
T.C.
SELÇUK ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TAR�H ANAB�L�M DALI

ESK�ÇA� TAR�H� B�L�M DALI

ANT�K DÖNEMDE ANADOLU’DA
MÜZ�K VE MÜZ�K ALETLER�

YÜKSEK L�SANS TEZ�

DANI�MAN:
Prof. Dr. Hasan BAHAR

HAZIRLAYAN:
Devrim SÖNMEZ

054202011003

KONYA 2008

 i

ÖNSÖZ

 Bu tez çalı�ması, Antik dönemde Anadolu’da müzik ve müzik aletlerini ele almaktadır.

Eski Önasya, Mısır ve Hellen uygarlıklarının müzi�i ve kullandıkları müzik aletlerini konu

alan birçok çalı�ma yapılmasına ra�men, antik dönem Anadolu müzi�i ve müzik aletleri

hakkında yapılan çalı�malar yetersizdir. Yapılan çalı�malar neticesinde, Eski Önasya, Mısır

ve Hellen uygarlıklarının müzi�i ve kullandıkları müzik aletleri hakkında bir hayli bilgi elde

edilmi�tir. Bu konuyu, çalı�ma konusu olarak seçmemin nedeni, Anadolu’da ya�amı� ve

birçok devlet kurmu� medeniyetlerin müzikal kültürleri ve kullandıkları müzik aletleri

hakkında kapsamlı ara�tırmaların yapılmaması ve bugüne kadar detaylı bir biçimde

irdelenmemi� olmasıdır.

 Antik dönem Anadolu insanlarının müzi�i, günümüze ula�amamı� olmasına ra�men,

müzik aletleri ve müzisyenleri betimledikleri kabartmalar ve çizimler bizlere ula�abilmi�tir.

Antik dönem insanlarının mitlerinden, antik ça� yazarlarının kaleme aldıkları eserlerden,

antik ça� insanlarının kullandıkları ve günümüze kadar gelebilmi� müzik aletlerinden, çe�itli

zemin ve nesneler üzerine çizdikleri resimlerden ve kabartmalardan o dönem insanlarının az

çok müzik hayatı ve kullandıkları müzik aletleri hakkında bilgi sahibi olmaktayız.

 Tezimizde, günümüze kadar kazı veya di�er yollarla çıkartılan ve müzelerde te�hir edilen

eserlerden, orthostatlar, vazolar, vazo fragmanları, lahitler, silindir ve ta� baskı mühürler,

pi�mi� toprak, heykeller, kemer parçaları ve rythonlar üzerindeki tasvirlerden istifade edilerek

ve kaynak eserlere ba�vurularak antik dönem Anadolu müzikal kültürü ve kullanılan müzik

aletleri hakkında bilgiler verilmeye çalı�ılmı�tır.

 Tez konumu belirleyen, bu konuya ilgimi çeken, yönlendiren ve çalı�mamın her

safhasında benden desteklerini hiç esirgemeyen, de�erli danı�man hocam Prof. Dr. Hasan

BAHAR’a en içten te�ekkürü bir borç bilirim. Tezin hazırlanmasında de�erli hocam Doç. Dr.

Özdemir KOÇAK’ın da emekleri büyüktür. Benden yardım ve emeklerini esirgemeyen

de�erli hocama sonsuz te�ekkür ederim.

 Devrim SÖNMEZ

 KONYA 2008

 ii

ÖZET

YÜKSEK L�SANS TEZ�

ANT�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

 Devrim SÖNMEZ

 Danı�man: Prof.Dr. Hasan BAHAR

 Bu tez çalı�masında, Antik dönemde Anadolu’da ya�amı� birçok medeniyetlerin müzikal

kültürü ve müzik aletlerinin incelemesi yapılmı�tır. �lk ba�ta müzi�in tanımı yapılmı�,

müzi�in insan ve toplumlar üzerindeki etkisinden söz edilmi�tir. Müzik kelimesinin kökenine

de�inilmi� ve müzi�in do�u�u hakkında ileri sürülen varsayımlar ile bu görü�lere katılmayan

ki�ilerin ele�tirilerine yer verilmi�tir. Müzi�in, antik dönemde i�levinden söz edilmi� ve

müzi�in hangi amaçlar için kullanıldı�ına de�inilmi�tir. Ayrıca, ilkel müzik aletlerinin nasıl

ortaya çıktı�ı, hangi maddelerden, ne tür enstrümanlar yapıldı�ı, hakkında da bilgiler

verilmi�tir.

 Daha sonra antik dönemde Anadolu’nun çevre kültürlerindeki müzik hayatı genel bir

�ekilde de�erlendirilmi�tir. Mezopotamya, Mısır ve Hellen uygarlıklarının müzik hayatı ve

kullandıkları müzik aletleri irdelenmi�tir. Mezopotamya uygarlıklarından Sümerler’in,

Babilliler’in ve Asurlular’ın müzik ve müzik aletleri hakkında genel bilgiler verilmi� ve

Sümer mitolojisinden de faydalanılmı�tır. Mezopotamya, Mısır ve Hellen uygarlıklarının

kullandıkları müzik aletlerinin ortaya çıkı�ları, kullanma �ekilleri, dinsel ve günlük ya�amdaki

rolleri arkeolojik ve yazılı belgeler ı�ı�ında açıklanmaya çalı�ılmı�tır.

 Antik dönemde Anadolu’da müzik ve müzik aletleri hakkında bilgi verilmeye çalı�ılmı�

ve konu tarih öncesi dönem ve tarihi dönem olmak üzere iki zaman zarfına ayrılmı�tır. Tarih

öncesi dönem müzi�i ve müzik aletleri, Paleolitik, Neolitik, Kalkolitik ve �lk Tunç ça�ı olmak

üzere sınıflandırılarak anlatılmaya çalı�ılmı�tır. Tarihi dönemlerde ise, Assur Ticaret

Kolonileri Ça�ı’ndan ba�layarak Hititler, Frigler, Urartular, Lidyalılar, Likyalılar, Hellenler

ve Romalılar’ın müzikal kültürü ve kullandıkları müzik aletleri yazılı ve görsel belgeler ı�ı�ı

altında incelenmi�tir.

Anahtar Kelimeler: Antik Dönem, Anadolu, Müzik, Müzik Aletleri.

 iii

ABSTRACT

MASTER THESIS

MUSIC AND MUSICAL INSTRUMENTS IN ANATOLIA IN ANTIQUITY

The present thesis studied musical culture and musical instruments of various

civilizations that lived in Anatolia during antiquity. First, a definition of music was given and

the effect of music on humans and communities was explained. The roots of the word music

were analyzed and assumptions proposed concerning the birth of music and criticisms that

disagreed with these assumptions were cited. The function of music in antiquity was

explained and to what purposes music was used was mentioned. Moreover, information was

provided on how primitive musical instruments first appeared, and what musical instruments

were made from what materials.

Then, a general overview was given of musical life in neighboring cultures around

Anatolia in antiquity. Musical life in Mesopotamian, Egyptian and Hellenic civilizations and

the musical instruments they used were studied. General information was provided on music

and musical instruments of some Mesopotamian cultures such as the Sumerians, Babylonians

and Assyrians and some avail was made use of Sumerian mythology. The emergence of

musical instruments used by Mesopotamian, Egyptian and Hellenic civilizations, the way they

wee used, and their roles in daily life were investigated in light of archaeological and written

documents.

An attempt was made to give information about music and musical instruments in

Anatolia in antiquity and the subject was studied in two different periods, namely pre-historic

and historic periods. Music and musical instruments belonging to pre-historic era were

investigated in Paleolithic, Neolithic, Chalcolithic and First Bronze Ages. In historic periods,

on the other hand, musical culture and instruments were examined in light of written and

visual documents beginning with Assyrian Trade Colonies through Hittites, Phrygians,

Urartians, Lydians, Lykians, Hellens and Romans.

Key words: Antiquity, Anatolia, music, musical instruments.

 iv

KISALTMALAR:

Bkz. : ……………..Bakınız.

C. : …………… Cilt.

Env. No: ………….. Envanter Numarası.

Gen: : ………….. Geni�lik

Kal: : ………….. Kalınlık

Lev. : …………… Levha.

M.Ö. : …………... Milattan Önce.

M.S. : …………... Milattan sonra.

Ör. : ………….. Örnek.

Res. : …………… Resim.

s. : …………… Sayfa.

�. : …………….�ekil.

vd. : ……………Ve devamı.

vs. : …………….Ve saire.

Yük: : …………….Yükseklik.

 v

�Ç�NDEK�LER

ÖNSÖZ... i
ÖZET... ii
ABSTRACT ...iii
KISALTMALAR: ... iv
�Ç�NDEK�LER... v
G�R��... 1
1. BÖLÜM... 1

1.1. ÇALI�MANIN AMACI: .. 1
I.2. YÖNTEM VE TERM�NOLOJ�:.. 1

2. BÖLÜM... 3
2.1. MÜZ���N DO�U�U ÜZER�NE TEOR�LER VE �LKEL DÖNEMLERDE
MÜZ���N ��LEV� ... 3

3. BÖLÜM... 11
3.1. ANT�K DÖNEMDE ANADOLU’NUN ÇEVRE KÜLTÜRLER�NDEK� MÜZ�K
HAYATINA GENEL B�R BAKI�.. 11

4. BÖLÜM... 20
4.1. TAR�HÖNCES�NDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER� 20

4.1.1.PALEOL�T�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K
ALETLER� ... 20
4.1.2. NEOL�T�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K
ALETLER� ... 21
4.1.3. KALKOL�T�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K
ALETLER� ... 24
4.1.4. �LK TUNÇ ÇA�I’NDA ANADOLU’DA MÜZ�K VE MÜZ�K
ALETLER� ... 26

5. BÖLÜM... 29
5.1. TAR�H� DÖNEMLERDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�.... 29

5.1.1. ASUR T�CARET KOLON�LER� ÇA�I’NDA MÜZ�K VE MÜZ�K
ALETLER� ... 29
5.1.2. H�T�TLER DÖNEM�NDE ANADOLU’DA MÜZ�K VE MÜZ�K
ALETLER� ... 32

5.1.2.1. H�T�T DÖNEM� MÜZ�K ALETLER�: ... 51
5.1.2.1.1. TELL� MÜZ�K ALETLER�:.. 51

5.1.2.1.1.1. ARP: ... 51
5.1.2.1.1.2. L�R: .. 53
5.1.2.1.1.3. SAZ:.. 64

5.1.2.1.2. DER�L� (VURMALI) MÜZ�K ALETLER�: 73
5.1.2.1.2.1 DAVUL: .. 73
5.1.2.1.2.2. DEF:.. 76
5.1.2.1.2.3. DARBUKA: ... 81

5.1.2.1.3. NEFESL� (ÜFLEMEL�) MÜZ�K ALETLER�:................................ 82
5.1.2.1.3.1. BOYNUZ: .. 82
5.1.2.1.3.2. FLÜT:... 84
5.1.2.1.3.3. AULOS:.. 85

5.1.2.1.4. KEND�NDEN SES VEREN MÜZ�K ALETLER�: 90
5.1.2.1.4.1. ÇALPARA: .. 90
5.1.2.1.4.2. S�STRUM: ... 96
5.1.2.1.4.3. SES ÇUBUKLARI: ... 98

 vi

5.1.2.1.4.4. ÇINGIRAKLAR: .. 99
5.1.3. DEM�R ÇA�I ANADOLU DEVLETLER�NDE MÜZ�K VE MÜZ�K
ALETLER�: .. 101

5.1.3.1. URARTULAR: .. 102
5.1.3.1.1. URARTULARDA MÜZ�K VE MÜZ�K ALETLER�: 103

5.1.3.2. FR�GLER: ... 105
5.1.3.2.1. FR�GLERDE MÜZ�K VE MÜZ�K ALETLER�:............................. 105

5.1.3.3. L�DYALILAR: .. 110
5.1.3.3.1. L�DYALILARDA MÜZ�K VE MÜZ�K ALETLER�: 110

5.1.3.3.1.1. SYR�NKS:.. 111
5.1.3.3.1.2. ÇINGIRAK:... 112

5.1.3.4. L�KYALILAR:.. 112
5.1.3.4.1. L�KYALILAR’DA MÜZ�K VE MÜZ�K ALETLER�: 113

6.BÖLÜM.. 115
6.1. HELLENLER:... 115
6.2. HELLENLERDE MÜZ�K: .. 115

6.2.1.HELLENLERDE MÜZ�K E��T�M� VE TEOR�SYENLER:....................... 115
6.2.2. HELLEN M�TOLOJ�S�NDE VE �ENL�KLER�NDE MÜZ�K: 118

6.2.2.1. APOLLON VE PYTH�A �ENL�KLER�:... 119
6.2.2.2. D�ONYSOS VE �ENL�KLER�: .. 123
6.2.2.3. ATHENA VE PANATHENA� �ENL�KLER�: .. 125
6.2.2.4. HERMES: .. 127
6.2.2.5. PAN: ... 127
6.2.2.6. ORPHEUS: .. 128

6.2.3. TAR�H �ÇER�S�NDE HELLEN MÜZ���: .. 129
6.3. HELLEN MÜZ�K ALETLER�: .. 137

6.3.1.HELLEN TELL� MÜZ�K ALETLER�: ... 137
6.3.1.1. ARP (Trigonon):... 137
6.3.1.2. PHORM�NX:... 139
6.3.1.3. L�R: .. 140
6.3.1.4.K�TARA:... 145
6.3.1.5. BARB�TOS:... 146
6.3.1.6. PANDURA:.. 148

6.3.2. HELLEN DER�L� (VURMALI) MÜZ�K ALETLER�:................................. 148
6.3.2.1. TYMPANON (DEF): .. 148

6.3.3. HELLEN NEFESL� (ÜFLEMEL�) MÜZ�K ALETLER�: 149
6.3.3.1. AULOS:.. 149
6.3.3.2. SYR�NKS (PANFLÜT): ... 153
6.3.3.3. SALP�NX: .. 155

6.3.4. HELLEN KEND�NDEN SES VEREN MÜZ�K ALETLER�:....................... 156
6.3.4.1. ÇALPARA (S�MBAL):... 156
6.3.4.2. KROTALA: ... 158

7.BÖLÜM.. 159
7.1. ROMALILAR’DA MÜZ�K VE MÜZ�K ALETLER�: ... 159

SONUÇ.. 161
B�BL�YO�RAFYA.. 166
�EK�LLER�N L�STES� .. 171

 1

G�R��

1. BÖLÜM

1.1. ÇALI�MANIN AMACI:

 Bu tez çalı�masının amacı, üzerinde fazla çalı�ma yapılmamı�, antik dönem Anadolu

uygarlıklarının, müzikal kültürüne ve kullandıkları müzik aletlerine de�inmek, yazılı ve

görsel belgeler ı�ı�ı altında, bu uygarlıkların müzikal kültürlerini ve kullandıkları

enstrümanlarını irdelemektir.

I.2. YÖNTEM VE TERM�NOLOJ�:

 Çalı�maya ilk önce, Yüksek Ö�renim Kurumunun �nternet tez sayfasından, daha önce

konu ile ilgili tezlerin hazırlanmı� olup olmadıkları ara�tırılmı�tır. Sonra konumuzla yakından

ilgisi oldu�unu dü�ündü�ümüz tezler, aynı kurumun fotokopi hizmetinden faydalanılarak

temin edilmi�tir. Temin edilen bu tezler, büyük bir dikkatle incelenmi�, birbirleriyle

mukayese edilmi� ve tezimize en uygun olan kısımları kaynak göstermek �artıyla

çalı�mamızda kullanılmı�tır. Daha sonra T.C. Kültür Bakanlı�ı’nın hazırlamı� oldu�u ve

�nternet adresinde yayınladı�ı, Sanal Müzik Müzesi ziyaret edilmi� ve tezimize kaynak

olabilecek bilgilerden ve �ekillerden istifade edilmi�tir.

 Ardından, birçok kütüphanede ve yayın evlerinde bulunan konumuzla ilgili yayınlar

incelenerek, çalı�mamıza kaynak olabilecek bilgilerden ve �ekillerden faydalanılmı�tır. Elde

edilen bilgiler, ilk önce çe�itli kategorilere ayrılmı� bilgi fi�lerinde muhafaza edilmi� ve sonra

bu fi�ler birle�tirilerek konu bütünlü�ü sa�lanmı�tır. Kaynaklardan elde edilen �ekiller de,

büyük bir titizlikle ar�ivlenmi�, konunun daha iyi anla�ılması için çalı�mamızda kaynak

göstermek �artıyla bu �ekillerden faydalanılmı�tır.

 Bu çalı�malara paralel olarak, Ankara Anadolu Medeniyetleri Müzesinde bulunan, Geç

Hitit dönemine ait üç ayrı Kargamı� orthostatlarının envanter numaraları kontrol edilmi� ve

Friglere ait Kybele Grup Heykeli yakından incelenerek resimleri çekilmi�tir. Daha sonra

�stanbul Arkeoloji Müzesi’ne gidilmi�, Kitara çalan Hellenistik dönem Apollon kabartması ile

tanrı Apollon’un cezalandırmak için astı�ı Marsyas heykelinin foto�rafları çekilmi�tir. Müze

çalı�ması olarak daha sonra Mu�la ve Antalya-Side Arkeoloji müzelerine gidilmi�, Mu�la

Arkeoloji Müzesinde bulunan Kitara çalan Eros heykelci�i ile Antalya Side Arkeoloji Müzesi

 2

bahçesinde sergilenen lahit üzerinde tekli aulos ve syrinks (pan flüt) çalan Eroslar yakından

incelenmi� ve foto�rafları çekilmi�tir.

 Çe�itli kaynak eserlerden temin etti�imiz ve çe�itli müzelerden kendi çekti�imiz resim ve

�ekiller tezimizin ilgili bölümlerinde verilen bilgilerin hemen alt kısmında verilmi�tir. Bu

konunun daha iyi anla�ılması ve konu bütünlü�ünün bozulmaması açısından fayda

sa�lamı�tır.

 3

2. BÖLÜM

 2.1. MÜZ���N DO�U�U ÜZER�NE TEOR�LER VE �LKEL DÖNEMLERDE

MÜZ���N ��LEV�

 Müzik; belli bir amaç ve yöntemle, belli bir güzellik anlayı�ına göre i�lenerek

birle�tirilmi� seslerden olu�an estetik bir bütün olarak tanımlanmaktadır.1Müzik; eski

zamanlardan beri insanlar üzerinde önemli bir yer i�gal etmi�tir. �nsanlar sevinçlerini,

üzüntülerini, heyecanlarını, kahramanlıklarını, sevgilerini vb. duygu, dü�ünce ve isteklerini

ço�unlukla müzik sanatını kullanarak ifade etmeye çalı�mı�lardır.2

 Müzik, tarih boyunca ki�iler ve toplumlar üzerinde oldukça etkili olmu�, milletleri

derinden etkilemi�tir. Çin filozofu Konfüçyüs, ki�iler ve toplumlar üzerindeki müzi�in

etkisini �u �ekilde tarif etmi�tir: “Bir milletin mutlu ve ahlaklı bir �ekilde idare edilip

edilmedi�ini anlamak isterseniz o memleketin müzi�ini dinleyiniz. Müzik devlet kurar,

devlet yıkar.”3

 Müzik kelimesi ilk defa M.Ö. 476 tarihinde Antik Yunanistan’da ya�amı� olan �air

Pindarus’un (M.Ö. 522-M.Ö. 438) lirik bir güftesinde adı geçmi�tir.4 Müzik, aslı Yunanca

olan bir kelimedir ve Yunan’ca “ Mousike” veya “ Mousa” kelimesinden alınmı�tır. Yunan

mitolojisine göre Tanrı Zeus’un kızları sayılan dokuz peri kızına “Mousa” (Muse-melek) adı

verilmi�tir. Eski Yunanlılar bu peri kızlarının tüm dünyanın güzelliklerini ve ahengini

düzenlemekle görevli olduklarına inanırlardı. O yüzden bugün hemen hemen her dilde

kullanıla gelmi� olan müzik kelimesi bu peri kızlarından dolayı “Müz” kökünden geldi�i

kabul edilmektedir:

“...Dokuz e� yürekli kızdır bunlar

Ezgiler söylemektir bütün i�leri...

