmıştır.

Planlı kalkınma dönemi açısından konuya bakılacak olursa, benzer amaçların bu kez siyasal alanda iki ana kutup noktasını oluşturan “devletçi/seçkinci”, “gelenekçi/liberal” gibi farklı iki anlayış tarafından gerçekleştirilmek istendiği görülmektedir. Bu bağlamda, planlı kalkınma dönemi içerisinde –çoğunlukla yaşama geçirilmiş olmasa da- her iki tarafın, müzik eğitiminin çeşitli boyutlarında uygulamaya geçirmek istedikleri tedbirlerle müzik eğitiminde içerik, yöntem, amaç gibi birçok temel unsur bakımından kendi siyasal öngörülerini doğrultusunda köklü değişikliklere gitmek istediği söylenebilir. Bu değişikliklerin, her ne kadar uygulama aşamasında başarıya ulaştığı söylenemese de, müzik eğitimi felsefesinde farklı çıkış noktalarına dayanan, birbirine karşı tez-antitez konumunda duran ve bu niteliklerinden dolayı derin görüş ayrılıklarını tetikleyen iki temel anlayışın oluşmasına yol açtığı düşünülmektedir. Buradan hareketle, önceki sayfalarda açıklanmaya çalışıldığı üzere, planlı kalkınma döneminin genelinde yürürlüğe konulmak istenen politikaların içerdikleri varsayılan siyasal amaçlardan yola çıkılarak sınıflandırılan “devletçi/seçkinci” ve “gelenekçi/liberal” müzik

politikalarının, kendilerine özgü müzik eğitimi anlayışlarını da bu dönem içerisinde oluşturmaya, geliştirmeye ve yaygınlaştırmaya çalıştıkları dile getirilebilir.

Bu döneme ilişkin politikalara ve uygulamalara müzik eğitimi açısından bakılacak olursa, bunların çoğunlukla mesleki müzik eğitime yönelik olduğu görülebilir. “**Yaygınlaştırma**” kapsamında dönemin ilk yıllarından itibaren, o günlerde ülkedeki mesleki müzik eğitiminin temel taşı olarak görülen konservatuar yapılandırılmasının üzerinde özellikle durulduğu anlaşılmaktadır. Bu strateji doğrultusunda, planlı kalkınma döneminin başlarında yalnız Ankara, İstanbul ve İzmir gibi büyük kentlerde faaliyet gösteren konservatuar yapılandırılmasının, etkinliğini ülke çapında genişletecek uygulamalara öncelik verilmeye çalışıldığı gözlemlenmektedir. Bu çalışmada ana taktik olarak, ilk üç planda da sıklıkla dile getirildiği gibi, ülkenin farklı noktalarına etkinliklerin ulaşmasını sağlayacak ve bölge merkezlerinde faaliyet gösterecek bölge konservatuarlarının kurulmasının ele alındığı görülmektedir. Bu yönde öngörülen tedbirlerin ancak, 1980’lerin başından itibaren tatmin edici sonuçları doğuracak bir biçimde uygulamaya geçtiği düşünülmektedir. “**Yaygınlaştırma**” kapsamında önceleri çoğunlukla nicel durumları bakımından ele alınan konservatuar yapılandırılmasının, özellikle dördüncü plan döneminden itibaren nitelik durumları açısından da irdelenmeye başlandığı görülmektedir. Bu noktadan itibaren, araştırma kapsamında incelenen birçok belgede de görüldüğü üzere, konservatuarların mevcut nitelik durumlarının belirlenmesi ve iyileştirilmesi konusu gündeme daha çok gelmeye başlamıştır. Bu doğrultuda yapılan en kapsamlı, gerçekçi ve uygulamaya dönük tedbirleri işaret eden değerlendirmelerin, TMP’de gündeme getirildiği düşünülmektedir. Bu değerlendirmelerin, TMP’nin gerçekleştirildiği döneme kadar olan zaman dilimi içerisinde, konservatuarların nitelik durumlarının belirlenmesi ve iyileştirilmesi konusunda, her ne kadar o günün koşulları altında tam anlamıyla yaşama geçirilme olanağı bulamasa da, atılan en önemli adımların başında geldiği düşünülmektedir.

1970’lerin ortasından itibaren uygulama alanında önemli adımlar atmaya başlayan “gelenekçi/liberal” müzik politikası, mesleki müzik eğitime örgütlenme açısından yeni boyutların eklenmesine öncülük etmiştir. Bu bağlamda, yöntemi ve

içeriği tek parti döneminde belirlenen yeni müzik anlayışının okulu konumundaki devlet konservatuarlarının yanında, geleneksel müziklerin eğitim-öğretimlerini öngören yeni bir konservatuar tipinin yaşama geçirildiği gözlemlenmektedir. Bu durum, o güne kadar *birlik* ilkesi içinde yürütülen mesleki müzik eğitiminde *çeşitliliğin* ve *çoktürlülüğün* uygulamaya geçmesi bakımından tarihi nitelikte bir gelişme olarak düşünülmektedir. Bu gelişmenin bir diğer yansımasının da, genel müzik eğitimi için öğretmen yetiştiren kurumların ders programlarında, geleneksel müziklere ilişkin uygulamalı ve kuramsal derslere yer verilmesi biçiminde gerçekleştiği görülmektedir.

Planlı kalkınma dönemi içerisinde, mesleki müzik eğitimi alanında en büyük atılımların, yüksek öğretimin 1980 sonrasında yaşadığı değişim ve yeniliklerle sağlandığı görülmektedir. Müzik eğitimi açısından bu dönemde dikkat çeken konunun, mesleki müzik eğitimi kurumlarının, özellikle müzik eğitimi bölümlerinin ülke çapındaki sayılarının hızlı bir artış göstermesi olduğu düşünülmektedir. Buradan, neredeyse planlı kalkınma döneminin tümünde mesleki müzik eğitimi alanında gerçekleştirilmek istenen “**yaygınlaştırma**” çabalarının, 1980 sonrası faaliyete sokulan yeni üniversiter yapı ile gerçekleştirilebildiği söylenebilir. Bu noktada üniversitelerin, planlı kalkınma dönemi öncesi ve sonrasında mesleki müzik eğitiminin temel taşı olarak görülen konservatuar yapılandırılmasından daha çok, müzik eğitimi bölümlerini tercih ettikleri gözlemlenmektedir. 1980’lerden sonra mesleki müzik eğitiminin başat kurumu haline gelen müzik eğitimi bölümleri, planlı kalkınma dönemi politikalarını içeren metinler içerisinde, müzik eğitimine ilk kez bir bütün olarak yerilen TMP’de de ayrıntılı sayılabilecek bir biçimde ele alınmıştır. TMP ile birlikte, planlı kalkınma dönemi müzik politikaları içerisinde çoğunlukla konservatuar çerçevesinde ele alınan mesleki müzik eğitimi boyutuna, ilk kez müzik eğitimi bölümlerinin de eklendiği görülmektedir. Bunun yanında, müzik eğitimi bölümlerinin öğretim programlarına yönelik değerlendirilmelerin yapıldığı ve bunların ışığında bu programlara yeni eklemeler içeren düzenlemelerin de getirildiği gözlenmektedir. Her ne kadar söz konusu değerlendirmelerin ve düzenlemelerin içeriklerinin tartışılabilir olduğu varsayılsa da, müziğe yönelik politikalarda ve

uygulamalarda bu konunun kapsamlı olarak nitelendirilebilecek bir yaklaşımla ele alınması, önemli ve anlamlı bir gelişme olarak değerlendirilmektedir.

TMP’de mesleki müzik eğitimi alanında uygulamaya konulmak istenen bir başka önemli tedbir ise, orta öğretim kademesinde mesleki müzik eğitimi veren yeni bir eğitim kurumu modelinin oluşturulmasına yönelik çalışmaları içermektedir. Müzik alanında meslek eğitimi veren orta öğretim kurumlarının açılmasına yönelik bu tedbirle birlikte, konservatuar sistemi dışında ilk kez bu kademedeki yeni bir seçeneğin oluşması gündeme gelmiştir. Bir yıl gibi kısa bir süre sonra, Anadolu Güzel Sanatlar Lisesi modelinin yaşama geçirilmesiyle uygulanma olanağı bulan bu tedbir ile müzik eğitimi bölümlerinin öğrenci niteliğinin de geliştirilmeye çalışıldığı anlaşılmaktadır.

1980 sonrası yüksek öğretimle ilgili gerçekleştirilen düzenlemelerin mesleki müzik eğitimine bir başka yansıması da, bu dönem içerisinde kurulmalarına olanak sağlanan vakıf üniversiteleri yoluyla olmuştur. Bu üniversitelerin açılmasıyla o güne kadar yalnız devlet eliyle gerçekleştirilen mesleki müzik eğitimi, ilk kez özel bir kuruluşun çatısı altında yürütülmeye başlanmıştır. Bu üniversiteler, mesleki müzik eğitiminde yaygın ve tek olan konservatuar sisteminin dışında, fakülte sistemi içerisinde örgütlenen farklı bir modelin de faaliyete geçmesini sağlamıştır. Özel kuruluşların mesleki müzik eğitimi sürecine katılması, öğretimi gerçekleştiren elemanların niteliklerinde de önemli değişimlerin gerçekleşmesine yol açmıştır. Farklı birçok nedene bağlı olarak bu kuruluşlar, yabancı uyruklu –özellikle Türkî Cumhuriyetlerinden- uzman, sanatçı ve eğitimcilerden yoğun bir biçimde yararlanma yolunu tercih etmiştir. İzleyen süreçte, devlete bağlı mesleki müzik eğitimi kurumlarının da, kadrolarına bu insan gücünü önemli bir oranda almaya başladıkları görülmektedir. Bu müzik insanlarının, Türkiye’de belli bir gelenek noktasına ulaşmış ve ilerleyen süreç içerisinde kendine özgü nitelikler, çözümler ve biçimler geliştirmiş mesleki müzik eğitimine, yeni, yabancı ve özümsemesi uzun bir süre gerektirecek değerler sokarak, bu alanda belli bir oranda çatışmanın ve karmaşanın yaşanmasına yol açabilecekleri düşünülmektedir. Ayrıca, bu insanlarla birlikte, ülkede müzik

alanında yetişen genç insan gücünün büyük bir oranda istihdam sorunuyla karşılaşmasının da gündeme gelebileceği varsayılmaktadır.

1990’lardan sonra ise mesleki müzik eğitiminde örgütlenme açısından bazı yeni gelişmelerin yaşandığı görülmektedir. Bunlardan ilki, Cumhuriyetin başından itibaren müzik politikalarının odak noktasında yer alan ve tek parti döneminde temelleri atılan yeni müzik anlayışının geliştirilmesinde ve yaygınlaştırılmasında birinci derecede sorumlu olarak görülen konservatuar sisteminde, yeni bir modelin uygulamaya geçirilmesidir. Bu modele göre açılan “Sakarya Üniversitesi Devlet Konservatuvarı” ve “Afyon Kocatepe Üniversitesi Devlet Konservatuvarı” gibi kurumlarda, hem geleneksel, hem de çoksesli müziklere yönelik eğitim çalışmalarına yer veren öğretim programlarının uygulamaya konulduğu gözlemlenmektedir. Bu modelin, ilk kez ikinci kalkınma planına ait 1969 yıllık programında yer alan ve konservatuarlara geleneksel müziklere yönelik eğitim, araştırma vb. faaliyetleri yürütecek yeni bölümlerin açılmasını içeren tedbirin konservatuar sisteminde öngördüğü yapısal değişikliği anımsattığı düşünülmektedir. Bununla birlikte, söz konusu dönemde etkin olan “**liberalizm**” anlayışının katkılarıyla müzik alanında uygulamaya konulan *bütünleştirici* nitelikteki politikaların, bu tipteki bir örgütlenmenin oluşturulmasında belli oranda etkili olduğu söylenebilir. Diğer bir anlatımla, söz konusu dönemde birçok akımı, anlayışı, görüşü ve tezi ileri sürdüğü önermeler ve değerlendirmeler yoluyla etkileyip dönüştürerek, düşünsel alanda –bir anlamda- salt olarak egemen olan “**liberalizm**”, tarihsel çerçeve içerisinde çoğunlukla birbirine karşı zıt konumda bulunan “devletçi/seçkinci” ve “gelenekçi/liberal” müzik politikalarını aynı eğitim kurumu çatısı altında birleştirmiş ve bir bütün içinde yaşamalarına, gelişmelerine ve öğretimlerinin yapılmasına olanak sağlamıştır. Bu modelle birlikte, üniversiter sistem içerisinde mesleki müzik eğitimine yönelik fakülte bazında yeni bir yapılanmanın gündeme geldiği görülmektedir. 1997 yılında Yıldız Teknik Üniversitesi’nde kurulan “Sanat ve Tasarım Fakültesi”, mesleki müzik eğitimine ilişkin faaliyetlerini “Müzik ve Sahne Sanatları Bölümü” adı altında yürütmeye başlamıştır. Bu bölümde eğitimi faaliyetleri, “müzik toplulukları”, “duyusal tasarım” ve “dans” olmak üzere üç farklı programda gerçekleştirilmiştir. Bu fakülte modeliyle de, hızla değişen teknolojik

unsurlarla etkileşime giren ve güncel değer ve niteliklerle yeniden biçimlenen müziğin öngördüğü yeni eğitim gereksinimlerinin karşılanmaya çalışıldığı düşünülebilir. Ayrıca, önceki dönemlerde nitelikleri ve işlevleri bakımından sorgulanmaya başlayan –özellikle TMP’de- konservatuar sistemine karşı üniversiter sistem içinde bir seçenek oluşturulması bakımından da bu fakülte modeli önemli ve anlamlı olarak değerlendirilmektedir.

