
1000 Yılın Mirası Konseri Sunum Metni sayfa. 1

25 Haziran 2012 Turgutlu / Manisa
06 Temmuz 2012 Bodrum / Muğla

“ BİN YILIN MİRASI “ Konseri

Hazırlayan ve Yöneten
Halil İbrahim Yüksel

Sunum Metni Hazırlayan
Bilge Sumer

Sunan
Sema Uluer

Haldun Sadık

1000 Yılın Mirası Konseri Sunum Metni sayfa. 2

I.BÖLÜM

Yahya Kemal’in dizeleri ne güzeldir
ve anlatır!…

“Çok insan anlayamaz eski musikimizden
Ve ondan anlamayan bir şey anlamaz bizden.
Açar altın bir anahtarla ruh ufuklarını,
Hemen yayılmaya başlar sada ve nur akını
Ve seslenir Büyük Itrî , semayı örten ruh,
Peşinde dalgalanır bestesiyle Seyyid Nuh,
En mutlu devrede Itrî ‘ ye en yakın dost
Işıklı dantelâlar bestekârı Hafız Post “….

…………..

Atalarımızdan bize armağan bu muhteşem miras, muazzam müzik geleneğinin
temel kavramlarına dayanan musiki sanatımız , insan ruhunun bir yansıması ,
bir iletişim yolu olarak insan sesinin dışa vurumudur ve yaşamdan beslenir .

Malazgirt savaşından sonra (1071) Anadolu’ da yeni bir devlet kuran
Selçukluların yükselttiği kültürel gelişim ; eski Şaman geleneklerinin yanı sıra,
İran , Arap, Bizans, hatta antik Yunan , Roma ve İbrani kültürlerinin
etkisiyle oluşturulmuş bir sentezdir..

Özellikle 13. yüzyılda yükselmeye başlayan bu sentezin hümanist derinlik
taşıyan oluşumu “ tasavvuf düşüncesi” adı altında geliştirilmiştir. Yaklaşık
700 yılı kapsayan Osmanlı kültürü döneminde Tasavvuf müziği , bu
hümanist felsefenin müzikteki açılımını sergiler.
Bestecilerimizin büyük bir bölümünün hayatında 19.yüzyıl sonuna kadar
tasavvuf kültürü hakimdi.

Mevlâna gerçekte bir tek konuyu anlatmıştı. O da “ insandı “.. Ona gönlünün
kapılarını açması , gerçeği ortaya çıkarması için yol göstermiş yardım etmişti.
Sonunda da sen’in , benim bitip her şeyin o olduğu gerçek başlangıç
noktasına ulaşıyordu sema ile..

Segah ilâhimizde metnin ifade ettiği gibi canın cana kavuşup mekânın ,
zamanın ve aklın bitip her şeyin aşk olduğu anlardı sema…

1000 Yılın Mirası Konseri Sunum Metni sayfa. 3

İlk eserimiz 500 yıla yaklaşan bir geçmişe sahip klasik öncesi bir form olan
kâr formu ile.. Musiki sanatını modern bir fizikçi gibi düşünmüş olan
Abdülkâdir MERÂGİ ‘ nin bir eseri 14. yüzyıldan..

RAST KÂR-I MUHTEŞEM
………..

Eserlerimizin sıralamasında 17. yüzyıla vardığımızda; bu asır yaratıcı
faaliyetlerle dolu geniş bir sahada, musiki sanatının gelişimine ışık tutar…
Saray musikisinde sultanların himayesi , Mevlevi dervişlerin dini ve din dışı
musikisi , halka ait unsurları ve üslupları içine alarak gelişmiş basit
geleneklerin bir bileşimini sunan şehir musikisi. Şehir musikisi ve halk
musikisindeki unsurlar devamlı klasik musiki içinde özümsenmekteydi.
Bu yüzyılda musiki dinleme ve icra imkanları o kadar çoktu ki sosyal yapının
her katında faaldi.

17. yüzyılın en olgun bestecisidir Itrî . Eserlerinde zengin bir tarihin manevi
ikliminde , yaşayışımızın yedi asırlık sesleri vardır, Itrî ‘ yi tanımadan o
musikiyi anlamadan bu vatanı duyamazsın der Yahya Kemal bir anlatısında..