...Musa’lar, dokuz tanrısal kızı ulu Zeus’un:

Klio, Euterpe, Thalia, Melpomene, Terpsikhore, Erato, Polhymnia, Urania
Ve hepsinin ba�ı sayılan Kalliope...

��te budur Musa’ların insanlara verdi�i,

1Uçan, 1994, s. 10.
2Ak, 1997, s. 5.
3�çli, 1988, s. 221- 222.
4Do�an, 2006, s. 11.

 4

Musa’lardan ve okçu Apollon’dan gelir
Yeryüzündeki ozanlar ve çalgıcılar... ” 5

�ekil 1. Viyana Sanat Tarihi Müzesi’nden Musalar.

 XIX. yüzyıldan ba�layarak günümüze kadar müzi�in do�u�una ili�kin birçok teoriler

ortaya atılmı�tır. Herder; müzi�in “dil” den do�du�unu, Darwin; “hayvan ve özellikle ku�

seslerinden”, Stumpf; “insanların birbirlerine seslenmelerinden”, Spencer; “insanların

birbirleriyle kurdu�u duygusal ili�kilerden” do�du�unu ileri sürmü�tür.6 Champigneulle ise,

müzi�in kutsal kökenli oldu�unu ve müzi�in kökeninde, bütün insanlarda ortak olan bazı

içgüdüsel temellerin yattı�ını, müzi�in dinsel özellikli ayinlerle ili�kili olarak do�du�unu

savunmaktadır.7

 Platon; müzi�in, “acılar içerisinde ya�ayan insano�luna tanrıların bir arma�anı”

oldu�unu söylemi�tir.8 Ancak; Curt Sachs, müzi�in iyiliksever tanrıların ya da kahramanların

insanlı�a öylece sunuverdi�i bir arma�an olamayaca�ını, müzi�in a�ır ve gözle görünmez bir

evrim içerisinde olu�tu�unu belirtmekte ve müzi�in �arkı söylemekle ba�ladı�ını, insan

sesinin müzik aletlerinden çok eski oldu�unu ileri sürmektedir:

 “Müzik, iyiliksever tanrıların ya da kahramanların insanlı�a öylece sunuverdikleri bir

arma�an olamaz. A�ır ve gözle görünmez bir evrimi tek ki�inin kafasından çıkmı� gibi

göstermek kolaydır, ama bu, öyle kurnazlıkla ortaya atılacak bir i� de�il” 9

5Erhat, 1972, s. 265-267.
6Say, 2006, s. 24.
7Champigneulle, 1975, s.7.
8Kaygısız, 2004, s. 65.
9Sachs,1965, s. 1-3.

 5

 �lk insanın; do�a seslerini yansıtması, kendi sesini rüzgârın, denizin, ku�un sesine

benzetmesi, ezginin do�ması yolunda ilk adımlar olmu�tur. Önce do�ayı yansıtmak için sesini

yükselten insano�lu, sonra yalnızlı�ını unutmak, do�a güçlerine tapınmak için mırıldanmaya

ba�lamı�, korkusunu yenmek için çı�lıklar atmı�, daha sonra da ruhsal de�i�imine göre kimi

ne�eli kimi hüzünlü ezgiler yaratmı�tır.10

 �lkel ya�am süren hatta ilkel ya�ama bile geçmemi� insano�lu seslerle donatılmı�tır. Do�a

insano�lu için en büyük ses malzemesi idi. Gök gürültüsü, yer kayması, yer sarsıntısı, suyun

akı�ı ve çalkantısı vs. gibi sesler insano�lunun müzi�i ke�fetmesi için kaynak olu�turmu�tur.

�lk insanlar sesleri avcılık ya da bu tür çalı�ma sırasında ve haberle�mede vb. kullanmı�

olmalıdırlar. Sonra gök gürültüsünde do�aüstü güçlerin simgesini, fırtınanın u�ultusunda kötü

ruhların sesini, denizin sakin görüntüsünde ya da patlamasında tanrıların iyili�ini ve öfkesini

bulmu� olmalıdırlar. Bulgular buna i�aret etmektedir. Onlar için yankı bir çe�it kehanet, vah�i

hayvan sesleri bilinmeyenin habercisi olarak algılanmaktaydı. Böylece, do�aldır ki; insanlı�ın

ba�langıcında çalı�ma, din, inanı�, tapınma, korku, büyü ve müzik birbirine karı�mı�

olmalıdır. 11

 Henüz ke�fedilmemi� buyruk altına alınmamı� olan do�a, gizemli, güçlü, canlı

kuvvetlerin cirit attı�ı bir yer olarak görülüyordu. Ate�in, mızra�ın, baltanın, tekerle�in,

kayı�ın, çanak çömle�in icadıyla do�a ilk kez gerçekten buyruk altına alındı; bunun yanı sıra

ilkel kabileler do�ayı büyü ayinleriyle denetim altına almaya çaba gösterdiler. Bu ayinler �iiri,

dansı ve müzi�i, vücudu boyayarak ve tahtadan oyulmu� maskeler kullanarak bir takım

hareketlerle birle�tiriyordu. Büyü ve müzik sayesinde, do�adaki gizemli güçlerin denetim

altına alınabilece�ine inanılmaktaydı. Büyü, avlanma, tohum ekme gibi gerçek eylemlerde

kabilenin kolektif eme�ini örgütleyen bir araçtı; do�ayı anlama giri�iminin ba�langıcını

olu�turuyordu. Avlanma, sava�, ekim, ürün kaldırma, gençlerin ergenlik ça�ına kabul

törenleriyle ilgili ayinler, ölü gömme törenleri vardı. Bunların her birinin kendi müzi�i, dansı

ve �arkısı vardı.12

 Antik dönem insanları; evrenin esrarlı oldu�una, ruhlarla veya do�aüstü güçler tarafından

yönetildi�ine inanmı�lar ve hastalandıkları zaman bunun sebebini bedene giren kötü bir ruhun

10�lyaso�lu, 1995, s. 1.
11Erol, 2007, s. 4, Selanik, 1996, s. 21.
12Finkelstein, 2000, s.13.

 6

eseri olarak yorumlamı�lardır. Hekimin görevini üstlenmi� olan büyücüler; �ifalı bitkiler,

danslar ve tütsüyle karı�ık müzikli ayinlerle hastanın bedenine girdi�ine inandı�ı kötü ruhları

uzakla�tırmaya çalı�mı�lardır. Müzik, büyücüler tarafından kötü ruhla ili�ki kurmak ve onu

kontrol altına almak için kullanılmı�tır. Ruhların ve büyünün egemen oldu�u bir dünyada

varlı�ını sürdürmeye çalı�an antik dönem insanı, kendisini yakalayan hastalıkların metafizik

güçlerin eseri oldu�unu, bu nedenle de yalnızca büyünün yardımı ile dertlerden kurtulaca�ına

inanmı�tır. �nsan vücuduna giren ve dı�arı çıkması gereken kötü bir ruhu hastalı�ın nedeni

olarak görmü�tür. Monoton bir ritim e�li�inde, hastanın bedenine girmi� olan kötü bir ruhun

tepkilerine cevap olarak hızlı, yava�, yumu�ak veya sert melodilerle birlikte etkileyici

sözlerinde eklenerek hastanın �ifaya kavu�turulması müzikle tedavinin temelini

olu�turmu�tur. Hastalık nedeninin kötü bir ruhun eseri oldu�u dü�üncesi antik dönemde

oldukça yaygındı. Müzik, dans, ritim ve �arkılar da bu tedavi yöntemlerinin vazgeçilmez

ö�eleriydi.13

 Bugün bile Afrika kıtasındaki bazı kabileler eski gelenek ve hayat tarzlarını sürdürmekte

ve müzi�i çe�itli hastalıkların tedavisinde kullanmaktadırlar. Örne�in; Zor ayini,

Habe�istan’da �eytan çıkartmak ve hastalıkların tedavisi için kullanılmaktadır. Kenya’daki

Molo kabilesinde ritmik danslar, sıçrama ve sallanma hareketlerinden olu�an trans ayiniyle

hastanın yarı ölü halde komaya girmesi sa�lanır ve hasta ayılınca da iyile�mi� oldu�una

inanılırdı. Di�er yandan Sudan’da sihirbaz doktorlar uyguladıkları tedavi ayini ile hastalarında

olu�an korku duygusunun ortadan kaldırılabilece�ini savunmaktadırlar. Zambiya’da tedavi

ayinlerinde de davulun ritmiyle ve dansla hastanın heyecan hali artırılarak, sinir sisteminde bir

de�i�iklik yapılmaktadır. Bu halden çıkan hasta büyük bir rahatlık duymakta ve

iyile�mektedir. Amerika’nın Nevada ve California eyaletlerinde ya�ayan Washo Peyote

tarikatı üyeleri, vınlama, davul, çıngırak ve düdük seslerinden olu�an müzik ve titre�imleri

kullanarak insanların ruh sa�lı�ı üzerinde olumlu etkiler bırakmaktadırlar.14

 Antik dönem insanları yalnızca bedene giren kötü bir ruhu kovmak için veya tedavi

amacı ile büyü ve müzi�i kullanmamı�lardır. Avlarının bereketli geçmesi, av hayvanlarının

azalmaması ve av hayvanlarının kendilerine çabukça avlanabilmeleri için av büyüsü oldu�u

dü�ünülen büyüler de yapmı�lardır. Bunun için üst paleolitik ça�a ait Fransa ve �spanya’daki

Lascaux Ma�arası, Magdaleniyen Ma�arası vs. gibi ma�aralara avladıkları hayvanlara ait

13Altınölçek, 2004.
14Gençel, 2006, s. 698.

 7

oldu�u dü�ünülen resimler çizmi�lerdir. Üst paleolitik dönemin ilk yerle�im alanlarında ku�,

ren geyi�i ve ayı kemiklerinden flüt ve düdükler yapılmı�tır. Günümüzden 25.000 yıl

öncesine ait oldu�u saptanan ku� kemi�inden oyularak yapılmı� flüt örneklerine

rastlanılmı�tır.15 Ma�aralarda kemikten yapılmı� kaval ve düdüklerin bulunması, büyü

törenlerinde, resim ve çizgi sanatı kadar müzik sanatının da önemli bir yere sahip oldu�unu

göstermektedir.16

�ekil 2. Üst Paleolitik dönemin ilk yerle�im alanlarında bulunan 25.000 yıllık ku� kemi�inden yapılmı�

flüt.

 Günümüzde bile Amerika’daki Neskapi yerlileri orman içinde avlanmaya çıkmadan önce

transa girebilmek için büyük bir ayin yaparak, müzi�in ritmi ve yapılan dans ile transa

geçmektedirler. Bu trans sonucunda, bazı hayvanları yakalayabilmek için hipnotik güçlerini

kullandıkları gibi, avlayacakları hayvanların kolaylıkla kendilerine teslim olacaklarına

inanmaktadırlar.17

 �lk insanlar; sesi, elleri, ayakları, gırtla�ı ve beyni ile yarattı�ı kendi müzik dünyasını

giderek çe�itli seslerle doldurdu. Zamanla basınçlı hava sütununun tınısını buldu, onu bir tüp

içinde titre�tirmeye ba�ladı. Delik bir öküz boynuzu, içi oyulmu� bir kamı� ya da kemikten

15Lewin, 1998, s. 185-190.
16Childe, 2005, s. 55-56.
17Gençel, 2006, s. 698.

 8

uyumlu sesler çıkarttı. Zengin üflemeli müzik aletleri böyle do�du. Avcılıkta kullandı�ı

gerilmi� yayın çıkarttı�ı ses yeni bir çalgı ailesinin do�masına neden oldu. Bundan sonra

müzisyenler sesin ve tınının sırlarını çözmeye u�ra�tılar.18

 Ancak; ilkel insanların dünyasında müzik aletlerinin o denli çe�itlili�i ilginçtir. �lkel

insanlar, ellerine geçen her uygun gereci, do�aldır ki ses çıkartan bir araç yapmı�lardır.

Örne�in; kemikler düdük olmu�tur. Türlü kamı�lar, yere vurularak ses çıkartan çalgılar, birer

üflemeli müzik aleti ve etkileyici boru olmu�tur. Ceviz kabuklarından, kabaklardan sallayarak

ve vurularak ses veren vurmalı müzik aletleri yapılmı�tır. Midye kabukları, içi bo� ya da

bo�altılmı� a�aç dalları ses veren boru olmu�, a�aç gövdeleri ise içinde bir tür dans da edilen

dev vurmalı müzik aletleri haline getirilmi�tir. Toprakta açılan kuyular, a�aç kovukları ve

hayvan derileri çe�itli davullar olmu�tur. �nsano�lu; çanak-çömlekçilikten ve maden

i�çili�inden önce uygarlı�ın ilk yıllarında üfleyerek, vurarak ve sallayarak nasıl ses elde

edildi�ini çok iyi bilmekteydi.19

�ekil 3. �lkel insanların kullandıkları ilkel müzik aletleri.

 Bütün müzik tarihini ilgilendiren eski ve yeni arkeolojik/etno�rafik bulgular, ilk

insanların ya�amında müzi�in günlük i�lerinde, gündelik pratiklerinde e�lik için varoldu�unu

göstermektedir. Daha sonra büyü törenlerindeki tapma etkinliklerinde ve inançlarında yani

uhrevi edimlerinde kullanıldı. Ancak; müzik bugünkü gibi kendisi bir amaç olmamı�, ilkel

insanların ya�amlarını kolayla�tıran bir yardımcı olmu�tur. Müzik; büyük ölçüde araç olarak

yani insanların avlanmalarında, haberle�melerinde, aralarındaki ili�kilerinde, anla�malarında,

18Selanik, 1996, s. 2.
19Sachs, 1965, s. 2.

 9

tapınmalarında, tedavilerinde vb. aracı olarak kullanılıyordu. Sonraları fiziksel geli�imi

yanında psikolojik yönü de çok geli�en insano�lu, bu uyum ve denge duygusu olu�turan

sesleri kullanırken yetkinle�ti ve yaptıklarını yetkinle�tirdi. Çe�itli yeni müzik aletleri

olu�turdu ve eski müzik aletlerini daha da geli�tirerek yeniden yapılandırdı. �lkel insanların

merakları, zevkleri ve akılları sonucu günümüzde geli�mi� müzik olu�mu�tur.20

 Müzi�in do�u�u ile ilgili ortaya atılan görü�ler her ne kadar kesin bir hükümle bitiyor

olsa da, tezimizde yer verdi�imiz yorumlar aslında varsayımdan öteye gidememektedir.

Müzi�in do�u�u ile ilgili dönem hakkında ne söylenirse söylenilsin gerçe�i yansıtmayacaktır.

Zira o döneme ait bulguların yetersizli�i ve bahsetti�imiz dönemin günümüze olan uzaklı�ı

göz önüne alındı�ında kesin bir ifade ile müzi�in do�u�u hakkında hüküm verilemez. Müzi�in

bugünkü anlamını bulana dek, hangi kaynaktan çıktı�ı ve ne �ekilde geli�ti�i hakkındaki

görü�ler varsayımdan öteye gidememektedir. Sachs, müzi�in do�u� teorileri üzerine �unları

söylemektedir:

 “Bunların hepsi soyut dü�üncelerin varsayımlarıdır. Do�ru olsalardı e�er, insanların

ilkça�larını andıran bugünkü bazı ilkel kabilelerin ku� ötü�leri gibi �arkıları, haberle�meye

benzeyen ezgileri vb. olması gerekirdi. Bugünkü ilkelleri tanık göstermekle veya toprak

altında izleri kalmı� en eski uygarlıklarda bile müzi�in ba�langıcı üzerindeki sırları

açıklayacak kadar eskiye gidilemez. Kaldı ki, kazılardan müzik alanında çok az �ey çıkıyor;

ta� devri insanlarının �arkıları yok olup gitmi�tir: tahta, kamı� gibi yüzyıllara

dayanamayan çalgılar çürümü�tür.”21

 Ancak, toprak altında kalmı� ve yüzyıllara dayanamayarak çürümü� olan bu çalgılar,

e�er çürümemi� ve yok olmamı� olsalardı bile pratikte müzi�in nasıl do�du�unu ve o

dönemlerde nasıl bir müzik yapıldı�ını belgeleyemezler. Arkeolojik kazılardan günümüzde

müzik alanında sayıları yetersiz de olsa, önemli bulgular elde edilmektedir. Bu bulgular

Eskiça� müzi�ine ı�ık tutsa da müzi�in do�u�unu ve ezginin ne türde oldu�unu yansıtamazlar.

Çünkü en güvenilir belgeler sesli belgelerdir. Sesli belge sa�lama ve sesleri kayıt edebilme

imkânları çok yakın zamanlarda mümkün olabilmi�tir. Müzi�in do�u�u hakkında ileri sürülen

görü�lerin varsayımlardan öteye gidemeyece�ini ve bu teorilerin gerçe�i tam

yansıtamayaca�ını A.Adnan Saygun da �u sözleriyle ifade etmektedir:

20Erol, 2007, s. 5.
21Sachs, 1965, s. 1 vd.

 10

 “�lk insanın, aynı anda birçok yerlerde birden ortaya çıkmı� olması gereken bu ilk

insanın nasıl �arkı söyledi�ini kim bize açıklayabilir? Eski kavimlerin müzi�i üzerine hiçbir

�ey bilmedi�imize göre, müzi�in ba�langıcı üzerine, ister istemez sonradan edinilme ve

yetersiz bilgilere dayanarak yürüttü�ümüz yargıların kesinlikle do�ru oldu�unu nasıl ileri

sürebiliriz? Tarih öncesi �öyle dursun, günümüzde bile etnomüzikolojinin girmedi�i çok

geni� alanların bulundu�u gerçek de�il midir?”22

22Tunçer, 2005, s. 10.

 11

3. BÖLÜM

 3.1. ANT�K DÖNEMDE ANADOLU’NUN ÇEVRE KÜLTÜRLER�NDEK� MÜZ�K

HAYATINA GENEL B�R BAKI�

 Antik dönem Anadolu müzi�inde ve Anadolu’da kullanılan müzik aletlerinde çevre

kültürlerin özellikle Mezopotamya, Mısır ve Hellen uygarlıklarının önemli bir etkisi vardır.

Anadolu uygarlıklarında kullanılmı� olan enstrümanlar, çevre kültürlerde kullanılmı� olan

enstrümanlar ile büyük benzerlikler göstermektedir. Anadolu ve çevresindeki bu kültürler,

tarih boyunca siyasi yönden oldu�u kadar kültürel yönden de birbirleriyle ili�kilerde

bulunmu�lar ve birbirlerini her alanda etkilemi�lerdir. Antik dönemde Anadolu müzi�ini ve

kullanılan müzik aletlerini daha iyi anlayabilmek için çevre kültürlerin özellikle

Mezopotamya, Mısır ve Hellen uygarlıklarının müzik hayatına ve kullandıkları müzik

aletlerine genel olarak de�inece�iz:

 Eski Önasya23 müzik anlayı�ı ana hatları ile Sümerler tarafından kurulmu�tur. Yakla�ık

M.Ö. 4. bin yılda Mezopotamya’ya göç eden ve M.Ö.3200 yıllarında yazıyı icat ederek dünya

tarihini ba�latan bu toplum, müzik tarihinde de önemli bir yere sahiptir.24

 Mezopotamya Uygarlıklarının atası olan Sümerler dini ya�amlarında müzi�e oldukça

önem vermi�lerdir. Sümerler, ritüel (dini tören) adını verdi�imiz incelikli bir etkinlik biçimi

yaratmı�lardır. Bu etkinlikler, tapınaklarda geni� bir rahipler takımı tarafından yürütülürdü.