Müzik eğitiminin bir başka boyutu olan genel müzik eğitimine, bu döneme ilişkin politikalar ve uygulamalarda, özellikle ilk dört plan döneminde, mesleki müzik eğitimi kadar değinilmediği görülmektedir. Genel müzik eğitimine ilişkin değerlendirmelerin ve tedbirlerin daha çok, 1980 sonrası süreçte ön plana çıktığı gözlemlenmektedir. Genel müzik eğitimine ilişkin ilk önemli tedbirin, her ne kadar uygulama olanağına kavuşturulmaması da, “**Birinci Kültür Şurası**” çalışmalarında toplanan müzik komisyonunda ele alındığı söylenebilir. Önceki bölümlerde de belirtildiği üzere yoğun tartışmalarla geçen bu komisyon çalışmalarında, öngörülen birçok kurumsal düzenleme arasında ülkedeki genel müzik eğitiminin yönetilmesini, yönlendirilmesini, geliştirilmesini ve denetlenmesini sağlayacak bir düzenlemeye de yer verilmiştir. Bu düzenleme, MEB merkez teşkilatı içerisinde müstakil bir Müzik Eğitimi Genel Müdürlüğü’nün kurulmasını içermektedir.

Genel müzik eğitimi, beşinci kalkınma planının hazırlık aşamasında kültür ile ilgili yapılacak çalışmaların belirlenmesi için oluşturulan ÖİK’te görev alan müzik komisyonunda da kapsamlı bir biçimde ele alınmıştır. Daha çok “gelenekçi/liberal” müzik politikasını öne çıkaran tedbirlerin söz konusu olduğu bu komisyon çalışmalarında, genel müzik eğitiminin içeriğinde geleneksel müziklerin ağırlığının arttırılmasına ilişkin kararların alındığı görülmektedir. Bu kararların kısmen de olsa, beşinci plan döneminde uygulamaya geçirildiği görülmektedir. Sözgelimi, genel müzik eğitimine ilişkin öğretim programlarının geleneksel müzikler çerçevesinde yeniden ele alınıp düzenlenmesini içeren kararın, 1986 yılında hazırlanan ve ağırlıklı olarak geleneksel sanat müziğine yer veren Ortaokul ve Lise Müzik Dersi Öğretim Programı ile yaşama geçirildiği söylenebilir. Dayandırıldığı ilkeler ve öngördüğü tedbirler bakımından *bütünleştirici* bir nitelik sergileyen TMP’de de, genel müzik

eđitimi ayrıntılı bir biçimde ele alınmıştır. TMP’de genel müzik eğitime ilişkin öngörülen tedbirler; müziđe dinleyici, üretici, seslendirici, eğitici, etkinlik düzenleyici, yönetici ya da bir başka biçimde katılan tarafların **kaliteli müziđin** üretilip yayılmasında etkin bir biçimde rol almasını sağlamak ve **kaliteli müziđin** halkın olabildiđince büyük çođunluđu tarafından benimsenmesinde etkili olacak araçları geliřtirmek amaçları dođrultusunda, okul öncesinden başlayarak yüksek öğrenim düzeyine kadar sistematik bir eğitim sürecinin oluşturulmasını öngörmektedir. Bu tedbirler özetle, tüm öğretim kademelerinde kullanılacak müzik eğitim programlarının, belli amaç ve ilkeler dođrultusunda geliřtirilmesini, deđiřtirilmesini ve gerekirse yeniden düzenlenmesini içermektedir.

Planlı kalkınma döneminde Türk müzik kültürüne yönelik politikaların özengen müzik eğitime etkilerini dođru bir biçimde belirlemek ve deđerlendirmek için sergilenecek en dođru yaklaşımın, planlı kalkınma döneminin öncesinde ve sonrasında devletin özengen müzik eğitimi alanındaki uygulamalarının ve etkinliđinin karşılaştırılması olduđu düşünölmektedir. Bu yaklaşımdan hareketle, planlı kalkınma döneminde devletin, planlı kalkınma dönemi öncesine göre özengen müzik eğitiminin yönetilmesinde, yönlendirilmesinde, geliřtirilmesinde ve denetlenmesinde etkinliđini giderek kaybettiđi ileri sürölebilir.

Planlı kalkınma dönemi öncesinde, özellikle tek parti döneminde, devletin özengen müzik eğitimini belirli amaçlar dođrultusunda planladıđı, desteklediđi ve öлке çapında yaygınlaşması için gerekli tedbirleri ve olanakları sistematik bir biçimde sağladıđı anlaşılmaktadır. Söz konusu dönemde özengen müzik eğitime yönelik etkinliklerin, o günlerin siyasal ve düşünsel düzleminde salt itici güç konumundaki Türk İnkılâbı’nın **uluslaşma** ve **çađdaşlaşma** amaçlarını topluma yaygın eğitim faaliyetleri içerisinde iletilmesinde ve benimsetilmesinde kullanılmak üzere kurulan Halkevleri çatısı altında gerçekleştirildiđi görölmektedir. Bu bağlamda, Türk İnkılâbı’nın amaçları dođrultusunda öngörölen kültür deđiřiminde devletin, özengen müzik etkinliklerinden etkili bir araç olarak yararlanmak istediđi söylenebilir. Bununla birlikte, devletin egemen olan siyasal görüşlere göre biçimlendirdiđi müzik anlayışı dođrultusunda öлке çapındaki özengen müzik

eğitiminin içeriğinin, yönteminin ve amaçlarının saptanmasında, bir anlamda, tek belirleyici güç olma özelliğini taşıdığı dile getirilebilir. Başka bir anlatımla, özengen müzik eğitimi etkinliklerine katılımında toplumun beğeni ve beklenti açısından seçimlerinden çok, devletin öngördüğü siyasal, sosyal ve kültürel amaçlarının etkili olduğu düşünülebilir.

Planlı kalkınma dönemi içerisinde devletin, önceki döneme oranla özengen müzik eğitimi alanında etkin olamadığı söylenebilir. Aslında, devletin bu alandaki etkinliğini yitirmesinin çok partili sisteme geçişle başladığı öne sürülebilir. Bunda öncelikle, çok partili sisteme geçişle birlikte müzik alanında baş gösteren *serbestleşme* anlayışının büyük bir oranda katkısının olduğu söylenebilir. Çok partili sisteme geçişle başlayan dışa açılma ve siyasal, ekonomik ve askeri anlamda batıyla bütünleşme politikalarıyla, planlı kalkınma dönemine geçişle birlikte de -1960 Anayasası ile hukuki düzlemde ifade edilme olanağı bulan- bireysel hak ve özgürlükler gibi konularda sağlanan olumlu gelişmelerle ivme kazanan sosyal değişim sürecinin, toplumun kendine özgü görüş, anlayış, zevk ve beğenisi doğrultusunda, birçok alanda olduğu gibi, müzik alanında kendi seçimlerini öne çıkarmasını sağladığı düşünülebilir. Toplumun söz konusu değişim süreci içerisinde ortaya koyduğu bu seçimlerin, müzik alanının bütünü bakımından en çok özengen müzik eğitimi üzerinde etkili olduğu dile getirilebilir. Bu sosyal değişim sürecinde her türlü yabancı kültür öğesiyle kolaylıkla tanışan ve kaynaşan, genişleyen bireysel hak ve özgürlükler sayesinde kendi duygu ve düşüncelerini ifade etmede ve ortaya koymada sivil nitelikteki örgütlenmelerden yararlanan toplumun, özengen müzik eğitiminin içeriğinin, yöntemlerinin ve amaçlarının saptanmasında da giderek belirleyici konuma yerleştiği görülmektedir.

Planlı kalkınma döneminde, özengen müzik eğitimi açısından iki önemli gelişmenin yaşandığı düşünülmektedir. Bunlardan ilki, çok partili dönemin ilk yıllarından itibaren halk kültürü öğelerine gösterilen ilgi ve talebe dayanmaktadır. Başta büyük kentlere yüksek öğretim almak için gelen gençler olmak üzere, her yaşta insanın katılımıyla yaygınlaşan, nicel ve nitel anlamda giderek gelişen, o günlerdeki yaygın deyişle, folklor derneklerinin, planlı kalkınma döneminin başlıca

özengen müzik eğitimi kurumları haline geldiği söylenebilir. Başlangıçta halk kültürünün bütününe ilgi alanları içerisine koyan bu derneklerin ilerleyen zaman içerisinde, etkinliklerini halk oyunları ve halk müziği üzerine yoğunlaştırdıkları görülmektedir.

Özengen müzik eğitimi açısından bu dönemde yaşanan diğer bir önemli gelişmenin de, toplumun belirli kesimlerinin kendi duygu ve düşüncelerini ifade etmek için müziği yoğun bir biçimde kullanmaları ve böylelikle kendi dünya görüşlerini yansıtan niteliklere sahip yeni müzik türlerini oluşturmaları olduğu düşünülmektedir. Özellikle, 1961 Anayasası'nın sunduğu geniş bireysel özgürlükler sonucu kendi sivil örgütlerinin çatısı altında buluşan gençlerin, kendi dünya görüşleri doğrultusundaki siyasal, sosyal ve ekonomik taleplerini kamuoyuna sunmaya başlamalarının, bu gelişmenin oluşmasındaki başlıca etken olduğu söylenebilir. Daha çok siyasal niteliklerle kendi toplumsal gruplarını şekillendirmeye başlayan bu gençlerin, kendi yaşam biçimleri gibi canlı, dinamik, arayış içinde olan ve sorgulayan yeni bir müzik tarzına gereksinim duydukları anlaşılmaktadır. Bu tarzın oluşumunda izlenecek yöntem, dönemin siyasal ve sosyal koşullarına doğru orantılı olarak, bir sentezi içermektedir. Bu yöntem, halk türkülerinin batı çalgıları eşliğinde popüler müzik tavrıyla seslendirilmesine dayanmaktadır. Böylelikle, yeni bir sentezin ve müzik türünün doğduğu görülmektedir. Bu yeni türün dayandığı sentezin, tek parti döneminde oluşturulmaya çalışılan *ulusal* ve *çağdaş* nitelikteki yeni müzik anlayışının *modern* bir yorumu olduğu ileri sürülebilir. Daha sonraları *Anadolu Pop* olarak adlandırılan ve popüler nitelikteki müziğin toplum yaşamı içinde kökleşmesinde önemli bir yere sahip olan bu yeni tür ekseninde gençlerin kendilerine özgü bir müzik kültürü oluşturma çabalarının, özengen müzik eğitiminde de farklı açılımların meydana gelmesini sağladığı düşünülmektedir. Bu bağlamda, yabancı kaynaklı kültür öğelerinin ve bu döneme ait siyasal koşulların sosyal alandaki etkisinin, genç nesli senteze dayalı yeni bir müzik anlayışının arayışına soktuğu, bu arayışın özengen müzik eğitiminde yeni çalgılara yönelişi ile yansıdığı anlaşılmaktadır. Bu çalgıların başında, yeni müzik anlayışının doğası gereği bir nevi temel çalgı konumunda bulunan ve o yıllardan bugüne kadar özengen müzik eğitimi içinde yükselen bir yere sahip olan gitar gelmektedir. Bununla birlikte, söz konusu

yeni müzik anlayışının seslendirilme boyutunda önemli işlevlere sahip basgitar, davul (bateri), org gibi çalgıların da özengen müzik eğitiminde kendilerine yer bulmaya başladığı söylenebilir.