2012, Buhurîzade Mustafa Itrî ‘ nin vefatının 300. yılıdır ve UNESCO
bu yılı “Uluslararası Itrî Yılı ilan etmiştir.

18.Yüzyıl sonunda , bir uygarlık ve kültür değişimi üzerinde, III. Selim
döneminin sınırlı batılılaşma eğilimlerini , II. Mahmut döneminin hem doğuya
hem batıya yönelişlerini ,Abdülmecid’in , toplu bir yenileşmeyi öngören
batıcılığını izleyen Hamamizade İsmail Dede yenilikçidir.
Müzika-yı Hümayun‘un kuruluşu ile saraya giren İtalyan müziğini dinleme
olanağı bulup , eski ile yeniyi yadırgamadan kaynaştırır. Sanatının özü bu
ikiliklerin uyumundadır..
Hamamizade İsmail Dede milli musikimizin son ihtişamıdır.

Bu dönem zenginliği içinde sarayda, Zekâi Dedeyi, Şakir Ağa’ yı , Hacı
Arif Bey’i görüyoruz.

I . Bölümü Yahya Kemal ve Münir Nureddin Selçuk beraberliğinin seçkin bir
eseri ile bitiriyoruz

MAHUR MEHTER MARŞI:

Osmanlı gücünün anlamca zengin bir göstergesidir mehter.

1000 Yılın Mirası Konseri Sunum Metni sayfa. 4

Halikarnas Balıkçısının deyişi ile mehterde, gürleyen tok sözlü tok özlü
davulların sesiyle dünyaya meydan okuyan, koca zilleri ile çın çın çınlayan ,
küçük çıngıraklarıyla cıvıl cıvıl cıvıldayan, çıldırtıcı bir yaşam sevinci vardır.
O yaşama sevinci ki , her gelişme ve ilerlemenin aslını oluşturur..
Biliyoruz ki bu savaşçı askeri müziğin çekiciliğine tutulan Beethoven ,Mozart
Haydın bile müziklerine, bu müziğin çınlayışını kattılar..

Kültür ve sanat düzeyindeki yaratıcılık süreci boyunca musîki ; Osmanlı
İmparatorluğunun kurduğu düzende en üstün değer katına yükseltilen , en çok
saygı gören , en çok sevilen etkinlikti.
……….

Manânın öldüğü yaşamanın bir yarış halinde sürdüğü dünyamızda , hızla akan
zamanın içinden bizlere seslenme imkanı buldular, Üstad Merâgi , Üstad
Itrî, Hafız Post, Dede Efendi, Zekâi Dede , Şakir Ağa , Hacı Arif Bey ve nice
canlar..

Ne dediler ? Belki de manalı anlamlı yeni bir yaşamın anahtarıdır
sundukları….

Sonsuza dek sürecek öğelerin katılmış olduğu eserlerle dolu hazinemizin bir
bölümünü, sizlere belli bir zaman dilimi içinde sunmaya çalışacağız
Bu ustalık ürünü eserlerin söyleyecek sözleri vardır yüzyıllar ötesinden,
dönemlerinin dil ve musîki zenginliği içinde bilgece anlatırlar….

1000 Yılın Mirası Konseri Sunum Metni sayfa. 5

II .BÖLÜM

18. yüzyıl sonunda III.Selimle bir farklılaşma başlar , müziğin batılı bir
havaya bürünmesi de bu dönemde hissedilir.

Musikide modernleşmenin görüldüğü devirse 1839- 1871 arası
Tanzimat dönemidir.
Alışılmışın dışında yeni ve akıcı melodilerin yaratıldığı bu değişim döneminin
arkasında II . Mahmut’ la başkalaşan hayat tarzı vardır.
Cemil Bey ‘ in tanburda , Münir Nureddin’ in ses de yaptığını yaratıcılar
besteleri ile yaptılar. Mistik melodiler , soru cevap cümlecikleri yer aldı bu
eserlerde.
19. yüzyıl değişen ve değişik dünyalar arayan bir Osmanlı insanının çağıydı.
Zekâi Dede ile son bulan Osmanlı Klasik müziği, asırlar içinde oluşan bu doku
Hacı Arif Bey, Şevki Bey, Rahmi Bey gibi bestekarlarla bir geçiş dönemi
yaşamış ve Cumhuriyetle beraber yeni bir çehreye bürünmüştü