Ritüeller; �iirsel sözler, �arkılar ve büyüler e�li�inde gerçekle�tiriliyordu.25

 Erken Sümer devrinde varlı�ı bilinen tapınak okullarında, ö�renciye okuma yazma

dı�ında hem rahiplik mesle�ine ait dersler ve hem de bir müzisyen için gerekli tüm bilgiler

verilirdi. Böylelikle, müzisyen rahipler kült metinleri okuyabilir, rezitasyon yapabilir,

geleneksel melodi birikimine sahip olarak �arkı söyleyebilir ve çe�itli müzik aletlerini

çalabilirdi.26

23Eski Önasya, bugünkü Irak’ın bulundu�u Mezopotamya ile Suriye, Filistin ve Anadolu topraklarının bir
kısmını içermektedir.
24Dinçol, 2003a, s. 1
25Hooke, 2002, s. 14.
26Dinçol, 2003a, s. 10.

 12

 Sümer tapınaklarında dinsel yakarılar �iirsel bir biçim sergiliyordu. Yakarıların

geli�tirdi�i �iirsel sözlerin, dinsel �arkılara dönü�tü�ü tahmin edilmektedir. M.Ö. 2000 yılı

dolaylarında, Sümer dualarının rahip ve koronun kar�ılıklı söyledi�i “responce” ve iki

koronun de�i�meli olarak söyledi�i “antiphone” biçimleriyle yapıldı�ı bilinmektedir.

Dualardaki ilkel ezgilere Sümerler “Sir” diyorlardı. Solo ses ve koroya e�lik eden kamı�

kavallara “Sem” dendi�i için, dinsel �arkılara da “ersamma” adını vermi�lerdi. Sümerler,

verimlili�i simgeleyen bo�a ba�lı “Algar” adını verdikleri lirler, “tig” ya da “tiggi” adını

verdikleri yan ve düz çalınan flütler, “balag” adını verdikleri küçük davullar, “lilis” adını

verdikleri ikili davullar ve “adapa” adını verdikleri tefler kullanmı�lardır. Geç Sümer

döneminde lut (saz) müzik aletin de kullanıldı�ı görülmektedir. 27

�ekil 4. Sümer kenti Ur'da bulunan kral standartları üzerinde ziyafet sahnesine e�lik eden müzisyen.

British Museum,Londra.

 Sümer mitleri de bizlere Sümer tapınaklarındaki müzik ve kullanılan müzik aletleri

hakkında bilgiler vermektedir: Bir Sümer mitinde, Tanrı Enki’nin sukkalı yani veziri

�simud’un, Enki’nin tapına�ına övgüler düzdü�ü ve �arkılar söyledi�i görülmektedir. Vezir

�simud’un söyledi�i bu �arkılardan, Tanrı Enki’nin tapına�ı hakkında bilgiler edindi�imiz

gibi, Tapına�ın içinde yankılanan zengin, karma�ık, enstrümantal ve sesli müzik hakkında da

bilgiler ö�renmekteyiz:

27Say, 2006, s. 35.

 13

 “- Kral Enki için müzik yapar,

 Onun kutsal evi Eridu’da tatlılıkla çalar.

 -L�R

 -ALGAR (bo�a ba�lı Lir)

 -ARP

 -ALGARSURRA

 -HARHAR

 -SAB�TUM (Sabu’ya özgü yerel bir çalgı)

 -MAR�TUM (Mari’ye özgü yerel bir çalgı) evi doldurur,

 Her biri kendi duygularına göre orada çınlar, Enki’nin kutsal Algar’ı onun için çalar

�evkle. Yedi tigri orada ses verir.”28

 Sümerlerin Ur kenti kral ve kraliçe mezarlarında, kurban olarak sunuldu�u dü�ünülen arp

ve lir çalan müzisyen kadın iskeletlerine, müzik aletlerine rastlanılmı�tır. Sümerlerde;

cinsiyetleri, unvanları ve görevleri ne olursa olsun, yüksek makamdaki insanlar genel kurallar

gere�i kadın ve erkek kurbanları ile birlikte gömülürlerdi. Bu kurbanlar arasında arp ve lir

müzik aleti çalan müzisyenler de bulunmaktadır. Örne�in; Sir Leonard Woolley’in “ Büyük

Ölüm Çukuru ” olarak adlandırdı�ı bir Ur mezarında 6 asker, 4’ü arp ya da Lir çalan ve

64’üyse bunlara e�lik eden toplam 68 müzisyen kadın iskeletleri bulunmu�tur. Kıyafetlerinden

ve ziynet e�yalarından bu kadın müzisyenlerin yüksek mertebede oldukları anla�ılmaktadır.

Bu kurban edilen müzisyen kadınlara kendi istekleri ile yüksek dozda uyu�turucu veriliyordu.

Uyu�turucunun etkisiyle ölen bu müzisyen kadınların boyunlarına arp ya da lirleri asılıyor ve

belli bir nizama göre cesetleri yerle�tirildikten sonra mezar kapatılıyordu.29

 Ur kentindeki kral mezarları kazılarından elde edilen bulgulara göre, çalgıcılara

“zammeru”, vokal müzik yapanlara ise “nam” deniliyordu. Sümerler, ilkel lirlerin kalın

sesine “saggal”, ince seslisine “zagsal” adını veriyorlardı.30

 Sümerlerden sonra gelen Babil uygarlı�ında da ilkel telli çalgılar kullanılmı�tır. Eski

Babil döneminde, pi�mi� topraktan (Terracotta) yapılmı� kabartmalarda ilkel telli müzik aleti

çalan müzisyenler betimlenmi�tir.31

28Kramer, 2000, s. 151-156.
29Bottero, 2005, s.58-60.
30Say, 2006, s. 35.

 14

�ekil 5. Babil Döneminde pi�mi� toprak üzerine betimlenmi� arp örne�i.

 Ayrıca Babil tapınaklarında müzi�e ili�kin ilginç bir örne�e rastlanılmı�tır. Bu örnek; 5

ile 24 bölüm arasında de�i�en yakarılardan olu�an ve genelde çalgı müzi�i ile ba�layan

ilahilerdir. Bu dualarda söylenilen sözler Sümerlilerin söyledi�i dua sözleriyle aynıydı.32 Son

zamanlarda yapılan çalı�malar neticesinde, Babillilerin günümüzdekine benzer bir tarzda yedi

basamaklı bir ses sistemini kullandıkları ve evvelce Eski Yunanlıların bulu�u oldu�u sanılan

yedili ses dizesinin Babilliler tarafından bilindi�i anla�ılmı�tır.33

 M.Ö. 2500–600 yılları arasında uzun zaman diliminde egemen olan Asurlular’da dinsel

törenleri yöneten rahipler, resmi kayıtlar tutmu�tur. Geç Asurlular döneminde, ilkel ya�am

biçiminden kalma dindı�ı müzik de vardı. Müzikçilerin �enliklere ve kral e�lencelerine

katıldıkları sanılmaktadır. Ayrıca; Asur uygarlı�ında, kol üzerinde tutularak çalınan ilkel arp

örneklerine rastlanılmı�tır.34

31Klengel, 2001, s. 264- 265
32Erol, 2007, s. 5–6.
33Dinçol, 2003b, s. 53.
34Say, 2006, s. 37.

 15

�ekil 6. Asurlular döneminde kol üzerinde tutularak çalınan arp örne�i.

 Ayrıca; bu devirde, askeri müzikle ilgili tasvirler de kabartmalar üzerinde sık görülür.

Davul ve Çalpara e�li�inde askeri yürüyü�ler ve ordu içerisinde yapılan zafer kutlamalarında

müzisyen tasvirlerine yer verilmi�tir.35

�ekil 7. Assurbanipal ve e�inin Elam'a kar�ı kazanılan zaferi müzik e�li�inde kutlama sahnesi.

 Mezopotamya Uygarlıklarında oldu�u gibi Eski Mısır Uygarlı�ı da müzi�e çok büyük

önem vermi�tir.Mısır uygarlı�ı, M.Ö 4000’lere uzanan üç ayrı döneme ayrılmaktadır.Eski

Krallık, Orta Krallık ve Yeni Krallık adı verilen bu dönemlerde tarımda, politikada,

yönetimde, bilimde, e�itimde, edebiyat, mimari ve görsel sanatlarda büyük a�amalar

kaydedilmi�tir.Mısır tarihinde müzi�in önemini, kazılarda bulunmu� çalgılardan, tapınak

duvarlarındaki resimlerden ö�renmekteyiz.Mısırlıların geli�mi� bir dans kültürü oldu�u,

özellikle kadınların �arkı söyleyerek dans ettikleri de belgelenmi�tir.Tanrı Osiris’in ölümünü

35Dinçol, 2003a, s. 3- 4.

 16

ve yeniden do�u�unu kutlayan törenlerde rahiplerle halkın bir arada dans etti�i, bu dansların

�arkı, çalgı e�li�inde ve dramatik olarak yorumlandı�ı bilinmektedir.Özellikle üçüncü

hanedan döneminde büyük bir zenginli�in doru�una ula�an Mısır’da müzik, daha karma�ık ve

canlı bir kimlik kazanmı�tır.Çalgı çalmak kahraman erkeklere de�il, nazlı kadınlara yara�ır

inancıyla büyük �ölenlerde, kadınlardan olu�an müzik topluluklarına rastlanmaktadır.Ba�ta

flüt ve arp olmak üzere, davul, def, darbuka, sistron gibi vurmalı çalgılar; çifte flüt, trompet

gibi üflemeliler ve üçgen arp, kitara gibi telli çalgılarla, su basılarak i�leyen org, eski Mısır’ın

önemli müzik aletleriydi.36

 Eski Mısır Medeniyetinde müzi�in tıp biliminde kullanıldı�ı da görülmektedir.Kahire’de

bir hastanede, hastalara ameliyattan önce müzik dinletilir, hastaların bundan güç kazandı�ına

inanılırdı.37

�ekil 8. Eski Mısır'da bir kral mezarı kabartması. Müzisyenlerin öbür dünyada kralı e�lendirece�ine

inanılırdı. Kabartmada Arp, saz ve aulos müzik aletleri betimlenmi�tir.

 Mezopotamya’da oldu�u gibi Mısır’da da çalı�ma için müzik vardı. Özellikle tarlada

hasat sırasında i�çilere müzik e�lik etmekteydi ve bu müzi�in de�i�mez çalgısı flüt idi.

Mısır’da, Mezopotamya’da oldu�u gibi, müzi�in koruyucu tanrısı vardı. Bu, müzik, dans, a�k

ve bolluk tanrıçası Hator’du. Eski Mısır belgelerinden, tapınak ve saraylarda görevli

36�lyaso�lu, 1995, s. 3.
37Çoban, 2005, s. 38

 17

müzisyenlerin buralardaki okullarda e�itim gördükleri anla�ılmaktadır. Özellikle el çırpma ve

sistrum çalma dersleri veren rahip müzisyen betimlemelerine rastlanılmı�tır.38

�ekil 9. Mısır, 6. Sülale döneminde flüt e�li�inde hasat.

�ekil 10. Müzisyen rahip Hesuver sistrum ve el çırpma derleri verirken; Mısır, Orta Krallık dönemi.

 Mısır’da, M.Ö. 1600 tarihlerine kadar küçük boyda müzik aletleri kullanılırken, daha

sonra Asya’dan özellikle Çin’den daha büyük boyda müzik aletleri gelmeye ba�lamı�tır. Daha

38 Dinçol, 2003a, s. 8-10.

 18

büyük ebatlarda müzik aletinin gelmesi Mısır müzi�ini etkilemi�tir. Mısır Müzi�i Çin

Müzi�inin etkisinde kalmı�tır. Çin müzi�i ve çalgıları Hindistan üzerinden Mısır ve Akdeniz

çevresine, oradan da Avrupa’ya ta�ınmı�tır.39

 Anadolu müzi�i ile yakın ili�kili olan Hellen müzi�i ba�ımsız de�ildi. Mısır’a, Fenike’ye

ve oradan da Çin müzi�ine ba�lıydı. Ancak Mısır etkisi daha fazla kendini hissettirmekteydi.

Grek ülkesinde kullanılan müzik aletlerinin Asya’dan özellikle Çin ülkesinden geldi�i

sanılmaktadır. Greklerin kullandıkları çift borulu, sesi zurnayı andıran aulos ve bir telli çalgı

olan kitara Asya’dan Hellen dünyasına ta�ınmı�tır.40Eski Do�u’nun müzik bilgisi ve müzik

aletlerinin bir kısmı Anadolu aracılı�ı ile Grek dünyasına aktarılmı�tır.41

 Hellen müzi�inde kullanılan müzik aletlerinin hiçbiri günümüze ula�amamakla birlikte,

vazolardan ve resimlerden anla�ılaca�ı üzere en yaygın çalgılar aulos ve iki çe�it ilkel telli

müzik aletleri olan kitara ve lir idi. Aulos, genellikle çift olarak çalınırdı.Ayrıca, Hellen

müzi�i, yedi notalık, inici gamlardan olu�uyordu. Güftenin ritimlerine ba�ımlı olan ve

kesinlikle mısranın veznine göre düzenlenen, insan sesi için bestelenmi� melodilerdi.

Kelimenin gerçek anlamıyla bir e�lik yoktu, lir, kitara ve aulos müzik aletlerinin yanı sıra

lavta (bir çe�it saz), sitar gibi müzik aletleri de ana melodiye ba�ımlı kalıyordu. Bu müzik

aletleri ça�larında dinleyicilerini oldukça etkilemekteydi.42

 Antik Hellen dünyasında, eski Mısır uygarlı�ında oldu�u gibi, müzik tıp bilimlerinde

hastalıkların iyile�mesinde ve tedavisinde kullanılmaktaydı.“Paignon” denilen müzikal

parçaların bir avuntu ve ilaç olarak hastalıklardan ve dertlerden kurtulmada etkili oldu�una

inanılırdı. M.Ö. 585–500 yıllarında ya�ayan Pythagoras, mutsuzluk ve çabuk öfkelenmeyi

melodilerle tedavi edebilmenin yollarını aramı�tır. Hatta hastalıkları müzikle tedavi etme

fikrinin ilk kez Pythagoras tarafından ortaya atıldı�ı söylenmektedir. Tıbbın babası sayılan

Hipokrat’ın da 2400 yıl önce, hastaları ilahiler söyleyerek tapına�a götürdü�ü rivayet

edilmektedir. Grek dünyasının en büyük filozoflarından Sokrates’in ö�rencisi Platon, M.Ö.

400 yıllarında müzi�in ruhun derinliklerine etki ederek ki�iye bir ho�görü ve rahatlık

39Kaygısız, 2004, s. 55- 59.
40Mimaro�lu, 2006, s. 16- 17.
41Dinçol, 2003a, s. 1.
42Champigneulle, 1975, s. 8.

 19

kazandırdı�ından bahsetmektedir. Platon’un ö�rencisi ve Büyük �skender’in hocası

Aristoteles de, müzi�in ruha etki etti�ini söylemektedir.43

 Eski Hellen Heros’u Asklepios hekimlik tanrılı�a yükselince, M.Ö. 4. Yüzyılda

Yunanistan’da bulunan Epidaures’daki Asklepieieiaon gibi, bir sa�lık koruma yurdunu,

Bergama’da kurmu�tur. Asklepieiaonlar, dünyanın bilinen ilk hastaneleridir. Bu hastanelerde,

bedensel ve ruhsal sorunu olan hastalar tedavi ediliyordu. Eski Yunanlılar bu hastanelerin

kapısına “Buraya ölüm giremez” yazısını bile yazabilmi�lerdir. Asklepieiaon’un en parlak

yıllarında, “Satyrosk” ve “Galenius” gibi dünyanın ilk büyük hekimleri burada ya�amı� ve

dersler vermi�lerdir. Bergama Asklepieiaon’unda genellikle, telkin, fizyoterapi ve müzik-

terapinin bugün halen kullanılan çe�itli tedavi yöntemleri uygulanmı�tır. Hastalara su ve

çamur banyoları yaptırmak, �ifalı otlar ile kremler kullanarak hastaları ya�lamak, masaj

yapmak tedavi yöntemlerinin ba�ında geliyordu. Hastaları iyile�tirmek için telkin büyük bir

rol oynuyordu. Müzik e�li�inde hastaların iyile�tirilmelerine çalı�ılıyordu.44Burada, tedavi

altına alınan hastalara, tedavi evine açılan tünelden geçerlerken, tünel üzerindeki deliklerden

güçlendirici ve telkin edici sözler söyleniyordu.45

�ekil 11. Müzikle tedavi uygulaması yapan Bergama Asklepieiaon'unda(hastanesinde) sa�lık evine açılan

tünel. Yukarıdaki deliklerden hastaları telkin edici sözler söyleniyordu.

43Çoban, 2005, s. 37.
44Altınölçek, 2002.
45Akurgal, 1998a, s. 614.

 20

4. BÖLÜM

4.1. TAR�HÖNCES�NDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�
4.1.1.PALEOL�T�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

 Anadolu’da ilk sanatsal faaliyetler Üst paleolitik döneme kadar gitmektedir. Bu sanatsal

etkinlikler ma�ara duvarlarına yapılan çe�itli resimlerden olu�maktadır. Ancak, Anadolu’da

Paleolitik dönem insanlarının müzi�i hakkında yeterince bilgi bulunmamaktadır. Yalnızca

Anadolu’nun Neolitik dönem yerle�melerinde bo�a kükreten adı verilen kemik ya da çatal

geyik boynuzlarından yapılma bıça�a benzeyen bir müzik aleti ele geçmi�tir. Günümüzde bu

müzik aleti genellikle a�açtan yapılmaktadır. Aletin bir ucuna yakın bir deli�e dü�ümlenmi�

bir ip ba�lıdır ve bu ip belli bir hızda çevrilerek ses elde edilmektedir. Aletin Paleolitik

dönemde de kullanıldı�ı zannedilmektedir.46

�ekil 12. Bo�a kükreten müzik aleti.

46Sanal Müzik Müzesi.

 21

4.1.2. NEOL�T�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

 Neolitik dönemlere ait yerle�imlerin yaygın olarak yer aldı�ı Anadolu’daki Giriki

Hacıyan, Çatalhöyük, Çayönü, Nevali Çori, Göbeklitepe, Cafer Höyük, Gritille ve A�ıklı

Höyük gibi yerle�melerden elde edilen bulgular Anadolu’nun Neolitik dönem müzi�i ve

müzik aletleri hakkında bizlere bilgiler sunmaktadır. Neolitik dönemde, toplu dansların

yapıldı�ı, “raspa” ve “bo�a kükreten” gibi müzik aletlerinin kullanıldı�ı görülmektedir.Bu

dönemde, koyun, keçi ve sı�ır gibi hayvanların kürek kemiklerinden yapılmı� çalgılar söz

konusudur.Kemiklerin üzerine açılan çentiklere sertçe bir madde ile sürtülerek ses elde

edildi�i anla�ılan Raspa (çentikli kemik-balık sırtı)’dan Hatay’da Tel-Akrat Höyü�ünde ve

Diyarbakır-Ergani’de Giriki Hacıyan yerle�mesinde bulunmu�tur.Ara�tırmalara göre, yine bu

döneme ili�kin kemikten yapılmı� ve bo�a kükreten olarak adlandırılan, bir ip aracılı�ıyla

çevrilerek ses elde edilen bir ba�ka çalgıya ait bazı örnekler bulunmu�tur. 47

�ekil 13. Giriki Hacıyan yerle�mesinde bulunan Raspa (çentikli kemik) müzik aleti.

47Sanal Müzik Müzesi.

 22

�ekil 14.Tel Akrat Höyü�ünde bulunan Raspa Müzik aleti.