4.2 Öneriler

Araştırmanın bu bölümünde, bir önceki bölümde ortaya konmaya ve açıklanmaya çalışılan sonuçlardan hareketle, gelecekte oluşturulacak Türk müzik kültürüne yönelik politikaların, bu politikalarda sergilenecek genel stratejilerin ve bu stratejilere bağlı olarak kullanılacak taktiklerin niteliklerinin geliştirilmelerine ilişkin öneriler sunulmaya çalışılmıştır. Araştırmanın sonuçlarıyla doğrudan veya dolaylı olarak ilişki kurularak oluşturulan ve araştırmanın amaçları bakımından yararlı olacağı düşünülen söz konusu öneriler, aşağıda maddeler halinde gösterilmiştir:

1. Araştırmada elde edilen sonuçların ışığında, kültüre ve müziğe yönelik politikaların oluşturulması ve uygulanması sürecinde dört temel ilkenin öne çıkarılmasında, ülkedeki kültür ve müzik yaşamının sağlıklı, doyurucu ve zengin bir içeriğe kavuşması bakımından yarar görülmektedir. Bu ilkeler, öngördükleri açılımlarla birlikte aşağıda sunulmuştur:

- **Süreklilik:** Kültür ve müzik alanına ilişkin oluşturulacak ve uygulanacak politikalar, siyasal iktidarlara ilişkin siyasal koşullanmalar çerçevesinde değil, toplumun bu alanlardaki gereksinimlerinin karşılanmasına yönelik uzun dönemli bir yaklaşımla ele alınmalıdır. Diğer bir deyişle, kültür, güvenlik ve dış politika gibi bir devlet politikası anlayışı içerisinde ele alınmalı, mevcut durumun geliştirilmesiyle birlikte bu alanda geleceğin biçimlendirilmesiyle ilgili hedefler de her zaman göz önünde tutulmalıdır.
- **İşlevsellik:** Kültür ve müzik alanında oluşturulacak ve uygulanacak politikalar içerik ve yöntem bakımından, bu alanlarda hissedilen gereksinimleri karşılayabilecek, sıkıntıları çözüme kavuşturabilecek akılcı, gerçekçi, esnek, çok yönlü ve uygulanabilir olma gibi niteliklere sahip

olmalıdır. Bu politikalar, oluşturuldukları zamanın sosyal, ekonomik ve kültürel koşullarıyla uyum içerisinde olmasına ve farklı alanlara ilişkin politikalarla bir eşgüdüm içerisinde uygulanmasına özen gösterilmelidir.

- **Bütüncülük:** Kültür ve müzik alanında oluşturulacak ve uygulanacak politikalarda, kültür ve müziğe ilişkin tüm katmanlara ve boyutlara eşit oranda ağırlık verilmelidir. Bu politikaların oluşturulması ve uygulanması sürecinde, herhangi bir nedenden dolayı bazı katmanları ve boyutları öne çıkaran anlayışlara yer verilmemelidir.
- **Demokratiklik:** Kültür ve müzik alanına ilişkin politikaların oluşturulması ve uygulanması sürecinde toplumun tüm kesimlerinin etkin bir derecede söz sahibi olması sağlanmalıdır. Bunun gerçekleşmesi için, söz konusu süreçte kültür ve müzik alanında faaliyet gösteren sivil toplum kuruluşlarının ve kamu kurumlarının yetki ve sorumluluklarını arttıracak tedbirlere başvurulmalıdır.

2. Kültürün geneline ve müziğe yönelik politikaların oluşturulması sürecinde, değişken ve birbirine karşı zıt siyasal kökenli amaçlardan daha çok, bu alanlarda toplumun, ilgili kurumların ve bu kurumlarda hizmet üreten uzman, sanatçı ve eğitimcilerin gereksinimlerinin karşılanması öncelikli amaç olarak ele alınmalıdır. Kültür ve müzik alanında sürekli, işlevsel, bütüncül ve demokratik olma gibi niteliklere sahip bir genel devlet politikası oluşturulmalı ve bu politikanın farklı siyasal kökenlerden gelen hükümetlerce de izlenmesi için gerekli yasal, kurumsal ve mali tedbirler alınmalıdır. Aksi halde, araştırmanın bütününde de ortaya koyulduğu gibi, ülkenin kültür ve müzik yaşamında uzun yıllar sürececek bir çözüme kavuşması olanaksız tartışmaların ve bu tartışmaların yol açtığı karışık ve belirsiz bir ortamın oluşmasına yol verildiği görülmektedir. Kültüre ve müziğe yönelik politika oluşturulması sürecinde devletin konumu yönlendirme ve belirleyicilikten çok, düzenleyici ve eşgüdüm sağlayıcı bir nitelikte olmalıdır. Bu politikaların oluşturulması ve uygulanması sürecinde farklı alanlarda farklı amaçlara hizmet etmek için ülke genelinde faaliyet gösteren sivil toplum kuruluşlarının katkıları ve sorumlulukları arttırılmalıdır. Bu bağlamda, söz konusu sivil toplum kuruluşlarının nicel ve nitel bakımdan geliştirilmesi, faaliyetlerinin ülke genelinde etkin olması ve

yaygınlaştırılması açısından desteklenmesi için gerekli yasal, kurumsal ve mali düzenlemeler yapılmalıdır. Kültüre ve müziğe yönelik politikaların oluşturulma sürecinde bu alanlara ilişkin farklı dallarda hizmet üreten kamu kurumları ve bu kurumlarda görev alan uzman, sanatçı ve eğitimciler de etkin bir konuma kavuşturulmalıdır. Söz konusu süreçte demokratik bir yaklaşımla, kültür ve müzik alanında hizmet üreten kamu kurumları ve bu kurumlarda görev alan uzman, sanatçı ve eğitimcilerin görüş ve önerileri dikkate alınmalı, politikaların içeriğinin ve yönünün belirlenmesinde bu görüş ve öneriler öncelikli belirleyici unsurlar olarak değerlendirilmelidir. Özellikle kamu kurumları arasında, yapacağı katkıların bilimsel, nesnel ve işlevsel olacağı varsayıldığından dolayı, üniversiteler ön planda ele alınmalıdır. Bu bağlamda, başta üniversiteler olmak üzere kamu kurumlarının kültür ve müzik alanına ilişkin politikaların oluşturulması ve uygulanması sürecinde etkin bir konuma kavuşmasını sağlayacak bir sistemin yapılandırılması ve yaşama geçirilmesi için gerekli yasal, kurumsal ve mali düzenlemeler yapılmalıdır.

3. Araştırmada ortaya konan sonuçların bütününden anlaşılmaktadır ki, planlı kalkınma dönemi boyunca Türk müzik kültürüne yönelik politikaların temellerinin ve niteliklerinin belirlenmesi, geliştirilmesi ve oluşturulması sürecinde, konuyla ilgili uzmanların, sanatçıların ve eğitimcilerin katkısı her anlamda sınırlı bir düzeyde kalmıştır. Söz konusu süreçte kimi zaman bazı uzmanların, sanatçıların ve eğitimcilerin görüş ve önerilerinden yararlandığı görülse de, bunların çoğunlukla Türk müzik kültürünün bütününe değil, yalnız belli katmanlarını temsil eden isimlerden oluşmasının, Türk müzik kültürüne yönelik politikaların temellerinin salt olarak siyasal içerikli bir düzleme, **bütüncül** olamayan bir yaklaşıma dayanmasına ve niteliklerinin **süreklilik** ve **işlevsellik** açısından geliştirilebilir bir yapıya kavuşturulmasında önemli engellerle karşılaşılmasına yol açtığı söylenebilir. Tüm bu olumsuzlukların ileride oluşabilecek siyasal, sosyal, ekonomik ve kültürel koşullar doğrultusunda yinelenmesini ve kökleşmesini ortadan kaldırmak için en önemli ve yararlı tedbirin, Türk müzik kültürünün bütün katmanlarını ve boyutlarını içine alan, bu katmanlara ve boyutlara ilişkin çeşitli alanlarda hizmet veren ve eser üreten insanlardan oluşan sivil nitelikli ve ulusal düzeyde etkin olacak bir örgütsel yapının kurulması olduğu düşünülmektedir. Böyle bir örgütün, araştırmanın sonuçlarından da

görülebileceği gibi, hükümetlerin siyasal yaklaşımlarından ve bürokrasinin kendisine özgü yapısal davranış ve tutumlarından etkilenmemesi, Türk müzik kültürünün ve toplumun müzik alanındaki gereksinimlerini gerçekçi bir biçimde belirleyebilmesi ve bu gereksinimlere kalıcı, kapsamlı ve işlevsel çözümleri ortaya koyabilmesi ve geliştirebilmesi için tam anlamıyla bağımsız ve tarafsız olması gerekmektedir. Söz konusu nitelik ve işlevlere sahip bu örgütün yapılandırılmasında en önemli görevin, tüm dünyada olduğu gibi, Türkiye’de de bilimselliğin ve akılcılığın en büyük temsilcisi varsayılan üniversitelere düşmektedir. Üniversitelere bağlı mesleki müzik eğitimi kuruluşlarının önderliğinde kurulacak bu örgütün, öngörülen nitelikler ve işlevler doğrultusunda **konsey** statüsünde olması gerektiği düşünülmektedir. Bu örgüte isim olarak, **Türk Müzik Kültürü Konseyi** önerilebilir. Başta, ülkede tıp ve basın alanında faaliyet gösteren mevcut örneklerinin yapısal ve işlevsel özelliklerinden yararlanılarak kurulacak bu konseyde, belirlenecek nitelikleri ve işlevleri yaşama geçirecek ve **bütüncül** bir yaklaşımla Türk müzik kültürüne ilişkin tüm katmanların ve boyutların temsil edilmesini sağlayacak özgün örgüt sisteminin ve kültürünün gerekleri de göz önünde tutulmalıdır. Konsey, Türk müzik kültürünün **bütüncül** bir yaklaşım içinde geliştirilmesi, desteklenmesi ve korunması bakımından gerekli görülen kararların alınmasında ve bu kararların uygulamaya konmasında gerçekleştireceği çalışmalarla devletin bu yöndeki politikalarının temellerinin oluşturulmasında ve niteliklerinin belirlenmesinde birinci derecede etkin bir rol oynamalıdır.

4. Her alanda ve anlamda sahip olduğu olanaklar ve ortaya koyduğu yeterlilikler bakımından ülke çapındaki farklı bölgelerde merkezi nitelikte bulunan üniversitelerde, söz konusu bölgelerde gerçekleştirilen kültür etkinliklerinin ve araçlarının nicel ve nitel yönden içeriklerini saptanmasına, öngörülen amaçlara ulaşmasındaki başarı durumlarının ölçülmesine ve değerlendirilmesine, etkili bir biçimde kullanılmasını sağlayacak eşgüdümün kurulmasına ve geliştirilmesi için gerekli tedbirlerin belirlenmesine ilişkin çalışmalar gerçekleştirecek **Kültür Araştırma Merkezlerinin** kurulmasının etkin ve yararlı bir çözüm olacağı düşünülmektedir. Türk müzik kültürünün de içinde yer aldığı kültürün farklı alanlarında uzmanlığı ispatlanmış kişilerin çalışmalar gerçekleştirmesi öngörülen

bağımsız ve tarafsız nitelikteki bu merkezlerden elde edilecek sonuçlardan, başta Kültür Bakanlığı ve DPT olmak üzere, kültür politikalarının belirlenmesinde birinci derecede etkin ve sorumlu olan kurumların ve kültür alanında mevcut durumun belirlenmesi açısından farklı amaçlarla çalışmalar yapan tüzel ve özel kişilerin yararlanması sağlanmalıdır. Bununla birlikte, bu araştırma merkezlerinin farklı bilim dallarında yüksek lisans eğitimi gören öğrencilerin, bağlı buldukları bilim dallarıyla ilişkili olan kültürün geneline veya belli bir alanına ilişkin konular üzerinde araştırma çalışmaları yapmalarını sağlayacak özendirici tedbirleri de uygulamaya almasının yararlı olacağı düşünülmektedir. Bu merkezlerde gerçekleştirilen çalışmalar düzenli bir biçimde yayımlanmalı ve herkesin kolaylıkla kullanmasını ve ulaşmasını sağlayacak bir sistemle arşivlenmelidir.

5. Kalkınma planlarının hazırlanma sürecinde, diğer birçok alanda olduğu gibi, kültür konusunda da ÖİK çalışmaları yapılmalıdır. Yapılacak bu çalışmalarda, müzikle ilgili karar alma sürecine Türk müzik kültürünün tüm katmanlarını ve boyutlarını temsil eden uzman, sanatçı ve eğitimcilerin katılması sağlanmalıdır. Bununla birlikte, DPT kadroları içerisinde kültür ve müzikle ilgili uzmanlara yer verilmelidir. Bu uzmanlar, kalkınma planlarının hazırlanması ve uygulanması sürecinde kültür ve müzik alanında yapılacak çalışmaların planlanması, gerçekleştirilmesi ve denetlenmesinde etkin rol almalıdırlar. Kalkınma planlarında öngörülen tedbirlerin uygulama aşamasındaki durumlarının belirlenmesi ve bu tedbirlerde ele alınan kurumlar arasında eşgüdümün sağlanması gibi konular da, bu uzmanların görev ve yetkileri içerisinde olmalıdır.