Cumhuriyet Döneminde Türk müziğinin en önemli özelliği olan Kâr, Beste,
Ağır Semai gibi formların ve usullerin yerini Şarkı Formları almıştı. Aynı
durum güftelerde de kendini göstermiş divan edebiyatının aruz kalıpları yerine
daha sade şiirler ön plana çıkmıştı.
Türk müzik kültürü, Cumhuriyet’in getirdiği anlayışla; gelenekselin korunarak,
müzikte çağdaşlaşmayı hedefleyen bir anlayış içine girmiş, ulusalcılık ve
evrenselleşme, vazgeçilmez bir resmi müzik politikası haline gelmiştir. Bu etkili
rüzgâr ile, zaman zaman, tarihten gelen müzik hazinemiz kısmen ihmal edilse
de, kendisini korumuş, bu korunmada en önemli etken, halkın müzik kültürü ve
sevgisi olmuştur.

1976 da İstanbul’ da Teknik Üniversitesi Türk Müziği Devlet Konservatuarının
kurulması , Türkiye genelinde Devlet konservatuarlarının üniversiteler
bünyesinde yaygınlaşması, 1986 da Fikir ve Sanat Eserleri Yasasına dayalı
Meslek Birliklerinin kurulması ile yaratıcı haklarının güvence altına alınması ,
Devlet Korolarının varlığı Cumhuriyet dönemi kazanımlarıdır
Cumhuriyet dönemi Türk Milleti için yeni bir yaşam tarzının başlangıcı
olduğu kadar Türk musikisi içinde yeni dönemin başlangıcıdır.
……………

Bu bölümde koromuz; Tanburi Cemil Bey’ in bir eserini takiben Cumhuriyet
dönemi bestekârlarının eserlerini, ve Anadolu sesinden zengin ezgilerin yer
aldığı türküleri dile getirecekler.

Konserimizde yer alan Binyılın Mirası halk türkülerimiz, tarih içinde kendi
köklü geleneğini oluşturmuş , yalınç içtenlikli bir anlatımla toplumun genel

1000 Yılın Mirası Konseri Sunum Metni sayfa. 6

ortak anlayışını , yaşam ve beğeni biçimini, umutlarını özlemlerini temsil
etmiştir. Kırsal kökenli ve din dışı özellikte olan Türk Halk Müziğimiz , şiirden
de güç alarak halkın sorunlarına eğilmiş, ustalıklı ezgisel ifade düzeyini
geliştirmiştir.

Halk türkülerimizi bize
Şair Bedri Rahmi EYÜBOĞLU dizelerinde şöyle anlatır.

“Ah bu türküler
Türkülerimiz
Ana südü gibi candan
Ana südü gibi temiz
Türkülerde tüter dağ dağ yayla yayla
Köyümüz köylümüz memleketimiz
Ah bu türküler , köy türküleri
Dilimizin tuzu biberi
Memleket ahvalini onlardan sor
Kitaplarda değil türkülerde ara Yemen’ i
Öleni kalanı gidip gelmeyeni
Ben türkülerden aldım haberi
Ah bu türküler köy türküleri
Mis gibi insan kokar mis gibi toprak
Hilesiz hurdasız çırıl çıplak “

…………………

Yapmaya çalıştığımız : Bin yılın geleneğinin geleceğe eklemlenmesidir.
Bizlerinde zengin bir miras olarak bırakacak söz ve müziklerimizin olması
dileğiyle, anlatımımızı noktalıyoruz.…
………………..

Metin Yazım: BİLGE SUMER

KAYNAKÇA:

--Türk Musîkisi Kültürünün Anlamları. EUGENIA POPESCU-JUDETZ
 Pan yayınları
--Eski Dostlar : SADUN TANJU
--Gelenekten Geleceğe : İLBER ORTAYLI
--6. Kıta Akdeniz : HALİKARNAS BALIKÇISI Cevat Şakir Kabaağaçlı
--Refik Fersan : MURAT BARDAKÇI
--T.C Kültür ve Turizm Bakanlığı veb sayfası FONETİK SANATLAR-
 AHMET SAY