 Neolitik dönemin en önemli yerle�im yerlerinden biri olan Çatalhöyük’te, duvar

resimlerine, pi�mi� topraktan yapılmı� kadın heykelciklerine (Ana tanrıça) ve dans

sahnelerine rastlanılmı�tır. Çatalhöyük sakinleri, ma�ara döneminin avcılarına benzer �ekilde,

avcılık ve bereketle ilgili olarak ya�adıkları mekânların iç duvarlarına resimler

yapmaktaydılar. Duvar resimlerinde sık sık leopar postu giymi� avcılar, akbabaların ba�sız

insanlara saldırdı�ı sahneler, Hasan Da�ı volkanik patlama sahnesi vs. tasvir edilmi�tir.

Ayrıca, törenlerde müzi�in ve dansın oldukça önemli bir yere sahip oldu�u anla�ılmaktadır. 48

�ekil 15. Çatalhöyük duvar resimlerinde dans eden ya da ko�an avcı betimlemesi. Neolitik dönem.

48Mellaart, 2003, s. 22 vd.

 23

�ekil 16. Çatalhöyük duvar resimlerinde dans eden ya da ko�an avcılar. Neolitik dönem.

 Anadolu’nun Akeramik Neolitik ça� merkezlerinden, �anlıurfa bölgesinde Nevali Çori

yerle�mesinde bulunan kireç ta�ından yapılmı� bir kase üzerinde dans sahneleri yer

almaktadır.�uan, �anlıurfa Müzesinde bulunan kase üzerindeki dans sahnelerinin müzik

e�li�inde yapıldı�ı ve müzi�in dönem insanları üzerinde önemli bir yere sahip oldu�u

dü�ünülmektedir.49

�ekil 17. �anlıurfa bölgesinde Nevali Çori'de bulunan kireç ta�ından kâse üzerinde dans sahnesi.

Akeramik Neolitik Dönem.

49Alp, 1999, s. 42.

 24

4.1.3. KALKOL�T�K DÖNEMDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

 Neolitik dönemi takip eden Kalkolitik dönemde de sanatsal faaliyetler devam etmi�tir.

Kalkolitik dönemin önemli yerle�im yerlerinden Nor�untepe50 ve Malatya Aslantepe51

yerle�melerinde duvar resimleri yapıldı�ı gibi, bu yerle�melerde çe�itli müzik aletlerine de

rastlanmı�tır. Malatya Aslantepe yerle�iminde flüt (kaval) müzik aleti bulunmu�tur.

Aslantepe’de bulunan ba�lıca küresel ve boru biçimli olan flütlerin bazı hayvanların parmak

kemiklerinden ve ku�ların kanat kemiklerinden yapıldıkları belirlenmi�tir. Flütlerin, Neolitik

ça� boyunca avcılar arasında ba� kurmak, tehlike anını duyurmak, büyü için i�aret vermek

için temelde haberle�me aracı olarak ve bunun dı�ında çe�itli amaçlar için kullanıldı�ı tahmin

edilmektedir.52Kalkolitik dönemin ba�langıcında, insano�lunun kadehe ve kum saatine benzer

pi�mi� topraktan yapılmı� davulları kullandı�ı yapılan ara�tırmalar neticesinde

anla�ılmı�tır.53Anadolu’da, Kalkolitik dönemin bir ba�ka önemli yerle�im yeri olan Elazı�

Korucutepe’de, pi�mi� topraktan ve her iki yüzüne deri gerilerek üretildi�i anla�ılan davullara

rastlanmı�tır.54

�ekil 18. Malatya Aslantepe'de yapılan bir duvar resmi.

50Sevin, 2003, s. 96. Nor�untepe, bugün Keban Baraj Gölü’nün suları altında kalmı�tır. Nor�untepe’nin Geç
Kalkolitik Ça� yapılarının birinde duvar resmi bulunmu�tur.
51Sevin, 1997, s. 75. Malatya Aslantepe yerle�mesinde duvar resimlerine rastlanmı�tır.
52Sanal Müzik Müzesi.
53Celasin, 2002, s.3
54Sanal Müzik Müzesi.

 25

�ekil 19.Malatya Aslantepe'de bulunan flüt.

�ekil 20.Elazı� Korucutepe'de bulunan pi�mi� topraktan yapılmı� davul.

 26

 4.1.4. �LK TUNÇ ÇA�I’NDA ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

 Kalkolitik dönemden sonra Anadolu’da �lk Tunç Devri ya�anmı�tır. Bu döneme ait kral

mezarlarında bulunan sistrum, çalpara, çıngırak gibi müzik aletlerinin ve bir nevi sistrum

görevi gören güne� kurslarının bulunması �lk Tunç ça�ı müzi�ine ı�ık tutmaktadır:

 Alacahöyük, Kültepe, Horoztepe, Samsun �kiztepe, Göller, Oymaa�aç Mezarlıkları,

Kayapınar, Mahmatlar, Badem A�acı, Nor�untepe, Lidar Höyük, Acem Höyük, Demirci

Höyük, Karao�lan vd. yerle�meleri en önemli �lk Tunç Ça�ı yerle�meleridir. Alacahöyük,

Kültepe ve Horoztepe gibi yerle�melerde bakır/ tunçtan yapılmı� güne� kursları, çalpara ve

sistrum müzik aletleri bulunmu�tur. Alacahöyük’ün soylu sınıfına mensup bireyleri, erkek-

kadın ayrımı yapılmadan aynı plan ve teknoloji ile in�a edilmi� mezarlara dinsel ve günlük

hayatta kullandıkları e�yalarla birlikte gömülüyordu. Defin i�leminin akabinde büyük ba�

hayvanların di�er aile bireyleri ve akrabalar tarafından yendi�i ve müzikli bir törenin

yapıldı�ı anla�ılmaktadır. Mezarlarda ele geçen nesneler arasında ses çıkartan ve ilkel müzik

aleti olarak kabul edilen sistrum ve çalpara gibi nesnelerin varlı�ı defin i�leminin müzik

e�li�inde yapıldı�ını göstermektedir. Bu törenlerde matem �arkılarının ve dansların, bu ilkel

müzik aletleri e�li�inde yapıldı�ı dü�ünülmektedir. Bu buluntuların yakın benzerleri

Kafkasya’da bulunmu�tur. Alacahöyük, Horoztepe vd. yerle�melerin soylularının

Kafkasya’dan geldikleri ve bu kültürün daha sonraki Hitit Kültürünü etkiledi�i iddia

edilmektedir.55

 Alacahöyük ve Horoztepe gibi kral mezarları arasında bulunan çalparalar, küçük boyutlu,

uzun saplara düz disklerin geçirilmesiyle yapılmı� bronz çalparalardır. Bu tip çalparalar,

Ma�at höyük buluntuları arasında da yer almaktadır.56

 Ayrıca, gene bu dönemde, �lk Tunç ça�ının III evresine tarihlenen, Anadolu’nun do�u

Akdeniz havzasında bulunan antik Soloi kentinde depo buluntuları arasında çalpara müzik

aletlerine rastlanılmı�tır. Çalpara gibi, Kuzey Anadolu Bölgesi mezarlarında ele geçen bu

bulguların burada ne aradı�ı bilinmeyen bir sorudur.57

55Harmankaya, 2007, s. 32 vd.
56Özgüç, 1978, �ek. 69.
57Harmankaya, 2007, s. 29.

 27

�ekil 21.Eski Tunç Ça�ı Mezarlarından çıkartılan tunç ve gümü�ten yapılmı� çalparalar.

 Ayrıca, �lk Tunç Ça�ı yerle�melerinden Karao�lan’da pi�mi� topraktan yapılmı�

çıngıraklar bulunmu�tur. Çıngırakların mezarlarlarda ölü gömme törenlerinde kullanıldı�ı ve

kötülükleri kovmaya yarayan objeler oldukları dü�ünülmektedir. Gene bu döneme ait pi�mi�

topraktan ku� biçimli düdükler bulunmu�tur.58

�ekil 22.Karao�lan'da bulunan çıngırak. �ekil 23. Pi�mi� topraktan yapılmı� ku� biçimli düdük.

 �lk Tunç Ça�ı müzik aletlerinin hemen hemen tamamı, mezarlarda bulunan ve gömme

törenlerinde kullanılan aletler oldukları görülmektedir. Bu dönemde pi�mi� topraktan yapılmı�

58Sanal Müzik Müzesi.

 28

çalgıların yanında bakır, bronz ve gümü�ten yapılmı� çalgılara rastlanmı�tır. Güne� kursları,

sistrum, çalpara ve çıngıraklar dönemin müzik aletlerini olu�turmaktadır.

 29

5. BÖLÜM

5.1. TAR�H� DÖNEMLERDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

5.1.1. ASUR T�CARET KOLON�LER� ÇA�I’NDA MÜZ�K VE MÜZ�K ALETLER�

 �lk Tunç Ça�ı’ndan sonra Anadolu’da Orta Tunç Ça�ı ya�anmı�tır. Bu dönemin en

önemli özelli�i Anadolu ile Mezopotamya arasında ba�layan çok sıkı ve örgütlü bir ticaret

ili�kisi, bunun sonucunda da yazının ortaya çıkmı� olu�udur. XX. yüzyılın ortalarından XVIII.

Yüzyılın ortalarına do�ru sürmü� görünen bu örgütlü ticaret dönemine “Assur Ticaret

Kolonileri Ça�ı” ya da yalnızca “Koloni Ça�ı” denilmektedir.59

 Bu dönemde, en önemli �ehir devleti olan Kani� Krallı�ının Kayseri yakınlarında Kültepe

oldu�u anla�ılmı�tır. Hattu� Krallı�ının Bo�azköy oldu�u tespit edilmi� ve Ku��ara

Krallı�ının Ali�ar olabilece�i üzerinde tahminler yürütülmü�tür. Puru�handa Krallı�ı ise,

Aksaray yakınlarındaki Acemhöyük ile e�itlenmektedir. Ayrıca, Konya yakınlarında

Karahöyük ve Kır�ehir Kaman ilçesi yakınlarındaki Kalehöyük yerle�melerinin Assur ticaret

kolonileri ça�ının önemli merkezleri oldu�u anla�ılmı� ve belki de büyük Karum’lar

olabilece�i üzerinde fikirler ileri sürülmektedir.60 Kültepe, Ali�ar, Alacahöyük, Bo�azköy,

Konya Karahöyük ve Aksaray Acemhöyük yerle�melerinde dönemin görkemli saray

mimarileri ortaya çıkartılmı�tır. Bu dönemin en çarpıcı sanat eserlerini, silindir ve damga

mühürler olu�turmaktadır.61

 Asur Ticaret Kolonileri Ça�ı merkezlerinden bazılarında bulunan silindir ve damga mühür

baskıları üzerinde betimlenen müzik aletleri ile Kani� Karum’da çıkartılan çalparalar,

dönemin müzi�i ve müzik aletleri hakkında bizlere azda olsa bilgiler sunmaktadır:

 Asur Ticaret Kolonileri Ça�ı merkezlerinden Konya Karahöyük’te bulunan Suriye

Üslubunda bir silindir mühür baskısı üzerinde, ayakta duran bir kadın tarafından dik olarak

çalınan kö�eli bir arp müzik aleti görülmektedir. Suriye üslubunda ve silindir bir mühür

baskısı üzerinde, Sümerlerin Bilgi tanrısı Enki’nin önünde arp aleti çalan bir figür

betimlenmi�tir. 62

59Sevin, 1997, s. 99.
60Sevin, 1997, s. 100
61Sevin, 2003, s. 132- 133.
62Alp, 1994, s. 109- 112, Levha: 11/ 23.

 30

�ekil 24. Konya-Karahöyük'te I. katta Erken Hitit ça�ına ait sarayda bulunan silindir mührün modern

baskısı. M.Ö. 1750 sıraları.

 Asur Ticaret Kolonileri Ça�ı merkezlerinden, Acemhöyük kazılarında ele geçen bir

silindir mühür baskısı üzerinde bir kadın tarafından çalınan, orta boyda, simetrik, 5 telli bir lir

müzik aleti görülmektedir. Mühür üzerinde tahta oturmu� bir figürle birlikte lir tutan kadın

figürü ilgileri çekmektedir. Muhtemelen aynı döneme ait benzer lir betimlemelerine Tarsus-

Gözlükule’de ele geçen bir mühür ve satın alma yoluyla British Museum’a giden bir mühür

üzerinde rastlanmı�tır. Ancak, buradaki lir yan tutularak çalınırken gösterilmi�tir. Acem

höyük kazıları sırasında açı�a çıkartılan bir ta� kalıp üzerinde betimlenen lir bu iki örnekle

yakın benzerlikler gösterir. 63

�ekil 25. Acemhöyük kazılarında ele geçen bir mühür üzerinde betimlenen lir müzik aleti.

63Erkanal, 1993, s. 13, 113., Lev: 1, 1/C/02a, 1-C/02b.

 31

�ekil 26. Tarsus-Gözlükule silindir ve damga mühürleri üzerinde betimlenen lir müzik aletleri. M.Ö. XIV.

Yüzyıl ve M.Ö. X. Yüzyıl.

 Kani� Karum’da II kat evlerinde, yerli tüccarların ar�ivlerinde ve I b kat mezarlarında

çalpara müzik aletinin tunçtan yapılmı� örneklerine rastlanılmı�tır. Bulunan çalparalar,

ortaları delik, içleri çukur ve kenarları geni� bir satıh halindedir. Çalparaların çapları 12,8 ve

13 cm’dir. Kültepe-Kani�’in Ib katı mezarlarında bulunan çalparalar 6,4 ve 6,2 cm çapındadır.

Tunçtan yapılan bu çalparalardan ba�ka mezarlarda kırılmı� ve da�ılmı� çalparalar ele

geçmi�tir. Çalparaların �ekilleri birbirinin aynıdır. Çalparaların evlerde ve mezarlarda

bulunmu� olması, onların hem günlük i�lerde hem de kültlerde kullanıldıklarını

göstermektedir.64 Bu çalparalar, Eski Tunç Ça�ı merkezlerinde elde edilen çalparalardan

farklılık arz etmektedir. Eski Tunç Ça�ı çalparaları, küçük boyutlu ve uzun saplı düz diskler

biçiminde iken, Kültepe-Kani� çalparaları, geni� düz kenarlı küçük kâseler biçiminde ve

ortalarında ip veya tutamak geçirmeye yarayan delikleri olan çalparalardır.65

64Özgüç, 1986, s. 69- 70., Lev.128, �. 1–2, 3–4.
65Dinçol, 2003a, s. 49.

 32

�ekil 27.Kültepe-Karum I b katında bulunan iki takım çalpara. M.Ö. 1750 sıraları.

5.1.2. H�T�TLER DÖNEM�NDE ANADOLU’DA MÜZ�K VE MÜZ�K ALETLER�

 Anadolu toprakları üzerinde ilk büyük devlet kuran ve Anadolu’da oldukça uzun bir süre

gerek siyasi gerekse kültürel açıdan etkili olmu� olan Hititler, müzik alanında da önemli bir

yere sahiptir.Hititler arkalarında miras olarak müzik kültürü konusunda önemli bilgilere i�aret

eden arkeolojik veriler bırakmı�lardır.Bu arkeolojik verileri yazılı ve görsel olarak iki ba�lık

altında toplamak mümkündür.Yazılı veriler, kültlerin, törenlerin, �ölenlerin ve merasimlerin

anlatılmı� oldu�u çivi yazılı tabletler; görsel veriler ise üzerinde müzik sahnelerin tasvir

edilmi� oldu�u silindir ve ta� baskı mühürler, rölyefli keramik vazolar, rythonlar (sunu

kapları), Orthostatlar (duvar rölyefleri) dır.Bu yazılı ve görsel arkeolojik veriler sayesinde,

Hititlerin dinsel ve gündelik hayattaki törenleri, �ölenleri ve merasimleri ile bu etkinlikler

içerisinde müzi�e ne �ekilde yer verildi�i tespit edilebilmektedir:

 Hitit müzi�i, özellikle devlet kültünün önemli bir bölümünü olu�turan dinsel bayramların

uygulanı�larını detaylarıyla anlatan ve bir tür bayram yönetmeli�i ya da uygulama protokolü

özelli�i ta�ıyan metinlerde zengin bir �ekilde belgelenmi�tir. Hitit krallarının ba�ta gelen

görevleri, tanrılara kar�ı olan sorumluluklarını eksiksiz yerine getirmekti. Hititler, zapt

 33

ettikleri ülkelerin oldu�u kadar, kom�u devletlerin tanrılarını da ulusal tanrılar toplulu�una

(pantheon) kattıklarından, kendi de�i�leriyle “bin tanrılı” bir halktılar. Tanrılara donanımlı

tapınaklar in�a etmek, günlük kurbanlarını eksiksiz sunmak ve her biri için önceden

belirlenmi� zamanlarda (aylık, mevsimlik veya yıllık olarak) ya da ihtiyaç duyuldu�unda

dinsel bayramlar yapmak sa�lam bir yapı ve çok iyi bir te�kilatlanmayı gerektirmekteydi. 66

Hitit halkı, tanrıları kızdırmamak, kendilerine ceza verdirmemek için tanrıları sürekli keyifli

tutmaya çalı�ıyordu. Bunun için dualar ediyorlar, törenler düzenliyorlar, �arkı söyleyip

danslar ediyorlardı.67

 Kralın ba�rolü oynadı�ı, kraliçenin, prenslerin, prenseslerin ve devletin birçok yüksek

rütbeli görevlilerinin katılımı ile gerçekle�en dinsel bayram törenlerinde, merasim alaylarında

ve ço�u kez tapınaktaki kült salonunda tanrı heykelinin ya da Altar’ın önünde hayvan kurban

etme ve içki sunma ve ekmek kırma ve di�er yiyecekler sunma ya da adorasyon (tapma)

sahnelerine �arkı, müzik ve bazan dansla e�lik etmenin büyük önemi vardı. Libasyon, ya

tanrının ya da altarın önüne içki dökmek (sunmak) ya da bir kaptan içki içerek bir dü�ünceye

göre tanrıyı içine almak ya da onun �erefine içmek suretiyle gerçekle�iyordu.68 Örne�in; Hitit

yazılı metinlerinde �u bilgiler yer almaktadır:

 “Kral ve Kraliçe ayakta, koruyucu tanrıyı içerler (tanrıyı içmek, tanrıyla özde�le�mek

anlamına gelmektedir); büyük lir çalgıcısı e�li�inde �arkıcılar �arkı söylerler, soytarı söyler,

Palwatalla rahibi el çırpar, Kita rahibi seslenir”; “Kral, ayakta evin fırtına tanrısını ve tanrı

Wahi�i’yi �arap ile içer, Zilipuriyatalli adamları tef e�li�inde �arkı söylerler”; “Kral ve

kraliçe, ayakta durarak, altından yapılmı� hayvan biçimli içki kabıyla fırtına tanrısını içerler,

huppar kabıyla içki kurbanı (libasyon) yapılır. Kült �arkıcısı �arkı söyler, davul ve çalpara

çalarlar, soytarı söyler, Palwatalla el çırpar, Kita seslenir”.69

 Görevleri �arkıcılık olmayan ki�iler de �arkı söylüyorlardı. Tanrılara kurban sunma ya da

tapma sahnelerinde vokalist olarak törenlere �arkıları ya da sözleri ile katılan �arkıcı ve söz

ustaları arasında Lu/Palwatalla, Lu/Kita, Lu/Halliyari, Lu/Nar ve Lu/Alanzu vardı. Bunlardan

Lu/Nar ile Lu/Halliyari hem �arkı söylüyor hem de çalgı çalıyorlardı. Nadiren de olsa

Hokkabaz oldu�u dü�ünülen Lu/Alanzu da müzik aleti çalıyordu. Palwatalla için, “ilahi

66Dinçol, 2003b, s. 50.
67Çı�, 2006, s.133.
68Alp, 1999, s.1
69Dinçol, 2003b, s.50.