6. Opera, bale, koro, orkestra, çeşitli boyutlardaki topluluklar gibi seslendirme kurumları, bölge merkezlerinden başlayarak ülke çapında yaygınlaştırılmalıdır. Bu yaygınlaştırma çalışmalarında, özel sektör, üniversite ve yerel yönetimlerin katkılarından da en üst düzeyde yararlanılmalıdır. Bunun yanında, mevcut kurumların, özellikle Kültür Bakanlığı'na bağlı olarak faaliyet gösteren kurumların, nitelik durumlarının belirlenmesi amacıyla kapsamlı araştırmalar başlatılmalıdır. Bu kurumlar, yeniden yapılandırılma sürecine sokularak, verimliliğin arttırılmasını sağlayacak düzenlemeler gerçekleştirilmelidir. Özellikle, bu kurumlarda görev alan

sanatçıların seçilmesi, yetiştirilmesi, özlük haklarının geliştirilmesi gibi konulara öncelik verilmelidir. Bu kurumlarda görev alan sanatçıları memur statüsünden çıkartan, sanatın özüne uygun bir rekabet ortamına sokan, uluslar arası düzlemde uzun yıllardır başarıyla denenmiş örnekleri de göz önüne alan yeni bir personel politikası ve yönetim anlayışı geliştirilmelidir. Ayrıca, bu kurumların dağarlarında, özellikle çok sesli müzik alanında faaliyet gösteren opera, bale ve orkestra gibi kurumlarda, ulusal nitelikli eserlere yer verilme oranı arttırılmalıdır. Bu alanlardaki ulusal dağarın geliştirilmesi, öncelikli politikalar arasında yer almalı ve bu politika doğrultusunda yeni eserlerin yazılmasını özendirecek, başta üniversiteler olmak üzere kamu kurumlarının, özel sektörün ve sivil toplum kuruluşlarının yönlendirme ve desteklemelerinden de yararlanılarak, yarışma, eser siparişi ve satın alma gibi taktikler uygulamaya konulmalıdır.

7. Ülkedeki müzik eğitiminin mevcut durumunun belirlenmesi, değerlendirilmesi ve geliştirilmesi için ülke genelindeki Eğitim Fakülteleri Güzel Sanatlar Eğitimi Müzik Eğitimi Anabilim Dalları, her yıl düzenli bir şekilde **kurultay** başlığı altında gerçekleştirilecek etkinlikler çerçevesinde toplanmalıdır. Bu etkinliklerde, ülkedeki her boyuttaki müzik eğitimi, uygulama aşamasında elde edilen sonuçlar çerçevesinde öğretim programları, kurumların gerçekleştirdiği faaliyetlerin nicel ve nitel bakımdan yeterlilik durumları, eğitimcilerin çeşitli konulardaki görüş ve önerilerinin belirlenmesi gibi birçok önemli konu çerçevesinde yapılacak araştırmalarla masaya yatırılmalı ve ortaya çıkacak sonuçlar doğrultusunda yeni çözüm yolları geliştirilmelidir. Bu sonuçlar ve çözümler, kamuoyuna, özellikle ilgili kurumlara, bir rapor halinde sunulmalı ve şura, kongre, sempozyum gibi birçok etkinlikte dile getirilerek devlet yöneticilerinin ve kamuoyunun dikkatini çekmesi sağlanmalıdır. Raporda dile getirilecek değişikliklerin ve yeniliklerin uygulanmaya konulması için ilgili kurumlarla sürekli ve karşılıklı iletişimi sağlayacak bir sistemin geliştirilmesine yönelik çalışmalar da unutulmamalıdır.

8. Ülke genelinde müzik eğitiminin her boyutuna ilişkin faaliyetlerin yönlendirilmesi, geliştirilmesi ve denetlenmesi için MEB bünyesinde **Güzel Sanatlar Eğitimi Genel Müdürlüğü**nün kurulmasında yarar görülmektedir. Resim-iş

eğitiminin de kapsam içerisine alınacağı böyle bir yapılanmanın her şeyden önce, MEB çatısı altında ortaöğretim kademesi düzeyinde mesleki müzik eğitimi veren Anadolu Güzel Sanatlar Liselerinin nitelikleriyle örtüşeceği ve böylelikle bu liselerin daha verimli bir biçimde yönetilmesini sağlayacağı düşünülmektedir. Bununla birlikte, ülke çapında uygulanan genel müzik eğitiminin personel, öğretim programı, fiziksel donanım ve araç-gereç gibi konularda yönlendirme, geliştirme ve denetleme süreçlerinin hızlı ve etkin bir biçimde gerçekleştirilebileceği varsayılmaktadır. Kurulacak bu genel müdürlük, uzman, sanatçı ve eğitimcilerden oluşacak danışma kurullarının sunacağı görüş ve önerilerle desteklenmelidir.

9. Yüksek öğretim kademesinde faaliyet gösteren mesleki müzik eğitimi kurumlarının, özellikle sanatçı ve uzman yetiştirmekle yükümlü kurumların, örgütsel, personel ve eğitim-öğretim faaliyetleri gibi birçok açıdan mevcut nitelik durumlarının belirlenmesi için kapsamlı araştırmalar yapılmalıdır. Bu kurumlar, yapılacak araştırmalardan elde edilecek sonuçlar doğrultusunda bir yeniden yapılandırılma sürecine sokularak, etkin ve verimli bir eğitim-öğretim sürecinin geliştirilmesini sağlayacak düzenlemelerle ve tedbirlerle biçimlendirilmelidir. Bununla birlikte, yüksek öğretim kademesinde ileride kurulacak meslek müzik eğitimi kurumlarının yapılandırılmasında yeni model arayışlarına destek verilmelidir. Bu bağlamda, günümüzde hızlı bir biçimde değişen dünya koşullarına uyum sağlayacak özgün modellerin bilimsel nitelikteki araştırmalar yoluyla oluşturulmasının yanında, uluslar arası düzlemde gelişen ve yaşama geçirilen örneklerden de yararlanılmalıdır. Bununla birlikte, mesleki müzik eğitimi kurumlarında yetişen tüm öğrencilere, Türk müzik kültürünün tüm katmanları ve boyutları hakkında gereken ölçüde bilgi ve beceri kazandırmak, öğretim programlarının öncelikli amaçları arasında ele alınmalıdır. Bu öğrencilere, Türk müzik kültürünün tüm katmanlarına ve boyutlarına eşit mesafede ve önyargısız bir biçimde yaklaşmalarını sağlayacak bütüncül ve geniş bir bakış açısı da kazandırılmalıdır.

10. Ülke çapındaki özengen müzik eğitimi faaliyetlerinin geliştirilmesi ve yaygınlaştırılması için, başta kamu kurumları olmak üzere, özel sektör, sivil toplum

kuruluşları ve yerel yönetimlerinin sorumlulukları arttırılmalı ve olanakları geliştirilerek harekete geçirilmelidir. Özengen müzik eğitimi alanında devletin, eğitimin içeriği ve yönü açısından belirleyici bir konumda olmaktan çok, söz konusu kurumlar arasında eşgüdümün oluşturulmasını sağlayacak bir konumda olmasının, daha etkin ve verimli bir eğitim-öğretim sürecinin oluşturulması açısından yararlı olarak görülmektedir. Bununla birlikte, özengen müzik eğitimi alanında faaliyet gösterecek, başta özel dersaneler olmak üzere, kurumların ve bu kurumlarda görev alacak eğitimcilerin yeterliliklerinin belirlenmesi ve denetlenmesi hakkında yerleşik ve işlevsel bir sistem kurularak, hızlı bir şekilde yaşama geçirilmelidir. Özengen müzik eğitimi faaliyetleri de, içeriği, yöntemi ve amaçları uzmanlar tarafından belirlenmiş öğretim programlarına bağlanmalıdır. Tüm bu görev sorumlulukları yerine getirecek bir kurumsal yapılandırılmasına gereksinim olduğu söylenebilir. Bu gereksinimin, sekizinci maddede MEB bünyesinde kurulması önerilen **Güzel Sanatlar Eğitimi Genel Müdürlüğü** ile karşılanacağı düşünülmektedir.

Sonuç olarak, araştırmanın bütününde ortaya koyulan bulgular ve değerlendirmeler ışığında, planlı kalkınma dönemi politikalarının doğrudan ya da dolaylı olarak Türk müzik kültürünü oluşum-gelişim, değişim ve dönüşüm yönlerinden etkilediği görülmektedir. Alt problemlere verilen yanıtlardan da görüleceği üzere, söz konusu politikalar yalnız kültür alanıyla değil, siyasal, sosyal ve ekonomik alanlarla da ilişkilidir. Bu sonucun, müzik ve toplum arasındaki karşılıklı etkileşime dayanan ilişki yoluyla açıklanabileceği düşünülmektedir. Buradan hareketle, eğitim ve araştırma sürecinde müziğin yalnız kültürel boyutuyla ele alınmasının, doğru ve gerçekçi bir yaklaşım olmayacağı söylenebilir. Özellikle, müzik kültürünün sonraki nesillere aktarılması sürecinde, diğer bir deyişle müzik eğitimi sürecinde, bu sonuç her zaman göz önünde bulundurulmalıdır. Çünkü araştırmadan elde edilen sonuçlar göstermektedir ki, müzik eğitiminin tüm boyutlarına ilişkin düşünsel altyapı, amaç, yöntem, içerik gibi unsurların tasarlanmasında, hazırlanmasında ve uygulanmasında toplumun içinde bulunduğu siyasal, sosyal ve ekonomik koşullar belli bir oranda etkili olmaktadır.

Bu arařtırmadan elde edilen sonuların, mzik eęitimine yeni ve farklı bir bakıř aısı getirdięi dřnlmektedir. Bununla birlikte, bu arařtırmanın, mzik kltr ve eęitimine siyasal, sosyal ve ekonomik aılardan yaklařan, ileride yapılacak zgn arařtırmalar iin, kapsamlı ve yol gsterici bir kaynak olacaęı varsayılmaktadır. Bu arařtırmada sunulan bulgu ve deęerlendirmelerden yola ıkılarak, ařaęıdaki konularda arařtırma alıřmalarının yapılabileceęi dřnlmektedir:

1. Trkiye'deki seslendirme ve sahne kurumlarının, nitelik durumları aısından incelenmesi ve/veya farklı lkelerdeki seslendirme ve sahne kurumlarıyla nitelik aısından karřılařtırılması.
2. Trkiye'deki mesleki mzik eęitim kurumlarının nitelik durumları aısından incelenmesi ve/veya farklı lkelerdeki mesleki mzik eęitim kurumlarıyla nitelik aısından karřılařtırılması.
3. Trkiye'de faaliyet gsteren farklı mesleki mzik eęitimi kurum modellerinin karřılařtırılması.
4. Trkiye'deki zengen mzik eęitim kurumlarının farklı aılardan yeterlilik durumlarının belirlenmesi.
5. Trkiye'de uygulanan/uygulanmıř genel mzik eęitimi programlarının Trk mzik kltrnn katmanlarına yer verme durumlarının belirlenmesi.

KAYNAKÇA

- AÇIN, S. Y. (2004). Haydarpaşa Endüstri Meslek Lisesi Çalgı Yapım Bölümü. **Müzed.** Bahar 2004. Ankara.
- AHMAD, F. (2006). **Modern Türkiye'nin Oluşumu.** (Beşinci Basım). İstanbul: Kaynak Yayınları.
- AKBULUT, D. A. (2004). Serbest Cumhuriyet Fırkası (12 Ağustos-17 Kasım 1930). **Türkiye Cumhuriyeti Tarihi II.** Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.
- AKBULUT, H. H. (1994). Cumhurbaşkanlığı Senfoni Orkestrası Konser Salonu Serüveni ve Düşündürdükleri. **Filarmoni Sanat.** Sayı 129. Mayıs 1994.
- AKŞİN, S. (2001). **Ana Çizgileriyle Türkiye'nin Yakın Tarihi.** (Dördüncü Baskı). Ankara: İmaj Yayıncılık.
- AKŞİN, S.(2007). **Kısa Türkiye Tarihi.** İstanbul: Türkiye İş Bankası Yayınları.
- ALTAR, C. M. (1994). Atatürk'e Özgü Evrim Felsefesi'nin Gelenek-Kültür Dinamizmine Katkısı. **Filarmoni Sanat.** Sayı 130. Eylül 1994.
- AND, M. (1999). Atatürk ve Sanat Özel Olarak Müzik ve Tiyatro Üzerine Değınmeler. **Atatürk ve Türkiye'nin Modernleşmesi.** Landau, J. M. (Yay. Haz.) İstanbul: Sarmal Yayınevi.
- ARİTOTELES (2006). **Politika.** (Dokuzuncu Basım). Çeviren: Mete TUNÇAY. İstanbul: Remzi Kitabevi.
- ATEŞ, T. (2002). **Türk Devrim Tarihi.** İstanbul: Bilgi Üniversitesi Yayınları.

- AVCI, C. A. (2004). Güzel Sanatlar Alanında Gelişmeler. **Türkiye Cumhuriyeti Tarihi II**. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.
- BAHARÇİÇEK, A. (2003). Soğuk Savaş Sonrası Dönemde Türkiye'nin Balkanlar Politikası. **1980-2003 Türkiye'nin Dış, Ekonomik, Sosyal ve İdari Politikaları**. Göksu, T., Çevik, H. H., Baharççek A., Şen, A. (Ed.). Ankara: Siyasal Kitabevi.
- BALKIZ, Ö. (1994). Konservatuvarın Bugünü. **Filarmoni Sanat**. Sayı 128. Mart 1994.
- BARAN, A. G. (1997). **İletişim Sosyolojisi**. Ankara: Afşaroğlu Matbaası.
- BATUR, A. (1981). Kültür Üzerine. **Milli Kültür Dergisi**. Ekim, 1981. Ankara: Kültür Bakanlığı.
- BAŞAK, S. (2004). **Kültür Olgusu Analizleri ve Üç Tarz-ı Siyaset**. Ankara: Odak Yayınevi.
- BEALS, R. and HOIJER, H. (1965). **An Introduction to Antropology**. New York: Macmillian.
- BEHAR, C. (1987). **Klasik Türk Musikisi Üzerine Denemeler**. İstanbul: Bağlam Yayınları.
- BERKES, N. (1993). **Atatürk ve Devrimler**. (İkinci Basım). İstanbul: Adam Yayınları.
- BERKES, N. (2002). **Türkiye'de Çağdaşlaşma**. (Altıncı Baskı). Kuyaş, A., (Yay. Haz.). İstanbul: Yapı Kredi Yayınları.

BİERSDET, R. (1973). **The Social Order**. USA: Mc Coraw-Hill.

BORATAV, K. (2000). İktisat Tarihi (1981-1994). **Türkiye Tarihi 5 Bugünkü Türkiye 1980-1995**. Akşin, S. (Yay. Yön.). İstanbul: Cem Yayınevi.

BOSTANCI, N. (1990). **Kültür ve Değişime**. Ankara.

BUDAK, O. A. (2006). **Türk Müziğinin Kökeni-Gelişimi**. Ankara: Phoneix Yayınevi.

BÜYÜKKINAY, T. T. (2006). Türkiye’de Müzik Endüstrisinin Sektörel Yapısı: Denge Fiyatları Üzerinde “Korsan” Etkisi ve Telif Hakları. Yayınlanmamış Yüksek Lisans Tezi. Kadir Has Üniversitesi, Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı.

CANKAYA, Ö. (2003). **Bir Kitle İletişim Kurumunun Tarihi: TRT 1927-2000**. İstanbul: Yapı Kredi Yayınları.

CENGİZ, H. E. (1993). Riyaset-i Cumhur İnce Saz Hey’eti Şefi Binbaşı Hafız Yaşar Okur’un Anıları (1924-1938). **Yaşanmış Olaylarla Atatürk ve Müzik**. Ankara: Müzik Ansiklopedisi Yayınları.

COPEAUX, E. (2006). **Tarih Ders Kitaplarında (1931-1993) Türk Tarih Tezinden Türk-İslam Sentezine**. Fransızcadan Çeviren: Ali BERKTAY. İstanbul: İletişim Yayınları.

ÇEÇEN, A. (1990). **Atatürk’ün Kültür Kurumu Halkevleri**. Ankara: Gündoğan Yayınları.

ÇEÇEN, A. (1996). **Kültür ve Politika**. İstanbul: Hil Yayınları.

ÇOTUKSÖKEN, B. (2002). Felsefe Açısından Küreselleşme ve Kültür. **Cumhuriyet ve Küreselleşme**. Kili, S. (Yayına Hazırlayan). Ankara: T.C. Kültür Bakanlığı Yayınları, Cumhuriyet Kitaplığı Dizisi.

DOĞAN (ÖZBAKAN), S. (1986). Cumhuriyet Döneminde Milli Eğitim Şuralarının Müzik Eğitimi ile İlgili Aldığı Kararlar. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi, Fen Bilimleri Enstitüsü.

DÖNMEZER, S. (1999). **Toplumbilim**. (On İkinci Bası) İstanbul: Beta Basım Yayım Dağıtım.

DPT (1962). **Birinci Beş Yıllık Kalkınma Planı**. Ankara.

DPT (1967). **İkinci Beş Yıllık Kalkınma Planı**. Ankara.

DPT (1967). **1968 Yılı Programı**. Ankara.

DPT (1968). **1969 Yılı Programı**. Ankara.

DPT (1969). **1970 Yılı Programı**. Ankara.

DPT (1971). **1971 Yılı Programı**. Ankara.

DPT (1971). **1972 Yılı Programı**. Ankara.

DPT (1972). **Üçüncü Beş Yıllık Kalkınma Planı**. Ankara.

DPT (1972). **1973 Yılı Programı**. Ankara.

DPT (1973). **1974 Yılı Programı**. Ankara.

DPT (1976). **1977 Yılı Programı**. Ankara.

DPT (1979). **Dördüncü Beş Yıllık Kalkınma Planı**. Ankara.

DPT (1979). **1979 Yılı Programı**. Ankara.

DPT (1980). **1980 Yılı Programı**. Ankara.

DPT (1981). **1981 Yılı Programı**. Ankara.

DPT (1982). **1982 Yılı Programı**. Ankara.

DPT (1982). **1983 Yılı Programı**. Ankara.

DPT (1983). **Milli Kültür Özel İhtisas Komisyon Raporu**. Ankara

DPT (1984). **Beşinci Beş Yıllık Kalkınma Planı**. Ankara.

DPT (1989). **Altıncı Beş Yıllık Kalkınma Planı**. Ankara.

DPT (1995). **Yedinci Beş Yıllık Kalkınma Planı**. Ankara.

DURGUN, Ş. (2005). **Devletçi Gelenek ve Müzik**. Ankara: Alter Yayıncılık.

DURSUN, D. (2002). **Siyaset Bilimi**. İstanbul: Beta Basım Yayım Dağıtım

EDLES, L. D. (2005). **Uygulamalı Kültürel Sosyoloji**. Çeviren: Cumhuriyet ATAY.
İstanbul: Babil Yayınları.

ELÇİ, A. C. (1997). **Muzaffer Sarısözen (Hayatı, Eserleri ve Çalışmaları)**.
Ankara: T.C. Kültür Bakanlığı Yayınları.

- ERASLAN, C. (2004a). Atatürk'ten Sonra Türkiye'nin İç Politikası. **Türkiye Cumhuriyeti Tarihi II**. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.
- ERASLAN, C. (2004b). Siyasi Alanda Yapılan İnkılâplar. **Türkiye Cumhuriyeti Tarihi II**. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.
- ERDER, N., Karaosmanoğlu, A., Çilingiroğlu, A., Sönmez, A. (2003). **Planlı Kalkınma Serüveni 1960'larda Türkiye'de Planlama Deneyimi**. İstanbul: Bilgi Üniversitesi Yayınları.
- ERDOĞAN, İ. (2000). Müziğin ve Toplumsalın Üretimi: Müziğin Siyasal Ekonomisi, Kültürü ve İdeolojisi Üzerinde Araştırma Gereği. **...Ve Müzik**. (Sayı 6) Ankara: Yurtrenkleri Yayınevi.
- ERTAN, T. F. (2003). İnkılap Hareketleri. **Atatürk ve Türkiye Cumhuriyet Tarihi**. Sezer, A. (Ed.). Ankara: Siyasal Kitabevi.
- GEDİKLİ, N. (2002). Cumhuriyet Dönemi Müzik Politikamız ve Sonuçları. **V. Türk Kültürü Kongresi: Cumhuriyetten Günümüze Türk Kültürünün Dünü, Bugünü ve Geleceği**, 17-21 Aralık. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi, Ankara.
- GERMANER, S. (2002). 1923-1950 Yılları Arasında Plastik Sanatlar Alanında Gençlik ve Modernite Kavramları. **Uluslar arası Atatürk ve Çağdaş Toplum Sempozyumu**, 25-27 Eylül. Demokrasi ve Gençlik Vakfı, İstanbul.
- GIDDENS, A. (2005). **Sosyoloji**. (İkinci Baskı). Güzel, C. (Yay. Haz.). Ankara: Ayraç Yayınevi.

- GÖĞER, E. (1974). **Hukuk Başlangıcı Dersleri**. Ankara: Ankara Üniversitesi Hukuk Fakültesi Yayınları.
- GÖKALP, Z. (1982). **Makaleler**. Ankara: Kültür Bakanlığı.
- GÖKALP, Z. (1996). **Türkçülüğün Esasları**. İstanbul: Kadro Yayınları.
- GÖKSEL, B. (1991). Kültür. **Milli Kültür Dergisi**. Ağustos, 1991. Ankara: Kültür Bakanlığı.
- GÜÇLÜ, S. (2005). Toplumsal Kurumlar. **Kurumlara Sosyolojik Bakış**. Güçlü, S. (Ed.). İstanbul: Birey Yayıncılık.
- GÜLCAN, Y. (2001). **Cumhuriyet Halk Partisi (1923-1946)**. İstanbul: Alfa Basım Yayım Dağıtım.
- GÜNAY, E. (2006). **Müzik Sosyolojisi/Sosyolojiden Müzik Kültürüne Bir Bakış**. (Birinci Basım). Ankara: Bağlam Yayıncılık.
- GÜNDOĞDU, Ö. (2006). Cumhuriyetten Günümüze Milli Eğitim Şuraları ve Müzik Eğitimine Yansımaları. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Güzel Sanatlar Anabilim Dalı, Müzik Öğretmenliği Bilim Dalı.
- GÜNGÖR, E. (1998). **Sosyal Meseleler ve Aydınlar**. (Dördüncü Basım). Güler, R., Kılınç, E. (Yay. Haz.). İstanbul: Ötüken Neşriyat.
- GÜNGÖR, N. (1991). **Kültür-Eğitim-Dil Üzerine Görüşleri ile Ziyaeddin Fındıkoğlu**. Ankara: Kültür Bakanlığı.
- GÜVENÇ, B. (1997). **Kültürün ABC'si**. İstanbul: Yapı Kredi Yayınları.

- GÜVENÇ, B. (2002). Türkiye Cumhuriyeti'nde Eğitim ve Kültürel Yapı. **Uluslar arası Atatürk ve Çağdaş Toplum Sempozyumu**, 25-27 Eylül. Demokrasi ve Gençlik Vakfı, İstanbul.
- GÜVENÇ, B. (2003). **Türk Kimliği Kültür Tarihinin Kaynakları**. (Yedinci Basım). İstanbul: Remzi Kitabevi.
- HANÇERLİOĞLU, O. (1982). **Felsefe Sözlüğü**. İstanbul: Remzi Kitabevi.
- HASGÜL, N. (1996a). Cumhuriyet Dönemi Müzik Politikaları. **Dans Müzik Kültür Folklor Doğru Çeviri/Araştırma Dergisi**. (Sayı: 62). İstanbul: Boğaziçi Üniversitesi Folklor Kulübü.
- HASGÜL, N. (1996b). Türkiye Popüler Müzik Tarihinde “Anadolu Pop” Akımının Yeri. **Dans Müzik Kültür Folklor Doğru Çeviri/Araştırma Dergisi**. (Sayı: 62). İstanbul: Boğaziçi Üniversitesi Folklor Kulübü.
- HAVİLAND, W. A. (2002). **Kültürel Antropoloji**. İngilizceden Çeviren: Hüsamettin İNAÇ ve Seda ÇİFTÇİ. İstanbul: Kaknüs Yayınları
- HEYD, U. (2002). **Türk Ulusçuluğunun Temelleri**. (İkinci Baskı). Çeviren: Kadir GÜNAY. Ankara: T.C. Kültür Bakanlığı Yayınları.
- İLHAN, S. (1998). **Evrimleşen Türk Devrimi**. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.
- KAFESOĞLU, İ. (2003). **Türk Milli Kültürü**. (Yirmi Dördüncü Basım). İstanbul: Ötüken Neşriyat.
- KAPLAN, A. (2005). **Kültürel Müzikoloji**. (Birinci Basım). İstanbul: Bağlam Yayıncılık.

- KARA, M. A. (2004). **Türk Siyasal Yaşamında 1961 Sonrası Bir Olgu Demokrasi ve Uzlaşma Kültürü Açısından Koalisyonlar.** İstanbul: Otopsi Yayınevi.
- KARASAR, N. (1998). **Araştırmalarda Rapor Hazırlama.** (Dokuzuncu Basım) Ankara: Nobel Yayın Dağıtım.
- KARATEPE, Ş. (1997). **Darbeler, Anayasalar ve Modernleşme.** (İkinci Baskı). İstanbul: İz Yayıncılık.
- KATOĞLU, M. (2002). Cumhuriyet Türkiye'sinde Eğitim, Kültür, Sanat. **Türkiye Tarihi 4 Çağdaş Türkiye 1908-1980.** Akşin, S. (Yay. Yön.). İstanbul: Cem Yayınevi.
- KAYNAK, G. (1990). Milli Kültür-Evrensel Kültür İlişkisi. **2. Milli Kültür Şurası Bildirileri.** Ankara: Kültür Bakanlığı.
- KAYGISIZ, M. (2000). **Türklerde Müzik.** İstanbul: Kaynak Yayınları.
- KINCAL, Y. R. (1990). Ülkemizde Kültürel Değişmeler ve Eğitim. **Milli Kültür Dergisi.** (Aralık, 1990), s. 79.
- KIŞLALI, A. T. (2005). **Siyaset Bilimi.** (On Birinci Baskı). Ankara: İmge Kitabevi.
- KİLİ, S. (2003). **Atatürk Devrimi: Bir Çağdaşlaşma Modeli.** (Yenilenmiş Sekizinci Baskı). İstanbul: Türkiye İş Bankası Kültür Yayınları.
- KOCABAŞOĞLU, U. (1980). **Şirket Telsizinden Devlet Radyosuna.** (Doktora Tezi) Ankara: Siyasal Bilgiler Fakültesi Yayınları.
- KOÇAK, C. (2002). Siyasal Tarih (1923-1950). **Türkiye Tarihi 4 Çağdaş Türkiye 1908-1980.** Akşin, S. (Yay. Yön.). İstanbul: Cem Yayınevi.