 34

söyleyen” ya da “el çırpıcı” çevirileri yapılmı�tır. Sedat Alp, Palwatalla’nın her hangi bir

tonda ya da tarzda söyleyen bir söz ustası oldu�unu dü�ünmektedir. Lu/Kita’nın görevi ise,

“ba�ırmak” ya da “ça�ırmak” idi.70

 Kral ve kraliçe tapınak törenlerine beraber gelirlerdi. Bazen de birisi katılırdı. Özel

giyinme odaları vardı. Önce giyinme odasına girerler, üzerlerindeki giysileri çıkartırlar ve

özel tören için hazırlanmı� elbiselerini giyerlerdi. Kral ve kraliçe tören kıyafetleri ile dı�arı

çıkarlardı. Avluda birçok çalgıcı, �arkıcı, dansçı ve saraylı onları büyük bir saygıyla

kar�ılarlardı. Hemen bir ibrik içerisinde getirilen su ile kral ve kraliçenin elleri yıkattırılırdı.

Ellerini kurulamak için bir pe�kir verilirdi. Bu arada çalgılar çalınırdı. Güzel sesli rahip ve

rahibeler koro halinde �arkılar, ilahiler söylerlerdi. Dansçılar, çe�itli hareketlerle dans

ederlerdi. Bunlardan bir kısmı, ellerini gö�e do�ru kaldırıp durmadan dönerlerdi. Bahçede

Kral ve kraliçe e�ilmek suretiyle, verdikleri i�aretle alanda olanların hepsi sırayla tapına�a

girer ve tapınakta yerlerini alırlardı. Kral ve kraliçenin önünde yol gösterenler, arkalarında

koruyucuları oldu�u halde onlarda tapına�ın kapısından e�ilerek girerlerdi. E�ilme, tanrılara

kar�ı bir saygı göstergesi idi. Tapına�ın içerisine girdiklerinde, a�çıba�ı, kurban edilen

hayvanın etlerini parça parça oca�a, kralın tahtına, pencere ve kapılara koyardı. Krala

sundukları �arap kabına, kral elini de�dirdikten sonra, içindeki �arabı kutsal sayılan yerlere

dökerlerdi. �arap, genellikle gaga gibi a�zı olan testilerle dökülüyordu. Kral ve kraliçenin

önüne örtülü masa getiriliyordu. Ba�ta kral ailesi olmak üzere, tapınakta olan herkese tatlı

ekmekler çe�itli yemekler ve biralar veriliyordu. Yiyip içme bittikten sonra kadehler

içerisinde �araplar da�ıtılıyordu. Herkes tanrılar �erefine kadehini kaldırıp içerdi. Bu

törenlerde güldürücü oyunlar, yarı�malar, sava� oyunları da yapılıyordu. Tanrıların, sunulan

ekmek, çe�itli yiyecekler, ya�, bal, meyveler ve �arap ile karınları doyuruluyordu. �arkılar,

danslar ve oyunlarla onlar e�lendiriliyordu.71

 Bu sahnelerde hangi tanrıya kurban sunuluyor ya da tapılıyorsa o tanrının mensup oldu�u

etnik grubun dilinde (örne�in Hattice, Luwice, Palaca, Nesaca ya da Hurrice) �arkı söylemek

adetti. Metinlerde bu dillere ait �arkı sözleri ele geçmi�tir. Hititlerde her bir etnik gruba ait

ayrı �arkıcılar vardı.72 Bu durum, metinlerde yer alan “Nerikli kadınlar Hattice �arkı

söylerler” ya da “müzisyen Hurrice �arkı söyler” gibi ifadelerden anla�ılmaktadır. Tören

70Alp, 1999, s. 2.
71Çı�, 2006, s. 55- 56.
72Alp,1999, s.1

 35

sırasında �arkının yer almayaca�ı bölümler “�arkı söylenmez” denilerek özellikle

belirtilmekteydi. Hatti kökenli bayramlarda, �arkıcı ve koro nakaratı ile de�i�meli olarak

söylenen �arkılar görülmektedir. Metinlerde �arkıların bazen sözleri, bazen adları

verilmektedir: “bo�aların �arkısı”, “tanrının �arkısı”, “sava�ın yüreklendirici �arkıları”

gibi.73Ayrıca; “tanrının ayaklarının yıkanması �arkısı”, “tanrı Zababa’nın �arkısı” gibi

ilginç adlarda �arkılar da vardı.“Tanrı Zababa’nın �arkısı” nın bir sava� �arkısı oldu�u

anla�ılmı�tır.Ço�u ilahi olarak nitelenebilecek bu �arkılar dini bayramlarda, kralın

kar�ılanması veya tanrı heykellerinin dola�tırılması esnasında söyleniyordu.74

 Bu �arkıların yanı sıra, Hititlerin “kutsal �arkılar”, “kraliyet �arkısı”, “pazaryeri

�arkısı”, “dinlendirici �arkılar”, “Ninuwa ��tar’ının güvercin �arkıları” gibi çe�itli �arkıları

da vardı. Çe�itli Hitit �arkıları da �öyle isimlendirilmi�tir:

 Tanrıların �arkısı = “DINGIR. MES-as-sa. S�Rhı. a-us”

 Kutsal �arkılar = “Suppaus S�R”

 Kraliyet �arkısı = “Sarrasiyas S�R”

 Pazaryeri �arkısı = “Sa kilam S�R”

 Dinlendirici �arkılar = “S�R lilauwas”

 Ninuwa ��tar’ının güvercin �arkıları = “S�R Zinzapussiyas Sa ��tar Ninuwa”75

 Hititlerin sava� �arkıları bile vardı. �ki sava�çı tarafından söylenen nakaratlı bir �arkıya ait

sözler �u �ekildeydi:

 Ne�a giysileri, Ne�a giysileri, ba�la beni, ba�la!

 Götür beni annemin yanına! Ba�la beni!

 Götür beni o�ullarımın yanına! Ba�la beni!76

 Ayrıca, Kumarbi efsanesi, Ullikummi destanı gibi bazı mitolojik metinler de �arkı olarak

düzenlenmi�ti. Bu efsanelerin metinlerde “Kumarbi �arkısı” ya da “Ullikummi �arkısı”

73Dinçol, 2003b, s.51.
74Sevin, 2003, s.153.
75Ünal, 1999, s. 225 vd.
76Çı�, 2006, s. 200.

 36

olarak zikredilmesi bu gibi efsane ya da destanların tapınaklarda �arkı olarak okundu�unu

göstermektedir.77

 Hititlerde �arkı ve müzik, bahar ve hasat �enliklerinde ve buna ba�lı ritüellerde de önemli

bir yere sahipti. Hitit ar�ivlerindeki di�er metinlere göre kıyaslanamayacak kadar çok sayıda

�enlik metninden anla�ılaca�ı üzere, Hititlerde yılın bir bölümü dini �enliklerin kutlanmasına

ayrılırdı. Resmi takvimlerinde, 165’e varan �enlik yer alıyordu ve ku�kusuz asla sürekli

biçimde kaydedilmeyen birçok yerel cemaat ve kırsal �enlikleri de vardı. Devletin

deste�indeki kutlamalar, krallı�ın kaynaklarına, zaman, i�gücü, teçhizat ve tüketim kalemleri

açısından büyük yükler getirirdi. Bazı �enlikler birkaç saat sürerken bazıları günlerce

sürebilirdi. �enliklerin ço�u her yıl, bazıları daha kısa aralıklarla ve di�erleri sadece sekiz

dokuz yılda bir yapılırdı. Bu �enlikler, büyük ölçüde, onuruna düzenledikleri tanrıların

hayırseverli�ine dayanıyordu ve halkın kendilerini tanrılarına adadı�ının en somut ifadesiydi.

Topra�ın verimi, ya�murun bollu�u, hasadın zenginli�i, sürülerin ve av hayvanlarının artması

�enliklerin altında yatan temel beklentilerdi. �enlikler, ço�u kez ba�kentin içinde, ta�rada ya

da Hitit krallı�ının di�er merkezlerinde birçok kutsal yerin ziyaret edilmesini de kapsardı.

�enlik alayı, Tanrı heykelleri ile birlikte saray kapısından ayrılır, Kral kapısından çıkar, tören

güzergâhı boyunca ilerler ve Aslanlı Kapı’dan tekrar kente girmeden surların dı�ından

geçerdi. Bu halk için, ba�ka zamanlarda tapına�ın derinliklerinde birkaç görevli dı�ında

herkesten gizlenen tanrının heykelini görebilmesi için nadiren, yılda bir kez ortaya çıkan bir

fırsattı. Alayın etrafındaki akrobatlar, hokkabazlar, kırmızı urbalı soytarılar ile saz e�li�inde

gösteri yapan tümü parlak renkli giysiler içindeki dansçılar seyircileri e�lendirirdi. Ba�ta esas

görevleri tanrıyı e�lendirmek, onun ho�nutlu�unu kazanmaktı. Müzik, �arkı ve dans bunun

için en büyük yardımcıydı.78

 Tanrı heykelleri, tapınaktan alınıp gezdirilirken müzik uygulandı�ı gibi, tanrı

heykelciklerinin yıkanmaya götürülmesi esnasında da müzikten faydalanılıyordu. Mesela;

Hi�uwa �enli�inde, tanrı heykelciklerinin Manuziya �ehrinin fırtına tanrısının tapına�ından

alınarak, Alda Nehri’ne yıkamaya götürüldü�ü tören alayında, müzisyenler de bulunmaktadır:

 “Tanrı heykelciklerini sepete koyarlar ve onları purap�i adamları sepetle ta�ırlar; her bir

heykelci�in yanında bir tapri kadını çalpara çalar. Onun önünde ise, müzisyenler yürürler ve

77Alp,1999, s. 2.
78Bryce, 2003, s. 204–207.

 37

onları Alda Nehri’ne götürürler.”Tören bittikten sonra, heykelcikler tapına�a yine müzik

e�li�inde geri götürülür, lir ve çalpara çalınır ve �arkılar söylenirdi.79

 Hititlerde �arkı ve müzik yalnız bayram törenlerinde, tapınak ve �enlik ritüellerinde sınırlı

de�ildi. Ölü ritüellerinde müzik ve �arkının önemi büyüktü. Ölü törenlerinde �arkılar söylenir,

a�layıcı kadınlar bir taraftan a�lar, di�er taraftan dövünürlerdi. Hitit kadınlarının dinsel

görevlerde büyük görevi vardı. Mabetlerde, �arkıcılar, çalgıcılar, dansçılar, sihir ve büyü

yapanlar, törenleri yönetenler, rüyaya yatanlar hep kadınlardı. Hititler ölü törenlerinde, önde,

ellerinde yere vurulunca ses çıkaran güne� kurslarıyla rahipler ve rahibeler, arkada kral ve

kraliçe, en arkada halk Yazılıkaya’ya yürürlerdi. Bunlarla birlikte müzisyenlerinde oldu�u

dü�ünülmektedir. Müzisyenler, çalgılarını çalarken, güzel sesli rahip ve rahibeler �arkılar

söyler ve ilahiler okurlardı.80

 Hitit yazılı verileri olan çivi yazılı tabletlerden, kült törenleri, ölü ritüelleri ile adak

uygulamaları ve dinsel içerikli uygulamalar hakkında bilgi edinebiliyoruz. Ayrıca; bu

metinlerde, etkinlikler içerisinde müzi�e ve müzisyenlere ne kadar önemli görevler yüklendi�i

ve müzisyenlerin icra etti�i müzik aletleri hakkında da fikir sahibi olabilmekteyiz.

 Metinlerde görülen müzik ile ilgili sahnelerin bir kısmı arkeolojik malzemeler üzerine de

yansıtılmı�tır. Hitit medeniyetinin müzik kültürü hakkında bilgi veren en eski arkeolojik

veriler arasında yer alan rölyefli keramik vazolar üzerinde müzikle ilgili etkinliklerin de

i�lendi�i dinsel törenlerin, kült ve adak uygulamalarına ili�kin tasvirlerin yer aldı�ı

görülmektedir. Bu kabartmalı vazolarda, müzisyenler, müzik aletleri, dansçılar ve akrobatlar

sık sık tasvir edilmi�lerdir. �nandıktepe, Bitik, Hüseyindede keramik vazoları ile Ali�ar ve

Bo�azköy’de bulunan kabartmalı vazo fragmanları büyük önem ta�ımaktadır:

 Kült vazolarının en sa�lam olarak ele geçeni �nandıktepe kazısında bulunan �nandık

vazosudur. �nandıktepe, Çankırı �li’nin 22 km. güneyinde, Ankara- Çankırı yolu üzerinde yer

alan bir Hitit yerle�imidir. Üzerinde kazı çalı�ması yapılan höyü�ün, Hititler döneminde

Hanhana adında bir kutsal kent oldu�u anla�ılmı�tır. Burada yapılan kazılarda 87 cm.

yüksekli�e sahip, üzerinde 4 kabartma frizli, 2 geometrik desenli toplam 6 frizden olu�an bir

kült vazosu bulunmu�tur. Bu vazo ilk kez Prof. Dr. Tahsin Özgüç tarafından yayımlanmı�tır.

79Dinçol, 2003b, s.50- 51.
80Çı�, 2006, s. 26, 95, 144.

 38

Vazo üzerinde, frizler halinde bir kutsal evlilik (Hieros Gamos) töreninden sahnelere yer

verilmi�tir. Vazo üzerindeki tasvirlerin “Üreme Bayramı” na ba�lı olarak Kutsal evlilik ve

seks ritüeli olabilece�i dü�ünülmektedir.81

�ekil 28. �nandıktepe kabartmalı kült vazosu.

 �nandıktepe Vazosunda Kült sahneleri üst üste dört sıra halinde gösterilmi�tir. Üstten

birinci sırada ritüel seks sahnesine e�lik eden müzisyenler vardır. Sa�da ayakta duran genç bir

prensin öne e�ilmi� tapınak fahi�esi oldu�u dü�ünülen genç bir kadına uyguladı�ı ritüel seks

sahnesinde kar�ılıklı olarak çalpara çalan iki çalgıcı kadın ile aralarında saz çalan bir erkek ve

arkalarında bir akrobat, dansçı, oynayan bir kadın ile onların da arkalarında çalpara çalan birer

kadın ve ayakta lir çalan bir erkek e�lik etmektedir.

81Özgüç, 1988, s. 16 vd.

 39

�ekil 29. �nandıktepe vazosunun üstten birinci frizi.

 Vazonun ikinci frizinde, bir tapınak modeli büyük bir sunak ve bir kült vazosu yanında

ise tanrı ve tanrıça bir yatak üzerinde görülmektedir. Bu frizde, kutsal yatak üzerinde oturan

tanrı çiftine do�ru ilerleyen tören alayı sahnelenmi�tir. Aralarında, çalpara çalan iki kadın ve

lir çalan bir erkek vardır. Alayın önündeki mabet tasvirinin üzerinde saz çalan bir erkekle

çalpara çalan bir kadın ve ortalarında muhtemelen dans eden bir figür bulunmaktadır.

Bunların da solunda kaldırdıkları ve birinci sıraya uzanan uzun kılıçları ile gösteri yapan ve

Ankara se�menlerini anımsatan iki genç erkek ve onlara e�lik eden lir çalan adam

görülmektedir. Arkalarında iki eliyle kaldırdı�ı iki aya�ı görünen bir sehpa ile dü�üne hediye

getiren genç bir ki�i, arkasında dü�üne katılmak üzere yürüyen ve birinin elinde asa olan iki

görevli rahip ile onların da arkasında çalpara çalan iki çalgıcı kadın betimlemeleri

görülmektedir.

�ekil 30. �nandıktepe vazosunun üstten ikinci frizi.

 Birinci sırada ilk seks deneyimini ve ikinci sırada kutsal evlili�i gerçekle�tirmi� olan

prens oldu�u dü�ünülen genç adam tarafından sa�da bir postament üzerinde duran Fırtına

Tanrısının bo�a heykeli önünde �ükran duygusu ile sa� elinde bir kadeh ile içki sunmaktadır

ve sol elini kaldırarak dua etmektedir. Bu vesile ile birlikte, bo�a heykeli yanında bir bo�a

kurban edilmektedir. 82

82Alp, 1999, s. 19- 20.

 40

�ekil 31. �nandıktepe vazosunun üçüncü frizi.

 Hititlerde bo�a tasvirleri insan biçimli tanrıların kutsal hayvanı olmu� ve özellikle Fırtına

Tanrısı ile özde�le�mi�tir. Ayrıca, bir Alacahöyük kabartmasında görüldü�ü gibi bo�aya

tapılmaktaydı. Bu kabartmada Hitit Kralı bo�a önünde sol elini dua konumunda kaldırmı�

olarak adarasyon kutsama görevini yapıyordu. Bo�aya hem tapılıyor, hem de eski bir Hitit

ritüelinde, dinsel törende, görüldü�ü gibi bo�a tanrıya kurban ediliyordu. �nandık vazosunun

üçüncü frizinde de Alacahöyük kabartmasında oldu�u gibi bo�a kar�ısında adarasyon

kutsama yapılıyordu. Bu kurban etme ve adarasyon sahnesine lir çalan bir müzisyen e�lik

etmektedir.83

�ekil 32. �nandık vazosunda lir müzik aleti e�li�inde bo�a kurban etme sahnesi.

 �nandık vazosunun, en alt ve son dördüncü frizinde ise; iri kaplar içerisinde �arap veya

ayran yapımı, çarkta çanak çömlek yapımı ve bir çömlekçi atölyesinde kapların açkılanması

gibi tören hazırlıklarına dair betimlemelere yer verilmi�tir.84Bu frizin ba� sahnesi, sa�da açılıp

83Alp, 2003, s.12- 13.
84Sevin, 2003, s.142.

 41

kapanabilir bir iskemle üstünde oturan bir erkek tanrı ile kar�ısında bir tabure üzerinde oturan

tanrıçanın katıldı�ı ziyafet sahnesidir. Ziyafet sahnesine bir erkek tarafından çalınan bir lir

e�lik etmektedir. Alt sırada gösterilen bir di�er önemli sahnede iki erkek tarafından çalınan

büyük lir aleti ile saz çalan bir erkek arasında ellerini kaldırarak kar�ılıklı oyun oynayan uzun

pelerinli görevliden olu�maktadır. Bu oyuncuların, kadın ve tapınak fahi�eleri olabilece�i

ihtimalleri üzerinde durulmaktadır.85

�ekil 33. �nandıktepe vazosunun dördüncü ve son frizi.

 �nandık vazosunda oldu�u gibi, Bitik kabartmalı kült vazosunda da kutsal evlilik

töreninden sahnelere yer verilmi�tir. Bitik vazosunda görülen ba� sahne, kutsal evlenme

tasvirinin dünya tarihindeki en eski örne�idir. Bitik vazosunun fazla korunamamı� parçaları

üzerinde dans ve müzik tasvirleri görülmektedir.86Bo�azköy, Ali�ar ve Eskiyapar kazılarında

ele geçen bu türden dinsel vazolara ait birçok parça üzerinde de çe�itli enstrümanlar çalan ve

dans eden figürler bulunmaktadır.87

 Hitit vazo tasvir sanatı açısından bir di�er önemli bulgu ise, Çorum il sınırları içerisinde

bulunan Hüseyindede höyü�ünden çıkartılan kabartmalı kült vazolarıdır. Doç. Dr. Tunç

Sipahi ve Doç. Dr. Tayfun Yıldırım’ın ke�fettikleri Hüseyindede vazoları, Hitit sanatı ve

kültürü açısından oldukça önemli bir yere sahiptir. Hüseyindede tepesinde, birbirinden farklı

olarak iki ayrı kabartmalı kült vazosu bulunmu�tur. Bunlardan, büyük ebatta olan, kabartmalı

kült vazosu, �nandıktepe kabartmalı kült vazosu ile büyük benzerlikler göstermektedir. Büyük

85Alp, 1999, s. 22-23.
86Akurgal, 1998b, s.131- 133.
87Sevin, 1997, s. 110.

 42

Hüseyindede vazosunda, �nandıktepe vazosunda oldu�u gibi bir kült bayramının veya

töreninin birbirini takip eden safhaları dört frizde verilmi�tir. Burada kabartmalı kült

vazosunda, lir çalan bir erkek, çalpara çalan bir kadın ve saz çalan bir erkek tasvir edilmi�tir.