KONGAR, E. (1998). **21. Yüzyılda Türkiye.** (Sekizinci Basım). İstanbul: Remzi Kitabevi.

KONGAR, E. (1999). **Kültür Üzerine.** (Altıncı Basım) İstanbul: Remzi Kitabevi.

KONGAR, E. (2000). **Atatürk Üzerine.** (Beşinci Basım) İstanbul: Remzi Kitabevi.

KTB (Kültür ve Turizm Bakanlığı). (1983). **Birinci Milli Kültür Şurası (23-27 Ekim 1982) Komisyon Raporları.** Ankara

KTB (Kültür ve Turizm Bakanlığı). (1988a). **Türk Müziği Politikası Kısım 1- Amaç ve İlkeler.** Ankara.

KTB (Kültür ve Turizm Bakanlığı). (1988b). **Türk Müziği Politikası Kısım 2- Amaç ve İlkeler.** Ankara.

KÜÇÜKKALAY, A. M., (1998). **Cumhuriyet Döneminde İktisadi Planlama ve Beş Yıllık Kalkınma Planlarının İstihdam Açısından Değerlendirilmesi.** Yayınlanmamış Doktora Tezi. Marmara Üniversitesi, Sosyal Bilimler Enstitüsü.

LAÇİNER, S. (2003). **Özal Dönemi Türk Dış Politikası. 1980-2003 Türkiye'nin Dış, Ekonomik, Sosyal ve İdari Politikaları.** Göksu, T., Çevik, H. H., Baharççek A., Şen, A. (Ed.). Ankara: Siyasal Kitabevi.

LAROQUE, P. (1969). **Sosyal Sınıflar.** Çeviren: Yaşar GÜRBÜZ. İstanbul: Remzi Kitabevi.

LANDAU, J. M., (1999). **Atatürk'ün Başarısı: Bazı Düşünceler. Atatürk ve Türkiye'nin Modernleşmesi.** Landau, J. M. (Yay. Haz.) İstanbul: Sarmal Yayınevi.

- LEWIS, B. (1998). **Modern Türkiye'nin Doğuşu**. (Yedinci Baskı). İngilizceden Çeviren: Metin KIRATLI. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları.
- MARDİN, Ş. (2004). Türkiye'de Gençlik ve Şiddet. **Bütün Eserleri 9-Türk Modernleşmesi-Makaleler 4**. (On Üçüncü Baskı). İstanbul: İletişim Yayınları.
- MEB (Milli Eğitim Bakanlığı). (1970). **Türk Musikisi Klasikleri**. Cilt 1. Fasikül 1. Türk Musikisini Araştırma ve Değerlendirme Komisyonu.
- MEYDAN LAROUSSE. (1990). (Cilt 6) İstanbul: Meydan Yayınevi.
- MEYDAN LAROUSSE. (1990). (Cilt 7) İstanbul: Meydan Yayınevi.
- MÜZİK ANSİKLOPEDİSİ (1992). (Birinci Cilt) Say, A. (Yay. Yön.) Ankara.
- MILLS, W. (1974). **İktidar Seçenekleri**. Ankara: Bilgi Yayınevi.
- NİRÜN, N., Özönder, C., (1989). Türk Sosyo-Kültürel Yapısı İçindeki Normlar ve Fonksiyonları. **Erdem**. II. (1989), s. 339.
- OKTAY, A. (2002). **Türkiye'de Popüler Kültür**. İstanbul: Everest Yayınları.
- ORTAÇ, S. (1977). Kültür Hizmetlerinin Tarihi Gelişimi ve Düşündürdükleri. **Milli Kültür Dergisi**. Sayı 2. Ankara: Kültür Bakanlığı.
- ORANSAY, G. (1983). Çoksesli Müzik. **Cumhuriyet Dönemi Türkiye Ansiklopedisi**. (Cilt 6). İstanbul: İletişim Yayınları.
- ÖNDER, Ö. (2002). 1923-1938 Yılları Arasında Türk Ulusal Kimliğinin Oluşturulmasına Yönelik Politikalar ve Sonuçları. Yayınlanmamış Yüksek

Lisans Tezi. Dumlupınar Üniversitesi, Sosyal Bilimler Enstitüsü, Kamu Yönetimi Anabilim Dalı.

ÖZBEK, M. (1991). **Popüler Kültür ve Orhan Gencebay Arabeski**. İstanbul: İletişim Yayınları.

ÖZ, M. (1994a). Türk Pop Müziği'nin Ritimsel Değişimi. **Filarmoni Sanat**. Sayı 129. Mayıs 1994.

ÖZ, M. (1994b). 1934'den 1994'e. **Filarmoni Sanat**. Sayı 130. Eylül 1994.

ÖZDEK, A. (2006). Özengen Müzik Eğitimi Veren Kurumlarda Klasik Gitar Eğitimi. Yayınlanmamış Yüksek Lisans Tezi. Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Güzel Sanatlar Eğitimi Anabilim Dalı, Müzik Öğretmenliği Bilim Dalı.

ÖZDEMİR, H. (2002). Siyasal Tarih (1960-1980). **Türkiye Tarihi 4 Çağdaş Türkiye 1908-1980**. Akşin, S. (Yay. Yön.). İstanbul: Cem Yayınevi.

ÖZKALP, E. (1986). **Sosyolojiye Giriş Dersleri**. Eskişehir: Anadolu Üniversitesi.

ÖZÖNDER, C. (1981). Çağdaş Uygarlık Düzeyi Ve Atatürk I. **Çığ Aylık Siyasi Dergi**. Temmuz 1981. Ankara.

ÖZTUNA, Y. (1977). Kültür Savaşı. **Milli Kültür Dergisi**. Ocak, 1977. Ankara: Kültür Bakanlığı

ÖZTÜRKMEN, A. (1998). **Türkiye'de Folklor ve Milliyetçilik**. İstanbul: İletişim Yayınları.

- PAK, A. S. (1988). Atatürkçü Çağdaşlaşma Açısından TRT'nin Televizyon Müzik Yayın Politikasının İncelenmesi. **I. Müzik Kongresi Bildiriler**. Ankara: Kültür Bakanlığı Güzel Sanatlar Genel Müdürlüğü.
- PLATON (2006). **Devlet**. (On Birinci Baskı). Çeviren: Sabahattin EYÜBOĞLU ve M. Ali CİMCOZ. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- READ, H. (1981). **Sanat ve Toplum**. Ankara: Ümran Yayınları.
- ROCHER, G. (1975). **Talcott Parsons And American Sociology**. New York: Barners and Noble Publishers.
- SAFA, P. (1999). **Türk İnkılâbına Bakışlar**. İstanbul: Ötüken Neşriyat.
- SAY, A. (1994). **Müzik Tarihi**. Ankara: Müzik Ansiklopedisi Yayınları.
- SAY, A. (2002). Türkiye'de Cumhuriyet Döneminde Çağdaş Müzik. **V. Türk Kültürü Kongresi: Cumhuriyetten Günümüze Türk Kültürünün Dünü, Bugünü ve Geleceği**, 17-21 Aralık. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi, Ankara.
- SAYGUN, A. A. (1987). **Atatürk ve Musiki**. Ankara: Seveda-Cenap And Yayınları.
- SCA (Seveda-Cenap And Müzik Vakfı). (1994). **Seveda-Cenap And Müzik Vakfı Tanıtım Kitapçığı**. Ankara.
- SENA, C. (1972). **Estetik Sanat ve Güzelliğin Felsefesi**. İstanbul: Remzi Kitabevi.
- SEZER, A. (2003). Atatürk Dönemi. **Atatürk ve Türkiye Cumhuriyet Tarihi**. Sezer, A. (Ed.). Ankara: Siyasal Kitabevi.

SOROKİN, P. (1964). **Social and Cultural Dynamics**. New York: The Bedmissler Pres.

SOLMAZ, M. (1996). **Türkiye’de Pop Müzik**. İstanbul: Pan Yayıncılık.

SÖZER, V. (1996). **Müzik Ansiklopedik Sözlük**. (Geliştirilmiş Dördüncü Basım). İstanbul: Remzi Kitabevi.

SPENCER, M. (1982). **Foundations of Modern Sociology**. Inkless, A. (Ed.). USA: Prentice Hall Inc.

SUN, M., Katoğlu, M. (1993). **Türk Kalarak Çağdaşlaşmak Türkiye’nin Kültür ve Sanat Sorunları**. Ankara: Müzik Ansiklopedisi Yayınları.

ŞAHİN, İ. (1998). Demokrat Parti Hükümetleri Dönemindeki Eğitim-Kültür Politikaları (1950-1960). Yayınlanmamış Yüksek Lisans Tezi. Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü.

ŞENTÜRK, N. (2001). Musikî Muallim’den Günümüze Müzik Öğretmeni Yetiştiren Kurumlar. **G.Ü. Gazi Eğitim Fakültesi Dergisi**. Cilt 21. Sayı 2. Ankara.

ŞENÜRKMEZ, K. Y. (2006). Tarihsel, Toplumsal, Ekonomik ve Yasal Perspektifte Klasik Müzikte Kurumsallaşma ve Türkiye Örneği. Yayınlanmamış Doktora Tezi. Mimar Sinan Güzel Sanatlar Üniversitesi, Sosyal Bilimler Enstitüsü, Genel Müzikoloji Anabilim Dalı.

ŞİMŞEK, H. (1994a). Filarmoni Kuruluşları, Fonksiyonları ve Bizdeki Uygulamaları. **Filarmoni Sanat**. Sayı 129. Mayıs 1994.

ŞİMŞEK, H. (1994b). Müzik Kurumlarımızın Yeniden Yapılanmaları. **Filarmoni Sanat**. Sayı 128. Mart 1994.

- TANÖR, B. (2000). Siyasal Tarih (1980-1995). **Türkiye Tarihi 5 Bugünkü Türkiye 1980-1995**. Akşin, S. (Yay. Yön.). İstanbul: Cem Yayınevi.
- TANRIKORUR, Ç. (2003). **Müzik Kültür Dil**. İstanbul: Dergah Yayınları.
- T.C. Anayasası. Yirmi Dördüncü Baskı. Şubat 2006. Ankara: Seçkin Yayıncılık.
- TEKELİOĞLU, O. (1999). Ciddi Müzikten Popüler Müziğe Musiki İnkılabının Sonuçları. **Cumhuriyetin Sesleri**. İstanbul: Tarih Vakfı Yayınları.
- TEZCAN, M. (1995). **Sosyolojiye Giriş**. (Dördüncü Baskı). Ankara.
- TEZCAN, M. (1997). **Kültürel Antropoloji**. Ankara: Kültür Bakanlığı Yayınları.
- TİMUR, T. (2003). Türkiye’de Laiklik: “Aydınlanma”nın Dini, Dinin “Aydınlanması”. **Uluslar arası Atatürk ve Çağdaş Toplum Sempozyumu**, 25-27 Eylül. Demokrasi ve Gençlik Vakfı, İstanbul.
- TOKGÖZ, E. (2004). Cumhuriyet Döneminde Ekonomik Gelişmeler. **Türkiye Cumhuriyeti Tarihi II**. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.
- TOPRAK, M. (1999). Kültür Bakanlığı’nın Kültür Politikaları ve Uygulamaları. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Radyo-Televizyon ve Sinema Anabilim Dalı.
- TOZLU, S. (2005). Türklerde Devlet Yönetimi. **Türk Tarihi ve Kültürü**. (Üçüncü Baskı). Öztürk, C. (Ed.). Ankara: Pegem A Yayıncılık.
- TURAN, R. (2004). Eğitim ve Öğretimdeki Gelişmeler: Yeni Devlet Yeni Eğitim. **Türkiye Cumhuriyeti Tarihi II**. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi.

- TURAN, Ş. (1995). Türk Aydını ve Kùltür. **Türk Aydını ve Kimlik Sorunu**. İstanbul.
- TURAN, Ş. (2000). **Türk Kùltür Tarihi**. (Genişletilmiş Üçüncü Basım). Ankara: Bilgi Yayınevi.
- TÜRKDOĞAN, O. (1988). **Değişme-Kùltür ve Sosyal Çözülme**. İstanbul: Birleşik Yayıncılık.
- UÇAN, A. (1994a). **İnsan ve Müzik/İnsan ve Sanat Eğitimi**. Ankara: Müzik Ansiklopedisi Yayınları.
- UÇAN, A. (1994b). **Müzik Eğitimi**. Ankara: Müzik Ansiklopedisi yayınları.
- UÇAN, A. (2000). **Türk Müzik Kùltürü**. (Birinci Baskı). Ankara: Müzik Ansiklopedisi Yayınları.
- UÇAN, A. (2002). Türkiye’de Cumhuriyetin Kuruluşundan Günümüze Müzik Eğitiminin Dünü, Bugünü, Yarını. **V. Türk Kùltürü Kongresi: Cumhuriyetten Günümüze Türk Kùltürünün Dünü, Bugünü ve Geleceği**, 17-21 Aralık. Atatürk Kùltür, Dil ve Tarih Yüksek Kurumu Atatürk Kùltür Merkezi, Ankara.
- UÇAN, A. (2003). Türkiye’de Sekseninci Yılında Müzik Kùltürü ve Müzik Eğitime Genel Bir Bakış. **Cumhuriyetimizin 80. Yılında Müzik Sempozyumu**. 30-31 Ekim. İnönü Üniversitesi, Malatya.
- UÇAN, A. (2004a). Musiki Muallim Mektebi ve Müzik Eğitimi. **Müzed**. Sonbahar 2004. Ankara.
- UÇAN, A. (2004b). Çağdaş Türk Müzik Eğitime İlişkin Atatürkçe İlkeler, Amaçlar ve Yöntemler. **Tayf Müzik Araştırma Dergisi**. Sayı 1. Mayıs 2004. Ankara.

- ULUSOY, D. (1991). **Türkiye Cumhuriyeti Döneminde Devlet Sanat İlişkisi: Batılı Sanatların Benimsetilmesi.** Yayınlanmamış Doktora Tezi. Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü.
- ULUSOY, D. (2005). **Sanatın Sosyal Sınırları.** (Birinci Baskı). Ankara: Ütopya Yayınevi.
- ÜLÜGÜRAY, M. (1974). **Kalkınma Sorunu.** İstanbul: Varlık Yayınevi.
- ÜSTEL, F. (1997). **İmparatorluktan Ulus-Devlete Türk Milliyetçiliği: Türk Ocakları (1912-1931).** İstanbul: İletişim Yayınları.
- YALÇIN, C. (2002). Küreselleşme, Çokkültürcülük ve Eğitim. **Eğitim Araştırmaları.** (Altıncı Sayı). Ankara: Anı Yayıncılık.
- YAVAŞÇA, A. (2002). Cumhuriyet Döneminde Türk Musikisi ve Atatürk Faktörü. **V. Türk Kültürü Kongresi: Cumhuriyetten Günümüze Türk Kültürünün Dünü, Bugünü ve Geleceği,** 17-21 Aralık. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi, Ankara.
- YENAL, E. (1994). Devlet Sanatçılığı. **Filarmoni Sanat.** Sayı 128. Mart 1994.
- YEŞİLKAYA, G. Y. (2003). **Halkevleri: İdeoloji ve Mimarlık.** (İkinci Baskı). İstanbul: İletişim Yayınları.
- YİĞİT, A. A. (1996). Atatürk Dönemi Eğitim ve Kültür Politikası (1923-1938). Yayınlanmamış Doktora Tezi. Hacettepe Üniversitesi, Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü.
- ZÜRCHER, E. J. (2006). **Modernleşen Türkiye'nin Tarihi.** (Yirminci Baskı). İstanbul: İletişim Yayınları.

İnternet Kaynakları

AKM (Atatürk Kültür Merkezi). *Atatürk Kültür Merkezi Tarihçesi*.

<<http://www.akmb.gov.tr/index.php?Page=Sayfa&No=15>> (2007, Mart 21)

Aktan, C. C., *Demokrasi, Liberalizm ve Sınırlı Devlet*.

<http://www.canaktan.org/canaktan_personal/canaktan-arastirmalari/liberal-demokrasi/aktan-demokrasi-liberalizm.pdf> (2007, Mayıs 11)

Anadolu Pop Müziği Tarihi. *Milliyet Gazetesi Liseler Arası Müzik Yarışması*.

<<http://anadolupop.fisek.com.tr/milliyet/>> (2007, Mayıs 19)

Anadolu Üniversitesi. *Anadolu Üniversitesi Eskişehir Devlet Konservatuvarı*.

<http://www.anadolu.edu.tr/akademik/yo_konser/> (2007, Mart 21)

AIT (Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü). *Atatürk Dönemi Eğitim Hareketleri*.

<<http://www.ait.hacettepe.edu.tr/egitim/ait203204/II4.pdf>> (2006, Kasım 12)

Atatürk Üniversitesi. *Atatürk Üniversitesi Eğitim Fakültesi Güzel Sanatlar Anabilim Dalı Müzik Öğretmenliği Bilim Dalı*.

<http://fakulteler.atauni.edu.tr/egitim/anabilim_detay.php?x=Müzik%20Eğitimi&srn=1> (2007, Ocak 15)

Ayvazoğlu, B. *Nevzad Atlı Makalesi*.

<<http://www.aksiyon.com.tr/detay.php?id=18931>> (2007, Mayıs 19)

Balcı, M. *Türk Ceza Kanunu Öntasarısı veya Panik Mevzuatı*.

<www.muhammedbalci.com/doc/makaleler/panik_mevzuati.doc> (2007, Mayıs 11)

Belgenet. *Türkiye'nin AET'ye Başvurusu Metni*.

<http://www.belgenet.com/arsiv/ab/ab_basvuru87.html> (2007, Mayıs 12)

Belgenet. *1963 Ankara Anlaşması Metni.*

<http://www.belgenet.com/arsiv/ab/ab_ankara.html> (2007, Mayıs 12)

Bilkent Üniversitesi. *Bilkent Üniversitesi Müzik ve Sahne Sanatları Fakültesi.*

<<http://mssf.bilkent.edu.tr/turk/mssf.htm>> (2007, Nisan 9)

BSO (Bilkent Senfoni Orkestrası). *Bilkent Senfoni Orkestrası Ana Sayfası.*

<<http://www.bso.bilkent.edu.tr/maintr.php>> (2007, Nisan 9)

Borusan Sanat. *Borusan Orkestrası.*

<http://www.borusansanat.com/tr/orkestra/bifo_bilgi.aspx> (2007, Nisan 9)

Cumhuriyet Üniversitesi. *Cumhuriyet Üniversitesi Eğitim Fakültesi Güzel Sanatlar Anabilim Dalı Müzik Öğretmenliği Bilim Dalı.*

<http://www.cumhuriyet.edu.tr/akademik/fak_egitim/birimler/gsanat/hakkinda.htm>
(2007, Ocak 15)

Çetin, G. *Türkiye'de Demokrasiye Geçiş Deneyimi.*

<http://www.guvenctin.com/makale/Turkiyede_Demokrasiye_Gecis_Deneyimi_1945_1950.doc> (2007, Mayıs 11)

Çukurova Üniversitesi. *Çukurova Üniversitesi Adana Devlet Konservatuvarı.*

<<http://www.cudevletkonservatuvvari.com/turkce/anasayfa.htm>> (2007, Nisan 9)

Dış Politika Enstitüsü. *Büyükelçi Reşat Arım'ın 9 Şubat 2006 tarihli Kıbrıs Söyleşisi.*

<<http://www.foreignpolicy.org.tr/arkaplan/eksensiz.html>> (2007, Mayıs 11)

DOP (Devlet Opera ve Balesi Genel Müdürlüğü). *DOP Teşkilat Şeması.*

<<http://www.devoperabale.gov.tr/>> (2007, Mart 21)

DPT (Devlet Planlama Teşkilatı). *DPT Tarihçesi.*

<<http://www.dpt.gov.tr/must/tarihce.asp>> (2004, 5 Haziran)

DPT (Devlet Planlama Teşkilatı). *DPT Görevleri*.

<<http://mevzuat.dpt.gov.tr/khk/540/index.asp#gorev>> (2004, 5 Haziran)

DPT (Devlet Planlama Teşkilatı). *DPT Yüksek Planlama Kurulu*.

<<http://mevzuat.dpt.gov.tr/khk/540/index.asp#ypk>> (2004, 5 Haziran)

DPT (Devlet Planlama Teşkilatı). *DPT Para, Kredi ve Koordinasyon Kurulu*.

<<http://mevzuat.dpt.gov.tr/khk/540/index.asp#pkkk>> (2004, 5 Haziran)

Ege Üniversitesi. *Ege Üniversitesi İzmir Türk Müziği Devlet Konservatuvarı Tarihçesi*.

<<http://konservatuvar.ege.edu.tr/konservatuvar.php>> (2006, Kasım 27)

Erkoç, G. *1960-1970 Dönemi Tiyatro Hareketleri*.

<http://www.ankara.edu.tr/rectorate/kutuphane/tyatro/TAD_2002_13_sayi.doc>
(2007, Nisan 11)

Gaziantep Üniversitesi. *Gaziantep Üniversitesi Türk Müziği Devlet Konservatuvarı*.

<http://www.gantep.edu.tr/ab/index.php?bolum_id=800> (2007, Nisan 7)

Gazi Osman Paşa Üniversitesi. *Gazi Osman Paşa Üniversitesi Eğitim Fakültesi Güzel Sanatlar Anabilim Dalı Müzik Öğretmenliği Bilim Dalı*.

<<http://egitim.gop.edu.tr/bolumler/gsanatlar/tanitim.asp>> (2007, Ocak 15)

GESAM (Güzel Sanat Eseri Sahibi Meslek Birliği). *GESAM Ana Sayfası*.

<<http://www.gesam.org.tr/indx1.php>> (2007, Nisan 7)

Hacettepe Üniversitesi. *Hacettepe Üniversitesi Ankara Devlet Konservatuvarı Müzikoloji Bölümü*.

<<http://www.konser.hacettepe.edu.tr/akademik/etnomuzik.html>> (2007, Nisan 7)

Harran Üniversitesi. *Harran Üniversitesi Eğitim Fakültesi.*

<<http://www.harran.edu.tr/tanitim.htm>> (2007, Ocak 15)

İBU (Bolu İzzet Baysal Üniversitesi). *Bolu İzzet Baysal Üniversitesi Eğitim Fakültesi
Güzel Sanatlar Anabilim Dalı Müzik Öğretmenliği Bilim Dalı.*

<http://www.ef.ibu.edu.tr/gs/muzik/muzik_giris.htm> (2007, Ocak 15)

İKSV (İstanbul Kültür ve Sanat Vakfı). *İstanbul Sanat Festivali Tarihçesi.*

<<http://www.iksv.org/tarihce.asp?ms=1|1>> (2007, Nisan 7)

İLESAM (Türkiye İlim ve Edebiyat Eseri Sahipleri Meslek Birliği). *İLESAM Ana Sayfası.*

<<http://www.ilesam.org.tr/sayfa1.asp?id=163>> (2007, Nisan 7)

İnönü Üniversitesi. *İnönü Üniversitesi'nin Kuruluşu.*

<<http://www.inonu.edu.tr/hakkinda/kurulus/>> (2007, Ocak 15)

İstanbul Üniversitesi. *İstanbul Üniversitesi Devlet Konservatuvarı Tarihçesi.*

<<http://www.istanbul.edu.tr/yuksekokullar/konservatuvar/turk/tarihce/tarihce.htm>>

(2007, Nisan 9)

İTÜ (İstanbul Teknik Üniversitesi). *İTÜ Türk Müziği Devlet Konservatuvarı Tarihçesi.*

<<http://www.tmdk.itu.edu.tr/tarihce.htm>> (2006, Kasım 27)

Türk Anayasa Hukuku Sitesi. *1961 Anayasası.*

<<http://www.anayasa.gen.tr/1961ay.htm>> (2004, Haziran 8)

KKK (Kara Kuvvetleri Komutanlığı). *Kara Kuvvetleri Armoni Müzikası ve Astsubay Hazırlama Okulu Tarihçesi.* (Kasım, 2005)

<http://www.kkk.tsk.mil.tr/internet/web_bando/tarihce/tarih.htm> (2005, Kasım 25)

Kocatepe Üniversitesi. *Afyon Devlet Konservatuvarı Ana Sayfası.*

<<http://www.konservatuvar.aku.edu.tr/>> (2006, Kasım 27)

Kongar, E. *Kalkınma ve Gelişme Stratejilerinde Kültür Politikalarının Yeri:Türkiye Örneği.*

<http://www.kongar.org/makaleler/mak_ka.php> (2004, Haziran 8)

Kongar, E. *Ekonomik Büyüme ve Kültürel Kalkınma.*

<http://www.kongar.org/makaleler/mak_mi.php> (2004, Haziran 8)

KTB (Kültür ve Turizm Bakanlığı). *Türkiye 'de Opera.*

<<http://operabale.kulturturizm.gov.tr/tarihce.asp>> (2004, Kasım 26)