Hüseyindede tepesinde bulunan di�er vazo ise, bu vazolardan farklı olarak, küçük ebattadır ve

tören etkinlikleri sadece vazonun boyun hizasındaki tek frizde anlatılmı�tır. Böylesine önemli

bir sahnenin sadece tek frizde verilmesi dikkat çekici bir durumdur. �nandıktepe ve Büyük

Hüseyindede vazolarında konu, en alt frizden ba�layarak bir giri�, geli�me sürecinden sonra

nihai ana sahne ile sonlanmaktadır. Küçük Hüseyindede kabartmalı kült vazosunda, bir Hitit

kült töreninin en önemli a�aması, tek friz üzerinde soldan sa�a do�ru akıcı bir �ekilde

yansıtılmı�tır. Friz üzerinde bir adet bo�a ile birlikte, 13 insan figürü yer almaktadır. Sahne

bütünlü�ü içinde, toplam 14 figür ile iki grup olu�turulmu�tur. Frizin orta kesiminde, diz

çökerek çalpara çalan figürler, bu iki grubu birbirinden ayırmaktadır. Soldan sa�a do�ru ilk

grup, el ele tutu�arak dans eden iki kadın ve onlara e�lik eden üç müzisyenden olu�maktadır.

Bunlar, çalpara çalan biri kadın, di�eri erkek iki müzisyenle, biri erkek saz çalgıcısıdır.

Sazcının arkasında çömelmi� durumda çalpara çalan iki erkek bulunmaktadır. Son sahnede ise

saz ve çalpara çalan iki müzisyen e�li�inde, bo�a üzerinde akrobasi yapan bir dansçı,

atlamanın safhalarını gösteren üç figür halinde betimlenmi�tir.88

�ekil 34. Hüseyindede kabartmalı büyük kült vazosu. Eski Hitit Dönemi. ÇORUM MÜZES�.

88Sipahi, 2005, s. 661- 678.

 43

�ekil 35. Hüseyindede kabartmalı küçük kült vazosu. Eski Hitit Dönemi.

�ekil 36. Hüseyindede kabartmalı küçük kült vazosu frizinde bulunan tasvir bandının çizimle

gösterilmesi.

 M.Ö. 14. yüzyıla ait olan ve Boston Fine Art Museum’da bulunan, dua için yapılmı�

yumruk biçimli gümü� içki kabı üzerinde, Kral III. Tuthaliya, Gö�ün Fırtına Tanrısı’nın

önündeki suna�a kutsal sıvı ve kutsal ekmek sunarken betimlenmi�tir. Törene, çe�itli müzik

aletleri icra eden müzisyenlerin de katıldı�ı görülmektedir. Törene, e�lik eden üç erkek

müzisyenden ikisi orta boyda ta�ınabilir lir çalarken, biri de çalpara çalmaktadır. Gene, aynı

yüzyıla ait olan ve New York Metropolitan Museum’da bulunan, Geyik biçimli bir gümü�

 44

rhytonun (kutsal içki kabı) a�ız kenarında yer alan frizinde def çalan bir müzisyen tasviri yer

almaktadır.89

�ekil 37. Boston Art Museum'da bulunan yumruk biçimli gümü� içki kabı üzerinde betimlenen müzik

sahnesi, III. Tuthaliya Dönemi.

�ekil 38. New York Metropolitan Museum'da bulunan geyik biçimli rython üzerinde müzik sahnesi.

 Görsel veriler üzerinde, müzikle ilgili sahnelerin yer aldı�ı bir di�er obje ise orthostat adı

verilen duvar rölyefleridir. Hitit duvar rölyefleri, müzikal unsurların yanı sıra dans

etkinliklerine de i�aret etmektedir. Alacahöyük rölyeflerinin birinde, kurban ya da adorasyon

sahnesine e�lik etti�i dü�ünülen saz çalan bir müzisyen betimlenmi�tir.90Kabartmanın ba�

kısmında masa gibi bir nesnenin üzerine konmu� bir bo�a görülmektedir. Bo�a, Fırtına

tanrısının simgesi idi. Bo�anın üzerinde bir sunak, onun kar�ısında rahip kıyafeti ile elinde

krallık asasıyla kral, arkasında kraliçe, onların arkasındaki bloklarda rahipler, Tanrıya kurban

edilen hayvanları getirirken betimlenmi�tir. Elinde saz çalan bir çalgıcı ve yanında �arkıcılar,

89Akurgal, 1998b, s. 135- 138.
90Alp, 1999, s. 27.

 45

onların yanında merdiven üzerinde gösteri yapan akrobatlar ve kılıç yutan adam tasvir

edilmi�tir.91

�ekil 39. Alacahöyük orthostatı üzerinde kurban ya da adarasyon sahnesine e�lik eden saz çalan

müzisyen.

 Görüldü�ü gibi, hem yazılı ar�iv belgelerinden, hem de görsel nesneler üzerine

resmettikleri müzik ve müzisyen betimlemelerinden, Hititlerin müzi�e ne kadar önem verdi�i,

müzisyenlere ne kadar önemli görevler yükledi�i anla�ılmaktadır. Hititlerde, kült törenleri,

adak uygulamaları, Tanrıya sunu ve ziyafet sahneleri, ölü ritüelleri, bahar �enlikleri ve

bayramlar, tanrı heykellerinin gezdirilmesi ve yıkanmaya götürülmesi, kralların bir yerden

ba�ka bir yere gitmesi sırasında ve bütün dinsel içerikli uygulamalarda müzik e�lik etmi�tir.

Müzik ve müzisyenler, Hititlerde o kadar önemli bir yere sahipti ki; bunlar olmadı�ı zaman

tanrılarına tören düzenleyemiyorlar, tanrıları adına kurban sunamıyorlardı. Nitekim, Kral

Arnuvanda ve kraliçe A�munikal döneminde dü�man Ka�kaların, Hitit ülkesine sık sık saldırı

düzenledikleri ve Hitit ülkesinden bir çok müzisyeni de beraberlerinde götürdüklerini

ö�renmekteyiz. Kral Arnuvanda ve kraliçe A�munikal, Ka�kaların Hitit ülkesine saldırılar

düzenlediklerini ve Hitit ülkesinden pek çok müzisyen ve zanaatkârların, Ka�ka ülkesine

götürüldü�ünü, bu yüzden tanrılarına tören düzenleyemediklerini ve kurban sunamadıklarını

gene tanrılarına �u �ekilde �ikâyet etmektedirler:

 “Majeste, büyük kral Arnuvanda ve büyük kraliçe A�munikal �öyle söylüyor: Yalnız

Hatti ülkesi siz tanrılara kar�ı saf, temiz ülkedir. Siz tanrılara yalnız biz Hatti ülkesinde saygı

gösteririz. Tapınaklarınızla kimse bizim kadar ilgilenmemi�tir. Ve siz tanrıların malları,

gümü�ü, altını, hayvan biçimli kapları ve elbiseleri ile kimse bizim kadar ilgilenmemi�tir.

Kurbanlarınızın temizli�ine, günlük, aylık ve yıllık törenlerinizin yapılmasına kimse bizim

91Çı�, 2006, s. 196- 198

 46

kadar özen göstermemi�tir. �imdi siz tanrıların kadın, erkek hizmetlileri köle haline geldi. Siz

tanrılara ben büyük kral Arnuvanda ve büyük kraliçe A�munikal her konuda saygı gösterdik.

Biz sizin ekmek ve �araplarınızla, besili sı�ır ve koyunlarınızı yeniden verece�iz. Siz bizim

tarafı tutun! Dü�manın Hatti ülkesine nasıl saldırdı�ını, nasıl ya�malayıp ele geçirdi�ini size

söyleyip, sizin önünüzde onlardan davacı olmak istiyoruz. Bu ülke, siz gökyüzü tanrılarına

ekmek, �arap ve di�er e�yalarınızı verirdi. Buralardan rahipler, rahibeler, çalgıcı ve ilahiciler

sürüldü. Tanrıların dinsel törenleri yapılamıyor ve e�yaları atıldı. Oradan Arinna �ehrinin

Güne� tanrıçasına ait, gümü�, altın, tunç ve bakır güne� kursları, tören elbiseleri, gömlekler,

kurban ekmekleri, �araplar ve kurbanlık sı�ır ve koyunlar ele geçirildi. Bu saldırılan yerler

Nerik, Hur�ama, Ka�tama, Himuva, Zalpuva ve di�erleridir. Sizin buralardaki tapınaklarınızı

Ka�kalar yıktılar, siz tanrı heykellerini kırdılar. Gümü�, altın ve bronz kaplarınızı,

elbiselerinizi ya�maladılar. Rahipleri, çalgıcı ve ilahi okuyucuları, a�çıları, fırıncıları, çiftçi ve

bahçıvanları aralarında payla�ıp köle yaptılar. Ka�kalar her �eyinize sahip oldular. Sizlere

hiçbir yerden rahipler, çalgıcılar gelmiyor. Bu yüzden bu ülkede kimse adınızı anmıyor, kimse

size kurban sunmuyor ve tören düzenlenmiyor.”92

 Hitit devletinin yıkılı�ından yakla�ık yüz yıl kadar sonra, Kapadokya bölgesinde,

güneydo�u Anadolu ve kuzey Suriye’de kurulan ve Geç Hitit Beylikleri olarak adlandırılan

devletçikler tarafından Hitit kültürü yeniden canlandırılmı�tır. Bu dönemde, Kargamı�,

Zincirli, Karatepe gibi merkezlerde bulunan orthostatlar üzerindeki kabartmalarda sık sık

müzik ve dans e�li�inde yapılan dinsel törenler ve ziyafet sahneleri i�lenmi�tir. Bunlarda,

Hitit yazılı belgelerinde adı geçti�i halde o devre ait arkeolojik malzeme üzerinde görülmeyen

bazı enstrümanlar da betimlenmi�tir. Bu nedenle çalgı repertuarı açısından da bilgilerimizi

tamamlar nitelikteki eserlerdir.93

 Karkamı� duvar rölyeflerinde birçok müzik sahnesi ve müzisyen betimlemeleri

i�lenmi�tir. Karkamı� orthostatlarında dört ayrı müzik sahnesine yer verilmi�tir. Bunlardan

birincisi bir kö�e blo�udur ve dinsel müzik sahnesi olarak adlandırabilece�imiz orthostat

üzerinde boynuz ve davul müzik aletlerini icra eden müzisyenler betimlenmi�tir.94

92Çı�, 2006, s. 162-163.
93Dinçol, 2003b, s. 53.
94Darga, 1992, s. 251.

 47

�ekil 40. Kargamı� duvar rölyeflerinden bir kö�e blo�u, üzerinde dinsel müzik sahnesi yer almaktadır.

Ankara Anadolu Medeniyetleri Müzesi, Env. No: 141., Yük: 95 cm., Gen: 134 cm., Kal: 35 cm.

 Müzik sahnesini içeren bir di�er Karkamı� orthostatı üzerinde Tanrıya sunu ve ziyafet

sahneleri i�lenmi�tir. Bu orthostat üzerinde saz müzik aleti çalan bir müzisyen resmedilmi�tir.

�ekil 41. Kargamı� orthostatında Tanrıya sunu ve ziyafet sahnesine e�lik eden saz çalgıcısı. Sazın

sapından püsküller sarkmaktadır. Ankara Anadolu Medeniyetleri Müzesi, Env. No: 123.,Yük: 124 cm.,

Gen: 230 cm., Kal: 20 cm.

 Kalkerden yapılmı� üçüncü orthostat üzerinde dans eden ve çe�itli müzik aleti çalan

müzisyenler betimlenmi�tir. Bunlardan biri saz, biri aulos ve di�eri ses çubu�u çalmaktadır.

Tek bir ki�inin resmedildi�i dördüncü ve son orthostat üzerinde ise, def ve marakas müzik

aleti çalan bir figür tasvir edilmi�tir.95

95Özden, 1991, s.110.

 48

�ekil 42. Müzik sahnesinin konu edildi�i bir di�er Kargamı� orthostatı. Ankara Anadolu Medeniyetleri

Müzesi, Env. No: 119., Yük: 112 cm., Gen: 148 cm., Kal: 29 cm.

 Karatepe Orthostatı, yo�un Aram ve Fenike etkileri sergileyen Geç Hitit sanatının en

önemli örnekleri arasında yer almaktadır. Orthostatın ba� sahnesinde Kral Asitavata’ya ziyafet

verilmekte ve krala yiyecek, içecek ve müzik sunulmaktadır. Biti�ik orthostatın alt sırasında

çifte flüt, lir ve def çalan dört çalgıcı bir “fasıl heyeti” olu�turmakta ve Kral Asitavata’ya

müzik icra etmektedirler. Bu sahne, Aram stilinde çalı�an bir usta tarafından yapılmı�tır. Kral

Asitavata’nın, müzik dinlerken yemek yemesi ise bir Fenike tarzıdır.96

96Akurgal, 1998a, s. 148-149, 554.

 49

�ekil 43. Karatepe orthostatı üzerinde Kral Asitavata'ya yiyecek, içecek ve müzik sunuluyor.

 Zincirli orthostatları üzerinde de Karkamı� orthostatlarında görüldü�ü gibi dört ayrı

müzik sahnesi betimlenmi�tir. Bunlardan birincisi, kö�e blo�udur ve üzerinde biri bayan

di�eri erkek iki müzisyen tasvir edilmi�tir. Kadın, erke�in omuzları üzerindedir ve her ikisi

def müzik aleti icra etmektedir.97Di�er, orthostat üzerinde, ikisi lir, di�er ikisi def müzik aleti

icra eden dört müzisyen betimlenmi�tir.98 Zincirli orthostatları üzerinde, tasvir edilmi� üçüncü

müzik sahnesinde ise, aulos müzik aleti çalan müzisyen betimlemesi yapılmı�tır. Dördüncü ve

son bazalt orthostat üzerinde ise tabure üzerinde oturmu� uzun saplı bir saz çalan müzisyen

resmedilmi�tir.99

97Tunçer, 2005, s. 87–88.
98Darga, 1992, s. 280- 282.
99Tunçer, 2005, s. 58, 93- 94.

 50

�ekil 44. Zincirli Orthostatı üzerinde müzik sahnesi. �stanbul Eski �ark Eserleri Müzesi.

 Müzik, Hititlerde yalnızca dinsel uygulama alanlarında kullanılmıyordu. Hitit halkının

sosyal ya�antısında da önemli bir yere sahipti. Hitit aileleri, toplumsal etkinlikler

düzenliyorlardı. Bunlar arasında dans ve müzik de vardı. Bu etkinlikler büyük ihtimalle

evlerin düz çatıları üzerinde gerçekle�iyordu. Yazın sıcak gecelerinde, Hitit aileleri çatının

üzerine hasırlar seriyor, bunların üzerine koydukları yataklarla serinlik içerisinde uyuyor

olmalıydılar. Gündüzleri de �arkı söylüyor, çalgı çalıyor ve oyunlar oynayarak dans

ediyorlardı. Bu etkinliklerde saz, lir ve çalpara gibi birçok müzik aletleri kullanıyorlardı.100

100Alp, 2003, s. 42.

 51

 5.1.2.1. H�T�T DÖNEM� MÜZ�K ALETLER�:

 Elimizdeki yazılı ve görsel veriler do�rultusunda, fikir sahibi oldu�umuz Hitit Dönemi

müzik enstrümanları, günümüz sınıflandırma sistemine göre dört ana grup içerisinde

incelenebilir:

 5.1.2.1.1. TELL� MÜZ�K ALETLER�:

Tellerin titre�tirilmesiyle ses elde edilen müzik aletleridir. Arp, lir ve saz müzik

aletleri bu gruba girmektedir.

 5.1.2.1.1.1. ARP:

 Arp, müzik sanatı tarihinin en eski çalgılarından biridir. Mısır ve Mezopotamya

uygarlıklarında ortaya çıkan ilk arpların, avcılıkta faydalanılan gerilmi� yayın çıkarttı�ı

sesden etkilenilerek, ok yayından geli�tirildi�i zannedilmektedir. Mısır’da geni� bir �ekilde

yayılan arp, bazı hiyeroglif yazılarda “güzellik” anlamı ta�ıyordu. Mısır ressamları, Ate�

tanrısını kendi resimlerinde arp çalarken tasvir ediyorlardı. Mısır ehramlarında, tasvir edilen

arp �ekilleri, M.Ö. 6000’li yıllara isabet etmektedir. Küçük, elde tutulup gezerek çalınandan,

insan boyundan uzun, çok telli, dini törenlerde çalınan arplara kadar mevcut idi. Arp telleri,

bükülmü� hayvan ba�ırsa�ından hazırlanıyordu. M.Ö. 2000 yıllarında ise Mısır’a, Asya’dan

kö�eli arplerin getirildi�i zannedilmektedir. Mısır’da arp, “müzik aletlerinin �ehzadesi” olarak

adlandırılmı�tır. Mezopotamya’da, Sümerler M.Ö.3000 yıllarında arp müzik aleti

kullanıyorlardı. Sümerlere ait Bisay mabedinde bulunan arp müzik aletinin ya�ı 5000 yıldan

fazladır. M.Ö. 2500 yılı ile 600 yılları arasında uzun bir zaman zarfında egemen olan Asur

medeniyetinde el üzerinde tutularak çalınan ilkel arp örneklerine rastlanmı�tır.101

�ekil 45. Mısır'da kullanılan kavisli bir arp örne�i.

101Hüseyinova, 2001, s. 374- 376.

 52

 Sümer mitolojisinde arp müzik aleti, “Tatlı sesi dudakları azat eden arp” �eklinde tarif

edilmektedir. Sümerlerde balag kelimesi önceleri arp için kullanılıyordu. Ancak; daha sonra

bu kelime arp yerine bir vurmalı çalgının, büyük ihtimalle davul ya da defin adı olmu�tur 102

 Mezopotamya ve Mısır’da çok yaygın kullanımı olan arpın, Anadolu’da çok fazla ra�bet

görmedi�i anla�ılmaktadır. Assur Ticaret Kolonileri Ça�ı merkezlerinden Konya

Karahöyük’te bulunan Suriye üslubunda bir silindir mühür baskısı üzerinde, ayakta duran bir

kadın tarafından dik olarak çalınan bir kö�eli arp görülmektedir. Suriye üslubunda ve silindir

bir mühür baskısı üzerinde Suriye üslubunda ve silindir bir mühür baskısı üzerinde,

Sümerlerin Bilgi tanrısı Ea’nın önünde arp aleti çalan bir figür betimlenmi�tir. 103 Sedat Alp,

yaptı�ı kar�ıla�tırmalar sonucunda, bu figürün Tanrıça ��tar, müzik aletinin de “arp” ��tar aleti

olabilece�ine de�inmi�tir.104

 Assur Ticaret Kolonileri Ça�ı merkezlerinden Konya Karahöyük’te bulunan Suriye

üslubunda silindir mühür baskısı üzerinde betimlenen arptan ba�ka birde arp çalan Hitit

heykelci�i görülmektedir. Heykelcik, oturur pozisyonda ve bacaklarını içe do�ru çekmi�

vaziyette betimlenmi�tir. Elindeki arpı dik olarak kuca�ına oturtup çalar vaziyette

gösterilmi�tir. Heykelci�in sol eli görülmemektedir ve sa� eli arp üzerinde tasvir edilmi�tir.105

�ekil 46. Konya-Karahöyük'te bulunan silindir mühür üzerinde betimlenen arp ve icracısı.

102Kramer, 2000, s. 156, 172.
103Alp, 1994, s. 109- 112, Lev. 11/ 23.
104Alp, 1968, s. 117 v.d.
105Sanal Müzik Müzesi.

 53

�ekil 47.Arp çalan Hitit Heykelci�i.

 5.1.2.1.1.2. L�R:

Eski uygarlıklar tarafından büyük ve küçük birçok modeli kullanılmı� olan Lir çırpma

telli bir enstrümandır. Lirlerin ses kutuları çe�itli malzemelerden ve genellikle dikdörtgen

olmak üzere de�i�ik formlarda yapılmı�tır. Ses kutusunun iki yanına eklenmi� dikey ve kavisli

kollar üstten yatay bir çubukla birle�tirilmi�tir. Yatay çubuk üzerine tutturulmu� olan teller ses

kutusu üzerindeki e�ikten geçerek enstrümanın alt kısmına ya da e�i�e ba�lanmı�tır.

Enstrümanın tellerinin yapımında koyun ba�ırsa�ı veya kenevir, süslemesinde ise lapis adı

verilen de�erli ta�lar ile bakır, inci ve midye kabu�undan yararlanılmı�tır. Enstrüman,

plektron (mızrap) veya parmaklar ile icra edilmi�tir. Çe�itli müzelerde bulunan Sümer lirleri,

106, 116 ve 120 cm. olarak ölçülmü�tür.106

106Celasin, 2002, s. 7-8.

 54

�ekil 48. Ur Kral mezarlarında bulunan bo�a ba�lı altın lir.

 En eski lir tasvirleri eski Sümer �ehirlerinden �uruppak kazılarında ele geçen mühür

baskıları üzerinde görülmektedir. Sümer lirlerinin karakteristik özelli�i, enstrümanın bereket

ve tanrısal gücü vurgulayan bo�a sembolü ile ba�lantılı olmasıdır. Bu nedenle lirlerin ses

kutuları bo�a biçimlidir. Yerde duran ayaklı büyük tiplerin yanı sıra, ta�ınabilen küçük türleri

de bulunmaktadır. I. Ur sülalesine ait kral mezarlarında, altın ve gümü�ten orijinal lirler ele

geçmi�tir. Ba�langıçta, 4 telli ve tam bir bo�a vücudunu yansıtan ses kutulu lirlerin yerini,

daha sonra stilize görünü�lü, tel sayısı 11’e kadar çıkan lirler almı�tır. Lir, yazılı belgelerde

geçen GIS ZA. M� (N) ile e�itlenmektedir. Sümerlerin, büyük ve ihti�amlı lirlerinin yerini,

daha sonraki dönemlerde küçük ve kolay ta�ınabilir, dört kö�e ses kutulu lirler almı�tır.107

 Sümer mitolojilerinden elde edilen bilgilere göre, lir müzik aleti genellikle kör lir

icracıları tarafından çalınmaktaydı. Sümerlerde, insanın yaratılı�ı mitinde tanrı Enki ile tanrıça

Ninmah arasında �u konu�malar geçmektedir:

“—Bir insan biçimi üstüne, iyi ya da kötü bir yazgı belirleyece�im, canımın istedi�i

gibi.”

Tanrı Enki tanrıça Ninmah’a cevap verdi:

107Dinçol, 2003a, s. 21- 23.

 55

- “ �yi ya da kötü sana gelen yazgıya kar�ı koyaca�ım”

 Tanrıça Ninmah, daha sonra Abzu’yu kaplayan kilden aldı. Kör olmasına kar�ı, görebilen

bir adam yaptı.

 Kör olmasına kar�ı görebilen bu adamı gören tanrı Enki, Onun yazgısını belirledi, �arkı

sanatını verdi Ona. Kralın önünde u�umgal-lir müzik aletinin ba� müzisyenli�ine atadı Onu.108

 Eski Mısır uygarlı�ı sanat eserleri üzerinde lir tasvir edilmi�tir ve bu lirler 5, 7, 8, 10 veya

12 tellidir. Ses kutusu dikdörtgen formdaki bu tür asimetrik lirler yatay olarak tutulmu� ve

plektron (mızrap) ile çalınmı�tır. XX. Hanedanlık döneminden sonra tel sayısı 15’e çıkan

modellerin yanı sıra Mezopotamya’da görüldü�ü gibi yerde sabit duran büyük modelleri de

tercih edilmi�tir. “Ben” ya da “bent” adı verilmi� olan enstrüman Eski Mısır’da M.Ö. XIII.

yüzyıla kadar yaygın olarak kullanılmı�tır. Çe�itli metinlerde geçen “kinnaara”, “qinera”,

“kinnor” terimleri lir müzik aleti için kullanılmı�tır.109

 Lir, Anadolu’da ilk kez Assur Ticaret Kolonileri devrinde belgelenmi�tir. Asur Ticaret

Kolonileri Ça�ı merkezlerinden, Acemhöyük kazılarında ele geçen bir silindir mühür baskısı

üzerinde bir kadın tarafından çalınan, orta boyda, simetrik, 5 telli bir lir müzik aleti

görülmektedir. Mühür üzerinde tahta oturmu� bir figürle birlikte lir tutan kadın figürü ilgileri

çekmektedir. Her iki figürde, birer elleri ile 5 telli bir liri üstten tutarken, di�er elleri ile de

lirin alt kısmında, birbiriyle adeta tokala�ırken gösterilmi�lerdir. Muhtemelen aynı döneme ait

benzer lir betimlemelerine Tarsus- Gözlükule’de ele geçen bir mühür ve satın alma yoluyla

British Museum’a giden bir mühür üzerinde rastlanmı�tır. Ancak, buradaki lir yan tutularak

çalınırken gösterilmi�tir. Acem höyük kazıları sırasında açı�a çıkartılan bir ta� kalıp üzerinde

betimlenen lir bu iki örnekle yakın benzerlikler gösterir. 110Acemhöyük kalıbındaki lirin bo�a

ba�lı olması ilginçtir. Çünkü bo�a ba�lı lirler Mezopotamya’ya özgüdür.111

108Kramer, 2000, s.73- 74.
109Celasin, 2002, s. 8.
110Erkanal, 1993, s. 13, 113.
111Tunçer, 2005, s. 27.

 56

�ekil 49. Acemhöyük mührü üzerinde betimlenmi� lir müzik aleti.Koloni Ça�ı.

 Eski Anadolu lirleri hakkında bizlere en detaylı bilgiyi, Anadolu’da bir kült merkezi olan

�nandıktepe vazosu üzerindeki lir tasvirleri vermektedir. Vazodaki betimlemelerden lirlerin

dinsel törenlerde, tören müzik aleti olarak kullanıldı�ı anla�ılmaktadır. Vazoda lir, hem

dururken ve yürürken çalınabilen küçük boylusu, hem de sadece yerde dururken iki ki�i

tarafından çalınabilen büyük boylusu olmak üzere iki tip olarak tasvir edilmi�tir. Vazodaki

frizlerde toplam 5 adet lir tasviri yapılmı�tır. Vazodaki lirler ister yerde dursun isterse elde

tutulsun daima parmakla mızrapsız çalınmaktadır. Lir çalgıcısı, sürekli ayakta tasvir

edilmi�tir. Müzisyenin liri yerde oturarak çaldı�ına dair hiçbir örnek bulunmamaktadır.

Müzisyenin iki eli de parmaklar açık vaziyette teller üzerinde tasvir edilmi�tir. Mızrap

kullanmadan liri çalmaktadır ve çaldı�ı lirler a�açtan yapılmı�tır. Lirin yan kolları kavislidir.

Anadolu’daki lirlerin, Mezopotamya’daki kadar kıymetli madenler kullanılmadan yapıldı�ı,

Urdaki gibi hayvan ba�ları ve heykelleri ile süslenmedi�i anla�ılmakta ve vazodaki

betimlemelere bakıldı�ında Anadolu’ya özgü bir lirin geli�ti�i görülmektedir. Vazo

tasvirlerinde lir kollarında görülen ördekba�ları Anadolu-Mısır münasebetinden dolayı

Mısır’dan geldi�i dü�ünülmektedir. Ancak lir kollarına yapılan iki�er aslan ve iki�er

ördekba�ları Anadolu’ya özgüdür.112

112Özgüç, 1988, s.29–31.

 57

�ekil 50. �nandık vazosunda iki ki�i tarafından çalınan büyük lir.

�ekil 51. �nandık vazosunda ayakta lir çalan müzisyen.

 �nandık vazosunun dı�ında, �nandık vazosuna büyük benzerlikler gösteren, Hüseyindede

büyük kabartmalı kült vazosu üzerinde de lir müzik aleti tasvir edilmi�tir. Kabartmalı

vazolarda ve parçalarında sık sık tasvir edilen lir aleti, Hüseyindede küçük kabartmalı kült

vazosunda görülmez. Lir müzik aletinin bu küçük vazoda betimlenmemi� olması dikkat çekici

bir durumdur.113

 Bo�azköy’de bulunan, kült sahnelerini içeren fazla korunamamı� kabartmalı bir vazo

fragmanı üzerinde lir çalan bir erkek müzisyen betimlenmi�tir. Fragman üzerinde, müzisyenin

sadece elleri ve ba� kısmı görülebilmektedir. Müzisyenin icra etti�i, lir müzik aletinin ise,

113Sipahi, 2005, s. 663.

 58

sadece üst kemer kısmı ve kemere tutturulmu� 8 teli görülebilmektedir. Müzisyenin elleri

bütün parmakları görülebilecek �ekilde tasvir edilmi�tir ve liri mızrapsız çalmaktadır.114

�ekil 52. Bo�azköy'de bulunan bir vazo fragmanı üzerinde betimlenen lir müzik aleti.

 Sedat Alp, lir tasvirlerinin gün yüzüne çıkartılmasından önce, Erken Hitit Ça�ına ait,

Konya Karahöyük’te bulunan Suriye üslubundaki silindir mühür üzerinde betimlenen arp

çalan figür tasvirlerine bakarak, bu aletin Hitit metinlerinde sıkça geçen tanrıça ��tar’ın aleti

olabilece�ine de�inmi�tir. Fakat Hitit ça�ı tasvirlerinde daha çok lir aletinin görülmesi üzerine

fikrini de�i�tirerek ��tar aletinin “lir” oldu�u görü�üne ula�mı�tır. �nandık vazosunda lir çalan

müzisyenin, metinlerdeki adının LU. NAR ya da Hititçe LU. Kinirtalla olabilece�i üzerinde

de fikir beyan etmi�tir. 115

 Hitit devrinde, lirin en çok kullanılan müzik aleti oldu�u, yazılı belgelerden de

anla�ılmaktadır. Metinlerde adı, Sümerce GIS �NANNA “Tanrıça ��tar’ın Tahtası” ve Hattice

Z�NAR olarak geçmektedir. Büyük lirlere (GIS �NANNA. GAL=Hattice Hunzinar), küçük ve

orta boy lirlere GIS �NANNA. TUR=Hattice �ppizinar) adı verilmekteydi.116

 Hitit bayram metinlerin de de Lir müzik aleti sık sık zikredilmektedir:

 (...) Sonra ba� Me�edi (ba� korumacı, zıpkıncı ba�ı) içeriye gelir ve krala bildirir: Lir

aletini alsınlar mı?

 Kral yanıt verir: Alsınlar!

114Alp, 1999, s. 24.
115Alp, 1999, s. 8, 19.
116Dinçol, 2003a, s. 24.

 59

 Sonra ba� Me�edi avluya dı�arı çıkar ve asa adamına �öyle der:

 “Lir aleti, lir aleti”

 Asa adamı dı�arıya büyük kapıya gider. Çalgıcılara �öyle der: “ Lir aleti, lir aleti”. Ve

çalgıcılar lir aletini alırlar.

 Asa adamı önde gider. Sonra çalgıcılar lir aletlerini içeriye getirirler ve ocak

yüksekli�inin önünde yerlerini alırlar.

 Sonra haliyari- adamları, hokkabazlar, palwatalla- adamları ve kita- adamları lir aletleri

ile birlikte yürürler, giderler ve yerlerini alırlar.

 (...) Kral ve kraliçe, Tanrı Tauri’nin onuruna içerler. Lir aletini çalarlar. �arkı

söylemezler. Kalın ekmek (kurban ekme�i) yoktur.

 (...) Saki BA. BA. ZA’dan yapılmı� ısırma ekme�ini kapıdan getirir ve onu krala verir.

Kral ekme�i böler, sonra ısırır. Büyük lir aletinin e�li�inde �arkı söylerler...117

 Hitit kralı III. Tuthaliya’nın adının geçti�i ve Boston Fine Art Museum’da bulunan, dua

için yapılmı� yumruk biçimli gümü� içki kabı üzerinde, Kral III. Tuthaliya, Gö�ün Fırtına

Tanrısı’nın önündeki suna�a kutsal sıvı ve kutsal ekmek sunarken betimlenmi�tir. Törene,

çe�itli müzik aletleri icra eden müzisyenlerin de katıldı�ı görülmektedir. Törene e�lik eden

müzisyenlerden ikisi orta boy, sade, süslemesiz ve ta�ınabilir lirler icra etmektedirler.

Müzisyenlerin sadece sol elleri görülmekte ve teller üzerinde çalgıyı çalarken

betimlenmi�lerdir. Tasvir edilen lirlerin, birinin yedi telli, di�erinin ise sekiz telli oldu�u

görülmektedir.118

117Alp, 1999, s. 59-60.
118Akurgal, 1998b, s. 136.

 60

�ekil 53. III. Tuthaliya, yumruk biçimli gümü� içki kabı üzerinde tasvir edilen lirler.

 Lir müzik aletinin, Geç Hitit Beylikleri Döneminde de çok sevilen bir müzik aleti oldu�u,

sıklıkla betimledikleri lir tasvirlerinden anla�ılmaktadır. Karatepe ve Zincirli orthostatları

üzerinde küçük boyutlarda ve farklı biçimlerde lir tasvirleri görülmektedir. Ayrıca, Mara�’ta

bulunan bazalt steller üzerine lir betimlemeleri yapılmı�tır:

 Karatepe orthostatlarının birinde, sol ba�ta lir çalan bir ki�i ile sa�da aulos (ikili flüt)

çalan iki müzisyen arasında, oynayan ya da dans eden biri büyük di�eri küçük iki ki�i

betimlenmi�tir. Lir çalan müzisyenin ba�ında takkeyi andıran bir kep vardır ve iri burnu ile

dikkat çekmektedir. Müzisyenin icra etti�i lir, altı yuvarlak ses kutulu ve simetrik yuvarlak

kolludur. Lir üzerinde teller belirtilmemi� olup, müzisyenle enstrüman arasında askı kayı�ı

görülebilmektedir. Müzisyenin sol eli lirin arkasında saklı kalmı�, sa� eli ise aletin üzerinde

çalar pozisyonda tasvir edilmi�tir.119

119Tunçer, 2005, s. 81.

 61

�ekil 54. Karatepe kabartması üzerinde yuvarlak ses kutulu ve simetrik yuvarlak kollu lir örne�i.

 Di�er Karatepe orthostatında, Aram stilindeki müzisyenin elinde sekiz telli bir lir

görülmektedir. Kral Asitavata’ya düzenlenmi� müzik ve ziyafet sahnesine e�lik eden ve lir

çalan müzisyenlerden soldan birincisidir. Müzisyenin sol eli aletin arka kısmında saklı kalarak

görülmemektedir. Müzisyen, enstrümanı sa� el parmakları ile çalmaktadır. Dikdörtgen bir ses

kutusuna sahip olan aletin, alt kısmında telleri geren gergi bölümü yer almaktadır. Bu gergi

bölümünden çıkan teller yukarda düz olmayan e�imli bir kemere tutturulmu�tur. Bu haliyle

enstrüman bir yelpazeyi andırmaktadır. Bu müzisyenin hemen yanında di�er lir çalgıcısı

görülmektedir. Bu müzisyende Aram stilinde betimlenmi�tir. Enstrüman, yuvarlak ses kutulu

ve altı tellidir. Müzisyen, sol eli ile tellere gergi yaparken, sa� elindeki mızrap ile aleti çalar

vaziyette gösterilmi�tir. Bu lir aletinin kemer kısmı di�er lir gibi e�imli olmayıp düzdür. O

yüzden teller düzgün görünmektedir. Müzisyen ile enstrüman arasında askı kayı�ı bariz bir

�ekilde görülebilmektedir.120

120Darga, 1992, s. 341- 344, res. 331- 332.

 62

�ekil 55. Karatepe'de Kral Asitavata'ya ziyafet ve müzik sunulan sahnede lir müzisyenleri.

 Burada sözü edilen, alt kısmı yuvarlak ses kutusuna sahip olan lir müzik aleti, daha

sonraki yıllarda Hellenleri etkilemi� ve Helenlerde bu tarz lir kullanmı�lardır.121Bu lir, Eski

Yunan’da Phorminx olarak bilinen enstrümanla büyük benzerlik göstermektedir. Phorminx’in

öncülünün Karatepe kabartmalarındaki bu lir tipi oldu�u ve Anadolu’dan Yunanistan’a

geçti�i kabul edilmektedir.122

�ekil 56. Karatepe orthostatları üzerinde betimlenen lirlerin çizimleri.

 Üzerinde lir müzik aletinin, tasvir edilmi� oldu�u bir di�er geç Hitit rölyefi Zincirli

orthostatıdır. Bu orthostat üzerinde iki farklı lir enstrümanı betimlenmi�tir. Bunlardan

birincisi, dikdörtgen yapıda ve altı tellidir. Müzisyen, arami tarzında betimlenmi�tir.

Müzisyenin sol eli lirin arkasında tellere baskı yapar pozisyonda, sa� eli ise bir mızrapla çalar

vaziyette gösterilmi�tir. Enstrümanın ses gövdesinde, iki küçük ses delikleri görülmekte ve

farklı bir lir tipini olu�turmaktadır. Orthostat üzerinde betimlenen di�er lir ise, dikdörtgen ses

kutulu, uzun- kısa kolları olan ve e�imli bir kemere sahiptir. Kemerinin e�imli olması

121Akurgal, 1998a, s. 172-173, �. 166.
122Dinçol, 2003a, s. 25.

 63

nedeniyle tel boyları da birbirinden farklıdır ve bir yelpazeyi andırmaktadır. Müzisyenin sol

eli gösterilmemi�ken, sa� eli teller üzerinde aleti çalar pozisyonda betimlenmi�tir.123

�ekil 57. Zincirli orthostatı üzerinde betimlenen lir örnekleri.

 M.Ö. VIII. yüzyıla ait, Newyork Metropolitan Müzesinde sergilenen ve Mara�’ta bulunan

bazalt stel üzerine lir müzik aleti tasvir edilmi�tir. Stel üzerinde, sandalyede oturan bir kadının

sa� elinde nar, sol elinde lir vardır. Lirin üzerinde bir ku� durmakta, kadının kuca�ında ise bir

çocuk oturmaktadır. Alı�ılmı�ın dı�ında, kendine özgü bir yapıya sahip olan bu lir, dört telli

ve dikdörtgen kasalıdır. Gene aynı döneme ait ve Mara� müzesinde bulunan ta� stel üzerinde

lir tasvirini görmekteyiz. Ölü yeme�i konulu sahnede, bir karı-koca kar�ılıklı oturarak

resmedilmi�lerdir. Ba�larının arkasında bo� alanda, çiftin ya�amlarında kullandıkları çe�itli

e�yalar betimlenmi�tir. Solda lir, ortada bezekli ayna ve sa�da deri kâse vardır. Bu lir,

dikdörtgen kasalı ve altı tellidir. Yelpaze �eklinde gerilmi� teller, alttaki yay �ekilli kuyruk

kısmında toplanmı�tır.124

123Özden, 1991, s.110, res. 30.
124Tunçer, 2005, s. 62, 95.

 64

�ekil 58. New York Metropolitan Müzesinde bulunan Mara� bazalt stel üzerine betimlenmi� lir müzik

aleti.

�ekil 59. Mara� Müzesinde bulunan ta� stel üzerinde ölü yeme�i sahnesinde lir müzik aleti.