KTB (Kültür ve Turizm Bakanlığı). *İstanbul Devlet Senfoni Orkestrası.*

<<http://www.idso.gov.tr/>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *İzmir Devlet Senfoni Orkestrası.*

<<http://www.izdob.gov.tr/#>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *1981 Yılı Devlet Sanatçıları.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFFAC302172C9058B83C3D47B01A893E657>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *1987 Yılı Devlet Sanatçıları.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFFAC302172C9058B834DE731F422390043>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *1988 Yılı Devlet Sanatçıları.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFFAC302172C9058B834FCD28130EB2A0F8>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Devlet Halk Dansları Topluluğu.*

<<http://www.discoverturkey.com/bakanlik/b-g-dans.html>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Ankara Devlet Türk Halk Müziği Korosu.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF0D262A49C727F232D74D7F49A972A0AA>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Ankara Devlet Çoksesli Korosu.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF657B96472CD892033183B17125FC74AB>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *İstanbul Devlet Klasik Türk Müziği Korosu.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF8C37C091247A04E62BD1C92DB6F52C54>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *İzmir Devlet Klasik Türk Müziği Korosu.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF8C37C091247A04E6725707D00B335BCD>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Ankara Devlet Klasik Türk Müziği Korosu.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF8C37C091247A04E64C623E89A4E53F61>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *İstanbul Devlet Türk Müziği Topluluğu.*

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAE8612B4A46C06F489>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Bursa Devlet Türk Müziği Topluluğu.*

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF53EAB0712E921A5F2747D9FFFE7A1226>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Diyarbakır Devlet Türk Müziği Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF657B96472CD89203AF182E6AD58190D6>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Elazığ Devlet Türk Müziği Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF657B96472CD89203C8728BCD069B46BC>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Samsun Devlet Türk Müziği Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF657B96472CD89203B26C83B98B5DE501>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Konya Türk Tasavvuf Müziği Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAE805CD970DFEFF4F4>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *İstanbul Tarihi Türk Müziği Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7EFAE9849F61D80E7E1FDD3C59C5BB9E>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *İstanbul Devlet Modern Folk Müzik Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAE322C86428DE90FD3>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Edirne Devlet Türk Müziği Topluluğu*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAEACEA2C322A6D8470>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Nevşehir Hacıbektas Semah Topluluğu*.

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAE44338F0DD5A3722B>>

KTB (Kültür ve Turizm Bakanlığı). *Edirne Roman Müziği Topluluğu*.

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAED47E923BC030BA43>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Gençlik Halk Oyunları ve Halk Müzikleri Topluluğu*.

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFF4A7164CD9A18CEAE21FA2C3B494F7184>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Mersin Opera ve Bale Müdürlüğü, Antalya Opera Müdürlüğü*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7E7F2B691D9F009764B5516ED5B497B2>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Çukurova Devlet Senfoni Orkestrası*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF8C37C091247A04E674B6113DA2B1A6EC>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Telif Hakları ve Sinema Genel Müdürlüğü*.

<<http://www.telifhaklari.gov.tr/BelgeGoster.aspx?F6E10F8892433CFFFE5C29E16A7D38089C4DBFB16DD6A546>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Telif Hakları ve Sinema Genel Müdürlüğü, Uluslar Arası Sözleşmeler*.

<<http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFFFE5C29E16A7D38089C4DBFB16DD6A546#3>> (2007, Mart 21)

KTB (Kültür ve Turizm Bakanlığı). *Güzel Sanatlar Genel Müdürlüğü*.

<<http://www.kulturturizm.gov.tr/GSANATLAR/BelgeGoster.aspx?F6E10F8892433CFFAC302172C9058B83A6B896F16D985D5D>> (2007, Mart 21)

KTÜ (Karadeniz Teknik Üniversitesi). *Karadeniz Teknik Üniversitesi Eğitim Fakültesi*.

<<http://www.ktu.edu.tr/kurulus.php>> (2007, Ocak 15)

Marmara Üniversitesi. *Atatürk Eğitim Fakültesi Tarihçesi*.

<<http://aef.marmara.edu.tr/tarihce/tarihce.htm>> (2007, Ocak 15)

Marmara Üniversitesi. *Atatürk Eğitim Fakültesi Güzel Sanatlar Eğitimi Anabilimdalı Müzik Öğretmenliği Bilim Dalı Tarihçesi*.

<<http://aef.marmara.edu.tr/bolumler/GSBmuzik.htm>> (2007, Ocak 15)

MEB (Milli Eğitim Bakanlığı). *657 Sayılı Devlet Memurları Kanunu*.

<<http://mevzuat.meb.gov.tr/html/12056-657.html>> (2007, Ocak 17)

MEB (Milli Eğitim Bakanlığı). *Türkiye'deki Anadolu Güzel Sanatlar Liseleri*.

<http://ogm.meb.gov.tr/gos_okbilgi.asp?kurumturu=98> (2007, Mayıs 9)

Mehmet Akif Üniversitesi. *Mehmet Akif Üniversitesi Eğitim Fakültesi Güzel Sanatlar Eğitimi Anabilim Dalı Müzik Öğretmenliği Bilim Dalı Tarihçesi*.

<<http://egitim.mehmetakif.edu.tr/genel/tarihce.html>> (2007, Ocak 15)

MESAM (Türkiye Musiki Eseri Sahipleri Meslek Birliği). *MESAM Ana Sayfası*.

<<http://www.mesam.org.tr/?intPageStructureNo=7&sintLanguageID=0&bytContent Type=2&intPageNo=19&strHitCountParam=2|7|0|270|832>> (2007, Nisan 7)

Milliyet Gazetesi. *Milliyet Gazetesi Liselerarası Halk Oyunları Yarışması*.

<<http://www.milliyet.com.tr/2001/05/14/guncel/agun.html>> (2007, Mayıs 11)

Mimar Sinan Güzel Sanatlar Üniversitesi. *İstanbul Devlet Konservatuvarı Tarihçesi*.

<www.msu.edu.tr> (2006, Kasım 27)

Niğde Üniversitesi. *Niğde Üniversitesi Eğitim Fakültesi*

<http://egitim.nigde.edu.tr/index.php?option=com_content&task=section&id=6&Itemid=63nid> (2007, Ocak 15)

Özsarı, M. *Halkevleri.*

<http://w3.balikesir.edu.tr/~mozsari/Halkevleri.htm_özsarı_26_şubat_2007> (2007, Mart 5)

Pamukkale Üniversitesi. *Pamukkale Üniversitesi Fakültesi Güzel Sanatlar Eğitimi Anabilim Dalı Müzik Öğretmenliği Bilim Dalı.*

<http://gseb.pamukkale.edu.tr/webmuzik/anabilim_hakkında.htm> (2007, Ocak 15)

On Sekiz Mart Üniversitesi. *On Sekiz Mart Üniversitesi Fakültesi Güzel Sanatlar Eğitimi Anabilim Dalı Müzik Öğretmenliği Bilim Dalı.*

<<http://egitim.comu.edu.tr/bolum/muzik/index.php>> (2007, Ocak 15)

Sakarya Üniversitesi. *Sakarya Devlet Konservatuvarı Ana Sayfası.*

<<http://www.dk.sakarya.edu.tr/genelbilgiler.php>> (2006, Kasım 27)

Selçuk Üniversitesi. *Selçuk Üniversitesi Eğitim Fakültesi Güzel Sanatlar Eğitimi Anabilim Dalı Müzik Öğretmenliği Bilim Dalı.*

<<http://www.egitim.selcuk.edu.tr/muzik/anabilimdali/anabilimdali.asp>> (2007, Ocak 15)

SESAM (Sinema Eserleri Sahibi Meslek Birliği). *SESAM Ana Sayfası.*

<<http://www.se-sam.org/turkce/modules.php?name=Content&pa=showpage&pid=1>> (2007, Nisan 7)

TBMM (Türkiye Büyük Millet Meclisi). *TBMM Tarihçesi.* (2003, Mart)

<<http://www.tbmm.gov.tr/tarihce/kb10.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *Türkiye Cumhuriyeti Hükümetleri*. (2003, Mart)

<<http://www.tbmm.gov.tr/hukümetler.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *VIII. İnönü Hükümeti Hükümet Programı..* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP26.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *XI. İnönü Hükümeti Hükümet Programı*. (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP27.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *X. İnönü Hükümeti Hükümet Programı*. (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP28.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *Ürgüplü Hükümeti Hükümet Programı*. (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP29.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *I. Demirel Hükümeti Hükümet Programı*. (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP30.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *II. Demirel Hükümeti Hükümet Programı*. (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP31.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *III. Demirel Hükümeti Hükümet Programı*. (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP32.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *I. Erim Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP33.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *I. Ecevit Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP37.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *Irmak Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP38.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *IV. Demirel Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP39.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *III.Ecevit Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP42.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *Ulus Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP44.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *I. Özal Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP45.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *Akbulut Hükümeti Hükümet Programı.* (2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP47.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *I. Yılmaz Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP48.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *VII. Demirel Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP49.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *I. Çiller Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP50.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *II. Çiller Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP51.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *III. Çiller Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP52.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *II. Yılmaz Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP53.htm>> (2004, Haziran 6)

TBMM (Türkiye Büyük Millet Meclisi). *III. Yılmaz Hükümeti Hükümet Programı.*
(2003, Mart)

<<http://www.tbmm.gov.tr/ambar/HP55.htm>> (2004, Haziran 6)

T.C. Başbakanlık. *2936 Sayılı Kanun Metni.*

<<http://mevzuat.basbakanlik.gov.tr/mevzuat/metinx.asp?mevzuatkod=1.3.5846>>

(2007, Nisan 9)

TDK (Türk Dil Kurumu). *TDK Güncel Türkçe Sözlük*.

<www.tdk.gov.tr/TR/SozBul.aspx?F6E10F8892433CFFAAF6AA849816B2EF4376734BED947CDE - 14k ->

Tempo Dergisi. *Talat Halman İle Söyleşi*.

<<http://www.tempodergisi.com.tr/eglenme/kitap/01932/>> (2007, Mayıs 11)

TRT (Türkiye Radyo ve Televizyon Kurumu). *TRT Tarihçesi 1968 Yılı*.

<<http://www.trt.net.tr/wwwtrt/tarihce.aspx?Yil=1968>> (2007, Mart 21)

TRT (Türkiye Radyo ve Televizyon Kurumu). *TRT Tarihçesi 1979 Yılı*.

<<http://www.trt.net.tr/wwwtrt/tarihce.aspx?Yil=1979>> (2007, Mart 21)

TRT (Türkiye Radyo ve Televizyon Kurumu). *TRT Tarihçesi 1983 Yılı*.

<<http://www.trt.net.tr/wwwtrt/tarihce.aspx?Yil=1983>> (2007, Mart 21)

TRT (Türkiye Radyo ve Televizyon Kurumu). *TRT Tarihçesi 1988 Yılı*.

<<http://www.trt.net.tr/wwwtrt/tarihce.aspx?Yil=1988>> (2007, Mart 21)

TRT (Türkiye Radyo ve Televizyon Kurumu). *Eurovision Tarihçesi*.

<<http://www.trt.net.tr/eurovision2005/nostalji.htm>> (2007, Mayıs 21)

TTK (Türk Tarih Kurumu). *Türk Tarih Kurumu Tarihçesi*.

<<http://www.ttk.org.tr/index.php?Page=Sayfa&No=1>> (2006, Aralık 20)

Türk Pop Müziği Tarihi. *1975 Eurovision Türkiye Seçmeleri*.

<<http://www.birzamanlar.net/eurovision/f1975.html>> (2007, Mayıs 21)

Türk Vergi Kanunları. *4369 Sayılı Kanun Metni*.

<<http://www.vergiturk.com/4369sk.htm>> (2007, Nisan 24)

Türk Vergi Kanunları. *4444 Sayılı Kanun Metni.*

<<http://www.vergiturk.com/4444sk.htm>> (2007, Nisan 24)

USAK (Uluslar Arası Stratejik Araştırmalar Kurumu). *USAK Türkiye’de Bölücü Terör Kronolojisi.*

<http://www.usakgundem.com/pdfs/USAK_PKK_Kronoloji.pdf> (2007, Mayıs 21)

Yıldız Teknik Üniversitesi. *Sanat ve Tasarım Fakültesi Ana Sayfası.*

<<http://www.sts.yildiz.edu.tr/index.php?pro=fak&sayfa=hak1&dil=tr>> (2007, Mayıs 15)

YÖK (Yüksek Öğretim Kurumu). *Yükseköğretim Kurumları Teşkilatı Hakkında 41 Sayılı Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne Dair Kanun.*

<<http://www.yok.gov.tr/yasa/kanun/kanun11.html>> (2007, Nisan 24)

Yüzüncü Yıl Üniversitesi. *Yüzüncü Yıl Üniversitesi Eğitim Fakültesi.*

<http://www.egitim.yyu.edu.tr/index.php?option=com_content&task=view&id=69&Itemid=45> (2007, Ocak 15)