 5.1.2.1.1.3. SAZ:

Saz müzik aletinin; Mezopotamya’da, mabet müzisyenlerince yaratılmı� oldu�u ve

Mısır’a da Suriye aracılı�ı ile götürüldü�ü dü�ünülmektedir.125En eski saz örnekleri, British

Museum’da bulunan, iki adet Akkad dönemine ait silindir mühürler üzerinde tasvir edilen saz

betimlemeleridir.126Saz, Mezopotamya metinlerinde geçen Sümerce Gıs-GU.D� ile

e�itlenmektedir.Yine Sümerce Gıs-SU.KARA �sminin de saz türlerinden birini gösterdi�i

dü�ünülmektedir.Yeni Asur kabartmalarında iki defa belgelenen saz, Babil Krallı�ı

döneminde de pi�mi� toprak kabartmalar üzerinde betimlenmi�tir.Sazın, Mezopotamya’da

125Özgüç, 1988, s. 29.
126Colinet, 1981, s. 13.

 65

daima erkekler tarafından çalındı�ı görülmektedir. Saz müzik aletinin, Mısır’a giri�i, Yeni

Krallık devrinde, 18. sülale zamanında olmu�tur. Mısır’da tercih edilen sazlar, uzun saplı

sazlardı. Gövdeleri badem biçiminde ya da oval olabiliyordu. Ço�unlukla kızlar tarafından

çalınmaktaydı. 127

�ekil 60. Geç Sümer ve Babil dönemlerinde kullanılan saz.

�ekil 61. Eski Babil Devri, Pi�mi� topraktan yapılmı� sazcı kabartmaları.

�ekil 62. Mısır, 18. Sülale, Saz çalan kızlar.

127Dinçol, 2003a, s. 29- 33.

 66

 Mısırlılar, Müzisyenlerin öbür dünyada kralı e�lendirece�ine inanırlardı. Eski Mısır’da

bir kral mezarı kabartmasında saz, arp ve aulos çalan müzisyenler betimlenmi�tir. Burada

betimlenen saz, yuvarlak badem gövdeli ve çok uzun saplıdır.128

 Eski ça�larda sazın gövdesi; su kaba�ının veya kaplumba�a kabu�unun üzerine deri

gerdirilerek ya da tahtadan oyularak yapılırdı. Eski Mısır uygarlı�ının XVIII. Hanedanlık

dönemine ait olan ve Kahire Müzesinde sergilenen sazın ses kutusunun kaplumba�a

kabu�unun üzerine deri gerdirilerek yapıldı�ı anla�ılmaktadır.129

 Türk müzik ara�tırmacısı Gazimihal; Eski ça�larda kullanılan sazların dayanıklı bazı

yerel bitkilerin bükülüp gerdirilmesiyle yapıldı�ını ileri sürmektedir. Gazimihal; eski ça�larda

kullanılan uzun saplı saz resimlerine bakarak, sazın sapında o dönemlerde düzen burgularının

olmadı�ını gözlemlemi�tir. Saz çalan müzisyenin, teli sazın yukarısına do�ru alı�kanlıkla

istedi�i kadar elle gerdikten sonra ba�taki özel çentikli yere sıkıca dolayıp, ilmik yaptı�ını ve

artan tel uçlarını püskül gibi sarkıttı�ını söylemektedir:

 “Bu ilk ça� uzun saplı saz resimlerine göre, sapın ucunda düzen burguları henüz

yoktur.Sazcı, teli sapın ucuna do�ru alı�kanlıkla diledi�i kadar elle gerdikten sonra ba�taki

özel çentikli yere sıkıca dolatıp ilmik yapar ve artan tel uçlarını püskül gibi sarkıtırdı” 130

 Dönemin sazları, en fazla üç telli olup, mızrapla veya mızrapsız olarak müzisyenler

tarafından çalınıyorlardı; burgusuzdular, sapları uzun ve orta boyda, gövdeleri küçük yuvarlak

ya da daha büyük oval olabiliyordu. Ses kutuları, de�i�ik malzemelerden yapılabilece�i gibi,

sapları daima a�açtandı.131

 Saz, Anadolu’da ilk kez Samsat kazısında ele geçen bir vazo parçası üzerinde,

belgelenmi�tir. Eski Hitit devletinin ba�larına, M.Ö. 1650- 1620 senelerine tarihlenen eserin

üzerinde dört kö�e bir panoda ayakta duran bir saz çalgıcısı betimlenmi�tir. Olasılıkla

gezginci bir müzisyen tasviridir. Çaldı�ı saz, ince ve çok uzun saplıdır.132

128�lyaso�lu, 1995, s. 3
129Celasin, 2002, s. 19-20.
130Gazimihal, 1975a, s. 9–11.
131Dinçol, 2003a, s. 28.
132Dinçol, 2003b, s. 55.

 67

 Eski Anadolu sazları hakkında bizlere en detaylı bilgiyi, Anadolu’da bir kült merkezleri

olan �nandıktepe, Hüseyindede vazoları ile Ali�ar, Bo�azköy’de bulunan vazo fragmanları

üzerindeki saz tasvirleri vermektedir. Vazolardaki betimlemelerden sazların dinsel törenlerde,

tören müzik aleti olarak kullanıldı�ı anla�ılmaktadır:

 �nandık vazosunun, üstten birinci, ikinci ve dördüncü sıralarında saz betimlemeleri

kar�ımıza çıkmaktadır. Vazonun üsten birinci sırasında ritüel seks sahnesine e�lik eden

müzisyenler görülmektedir. Burada, kar�ılıklı olarak çalpara çalan iki kadın arasında, ayakta

saz çalan bir erkek müzisyen görülmektedir. Müzisyenin elindeki saz yuvarlak gövdeli ve

uzun saplıdır. Sapın ucunda, püskül veya ip gösterilmeden tasvir edilmi�tir.133Sedat Alp, ilk

ba�ta buradaki müzisyenin elindeki aleti, kendisinden önceki ara�tırmacıların görü�lerine

katılarak saz olarak de�il bir lavta olarak de�erlendirmi�tir. Sedat Alp, sazın tutu� biçimi ve

sazın tipine bakarak, Hitit sazlarının, Anadolu halk ozanlarının sazlarıyla büyük benzerlikler

gösterdi�ini söylemektedir.134

�ekil 63. �nandıktepe kült vazosunda ayakta saz çalan erkek müzisyen.

 Vazonun ikinci frizinde, alayın önündeki mabet tasvirinin üzerinde saz çalan bir erkekle

çalpara çalan bir kadın ve ortalarında uzun mantolu birisi ellerini kaldırarak oynuyor vaziyette

betimlenmi�tir. Müzisyenin, kıyafeti, sazı tutu� biçimi ve sazın tipinden anla�ılaca�ı üzere, bu

enstrümanın birinci frizdeki sazla benzer oldu�u anla�ılmaktadır. Sazın uzunca sapı

görülebilmektedir ve bu sazda di�eri gibi püskülsüzdür. Dördüncü frizde, alt sırada, iki erkek

133Alp, 1999. s. 19.
134Alp, 2003, s. 70- 74.

 68

tarafından çalınan büyük lir aleti ile saz çalan bir erkek arasında ellerini kaldırarak kar�ılıklı

oyun oynayan uzun cübbeli iki görevli betimlenmi�tir. Buradaki saz da, di�er frizlerde

betimlenen saz gibi yuvarlak gövdeli ve uzun saplıdır. Sapın ucunda, püskül veya ip benzeri

materyaller görülmemektedir. Müzisyen sazı ayakta ve gö�üs hizasında tutarak

çalmaktadır.135

 Hüseyindede kabartmalı kült vazolarından, küçük ve a�ız kısmında tek tasvir bandı olan

kült vazosunda saz müzik aletinin tasviri görülmektedir. Hüseyindede vazosunda, toplam iki

adet saz ve icracısı betimlenmi�tir. Sazlar, küçük yuvarlak gövdeli ve uzun saplıdır. Sazların

sapları, �nandıktepe vazosunda betimlenen sazlar gibi ipsiz ve püskülsüzdür. Müzisyenler,

sazları, sa� gö�üs hizasında ve sol el ile çalar vaziyette gösterilmi�lerdir. Burada tasvir edilen

sazlar, gerek tip olarak gerekse çalını� tarzları ile günümüzdeki “ba�lama” ya yakın

benzerlikler göstermektedir.136

�ekil 64.Hüseyindede kabartmalı küçük kült vazosunda saz betimlemeleri.

 Bo�azköy ve Ali�ar kabartmalı vazo parçaları üzerinde de saz tasvirleri yer almaktadır.

Burada tasvir edilen sazlar, di�erlerinden farklı olarak, sap uçlarından sarkan püsküllere

sahiptir. Hitit imparatorluk devrinden, Alacahöyük orthostatlarından biri üzerinde betimlenen

saz dı�ında bir belge yoktur. Alı�ıldı�ı �ekilde, bir erkek tarafından çalınan saz günümüzdeki

gitarı andıran ilginç bir gövdeye sahiptir. Sapı kalın ve orta uzunluktadır. Sapın üzerindeki

135Alp, 1999, 19- 23.
136Sipahi, 2005, s. 663.

 69

perdeler gösterilmi� ve sık aralıklarla çizilmi�tir. Sap ucundan sarkan püsküller

görülmektedir. Çalgıcının, enstrümanı çaldı�ı mızrap bir bant ile beline ba�lanmı�tır.137

�ekil 65. Ali�ar’da bulunan kabartmalı kült vazosu fragmanları üzerinde saz tasvirleri.

�ekil 66. Bo�azköy'de bulunan kabartmalı bir vazo parçası üzerinde betimlenen saz tasviri, sapından bir

ip sarkmaktadır.

 Alacahöyük orthostatı üzerinde betimlenen sazın, farklı ses gövdesine ve sap özelli�ine

sahip olması, Hititlerde de�i�ik saz çe�itlerinin kullanılmı� olabilece�ini akla getirmektedir.

137Dinçol, 2003a, s. 31.

 70

�ekil 67. Alacahöyük orthostatı üzerinde betimlenen ses kutusu gitar gövdesini andıran ve kalın saplı,

sapından püsküller sarkan saz tipi.

 Anadolu’da, saz hakkında bilgi edindi�imiz bu betimlemelerin dı�ında, Hitit çivi yazılı

belgelerden de bilgiler edinmekteyiz. Sedat Alp; Hitit çivi yazılı belgelerinde, saz müzik

aletinin adının Gıs. TIBULA/SA. A.TAR oldu�unu tespit etmi�tir. Metinlere göre, bu aletin

e�li�inde �arkı söyleniyor ve dans ediliyordu. Ölü ritüellerinde de bu aletin e�li�inde �arkı

söyleniyordu.138

 Geç Hitit döneminde de sazın sevilen bir enstrüman oldu�u, orthostatlar üzerindeki saz

betimlemelerinden anla�ılmaktadır. Anadolu Medeniyetleri Müzesinde bulunan Kargamı�

orthostatlarının biri üzerinde, biri saz, biri aulos di�eri ses çubukları çalan ve dans eden dört

figür betimlenmi�tir. Müzisyenin icra etti�i saz, gövdesi kürek biçiminde, uzun saplı ve

sapından püsküller sarkmaktadır. Müzisyen sa� elinde mızrapla sazın gövdesine dokunur

vaziyette betimlenmi�ken sol eli ise, sazı çalmak yerine sadece tutuyor �ekilde tasvir

edilmi�tir. Gene; Anadolu Medeniyetleri Müzesinde sergilenen di�er Kargamı� orthostatı

üzerinde, ziyafet sahnesinin i�lendi�i sahnenin sa� ba�ında saz çalan bir müzisyen

betimlenmi�tir. Müzik aletinin ses gövdesi di�er saz gibi kürek �eklinde de�il ovaldir.

Sapından a�a�ıya do�ru püskül uzanmaktadır. Müzisyenin elinde mızrap yoktur. Müzisyen

enstrümanı çalarken de�il sadece tutarken tasvir edilmi�tir.139

138Alp, 1999, s. 11.
139Özden, 1991, s. 110, res. 27-28.

 71

�ekil 68. Kargamı� Orthostatları üzerinde betimlenen saz müzik aletleri.Her iki sazın sapından püsküller

sarkmaktadır.

 Berlin Müzesinde bulunan ve Zincirli orthostatı üzerinde saz çalan müzisyen betimlemesi

yer almaktadır. �ki parçadan olu�an bu eserde, erkek müzisyen tabureye oturmu�, saz

çalmaktadır. Müzisyenin parmakları sazı çalıyor pozisyonda gösterilmi�tir. Enstrümanın

gövdesi, küçük ve oval yapıdadır. Sapından bir askı uzanmaktadır. Newyork Metropolitan

Müzesinde te�hir edilen, Mara�’ta bulunan stel üzerinde saz tasvirinin oldu�u görülmektedir.

Eser kırık oldu�u için enstrüman ve müzisyen, tam olarak betimlenmemi�tir. Ölü oldu�u

dü�ünülen bu saz icracısının, sadece uzun elbisesinin bir parçası, ayakları ve elindeki sazın bir

kısmı görülebilmektedir. Bu sazın, Kargamı� ve Zincirli’deki sazdan farklı oldu�u

anla�ılmaktadır. Sazın sapı daha kısa ve sapından sarkan bir askı bulunmaktadır.140

140Tunçer, 2005, s. 58, 96.

 72

�ekil 69. Berlin Müzesinde bulunan ve Mara� orthostatı üzerinde betimlenen saz. M.Ö. IX. Yüzyıl.

�ekil 70. New York Metropolitan Müzesinde bulunan Mara� steli üzerinde betimlenen saz. M.Ö. VIII.

yüzyıl.

 Sazın kökeninin her ne kadar Mezopotamya oldu�u dü�ünülse de, Orta Asya’da Türklerin

kopuz adında saz çaldıkları bilinmektedir. Kopuz; Bozkır Türk kültüründe çok önemli yeri

olan bir müzik aleti idi. Destanlar, kahramanlıklar, menkıbeler, a�k türküleri, acı tatlı hatıralar

saz �airleri tarafından kopuz çalınarak söylenirdi.141 Türklerde; sazın sesi, a�acı, at kıllarından

yapılmı� telleri her ça�da kutlu sayılmı�tır. Sazı icat eden Türkler, ilk ustaları olan Dede

Korkut gibi bilge insanlardı. Ozan saza bir ki�ilik verir ve onunla ya�ardı. Saz; bütün Türkleri

e�lencede ve üzüntüde birle�tiren bir sesti diyen Bahaeddin Ögel, bugün Anadolu’da

141Kafeso�lu, 1996, s. 328.

 73

kullanılan sazın Orta Asya’dan Türkler tarafından getirildi�ini savunmaktadır.142Ancak;

bugün Anadolu’da ozanlar tarafından kullanılan sazın kopuz olmadı�ını, Hitit sazı oldu�unu

Sedat Alp ileri sürmektedir. Gerek Bo�azköy ve Ali�ar’da bulunan saz örnekleri, gerekse

�nandıktepe vazosunda saz çalan müzisyenin saz tutu� biçimi, Anadolu saz ozanlarının

kullandı�ı sazla bir benzerlik ta�ımaktadır. Sedat Alp; Türk halk ozanlarının sazlarının

kökenini Hitit sazına dayandırmaktadır.143Bu konuda bir di�er görü�, Asyalı göçmen

Türklerin Anadolu’ya gelirken kopuzunu sırtına alıp geldi�i, Anadolu’da Hitit sazını gördü�ü

ve meçhul saz yapımcılarının bu iki sazı birle�tirerek günümüz sazını olu�turdu�u

yönündedir.144

 5.1.2.1.2. DER�L� (VURMALI) MÜZ�K ALETLER�:

 Bir çerçeve, kasnak ya da kap tarzında bir ses gövdesine gerilmi�, bir derinin veya

benzer bir maddenin titre�tirilmesi yolu ile ses elde edilen müzik aletleridir. Tef, darbuka ve

davul müzik aletleri bu gruba girmektedir.

5.1.2.1.2.1 DAVUL:

Davul, insano�lunun ilk çalgılardan olup, telli ve üflemeli müzik aletlerinden daha eski

bir enstrümandır.145Davul; ilk olarak Mezopotamya’da, Sümer Uygarlı�ının III. Ur

döneminde belgelenmi�tir. Bu döneme ait bir silindir mühür baskısı üzerinde, iki ki�i

tarafından birer elleri ile tutulup, di�er elleri ile çalınan büyük bir davul betimlenmi�tir. Laga�

Kralı Gudea’nın stelinde yerde duran, yakla�ık insan boyunda bir davul, iki ki�i tarafından

elle çalınmaktadır. Aynı boyutta ve aynı tip bir davul, III. Ur sülalesi krallarından

Urnammu’nun stelinde betimlenmi�tir. Bu davullar; yakla�ık insan boyunda büyük bir tip

olarak tasvir edilmi�lerdir.146

142Ögel, 1987, s. 1vd...
143Alp, 2003, s.70–75.
144Birdo�an, 1988, s.77
145Kaygısız, 2004, s.67.
146Dinçol, 2003a, s. 36.

 74

�ekil 71. Urnammu Stelinde betimlenen büyük davul.

 Sümerlerde davul; insanın içine girmi�, cinlerin ya da kötü ruhların, vücuttan

çıkartılmasında ve hastalıkların iyile�tirilmesinde kullanılmaktaydı:

 “Gö�ün kahramanının koca davulu,

 Deh�et verici kükreyi�i

 Sesinin erdi�i yerdeki kötü olan her �eyi silip süpürür: Güven Ona.

 Bırak savunsun seni!

 Gö�ün kahramanının koca davulu

 Deh�et verici parlaklı�ıyla: Bırak destek olsun sana!

 Gaddar cin ve gaddar gaspçı: Dı�arı çık!

 Kötü ruh ve kötü ba� belası; Çık git!

 Gaddar tanrı ve sinsice dola�an kötü ki�i: Defol!” 147

 Sümerlerde, Balag kelimesi önceleri arp müzik aletinin adıydı. Ama bu kelime daha sonra

bir vurmalı çalgı olan davul için kullanılmı�tır.148

147Kramer, 2000, s. 226-227.
148Kramer, 2000, s. 172.

 75

 Eski Babil dönemi, pi�mi� toprak kabartmalarının biri üzerinde, gövdesi kupa biçimli

yakla�ık yarı insan boyunda bir davul bir erkek tarafından elle çalınmaktadır. Kabartma

üzerinde, müzik e�li�inde yapılan bir kültürel boks sahnesi betimlenmi�tir. Bu spora ait tarihte

bilinen ilk görsel örne�i olu�turmaktadır. Yeni Asur devrinde de davul müzik aleti çe�itli

kabartmalar üzerinde betimlenmi�tir. Mısır’da, genellikle askerlere ve özellikle Nubyalılara

özgü, fıçı biçimli bir davul türü görülmektedir. Bu davul tipinin, Mısır’a dı�arıdan geldi�i

dü�ünülmektedir. Tahta gövdeli, iki tarafı da derili olup, sopa kullanılmadan el ile

çalınmaktaydı. Adı, “kmkm” olarak geçmektedir. Mısır’da iki orijinal örne�i ele geçmi�tir.149

�ekil 72. Eski Babil Devri, Kupa biçimli büyük davul e�li�inde boks sahnesi.

 Hitit çivi yazılı metinlerinde, davul müzik aletinin adı geçmektedir ve davula Gıs-

ARKAMM� adı verildi�i anla�ılmaktadır. Arkammi aletinin çalıcısı için, arkammiala sözü

kullanılmaktadır. Muhtemelen, “arkammiala” kelimesi “davulcu” anlamına gelmektedir.150

 Davul, Hitit bayram törenlerinde, lir ve çalpara ile birlikte sürekli çalındı�ı halde,

arkeolojik belgeler üzerinde hiç görülmemesi ilginçtir. Ancak, Geç Hitit dönemine ait

Kargamı� orthostatının birinde büyük bir davul betimlenmi�tir.151

 Anadolu Medeniyetleri Müzesi’nde sergilenen bu orthostat üzerinde, bir ki�i boynuz

üflemekte, üç ki�i ise büyük bir davul çalmaktadır. Davul, ortadaki adamın gö�üs seviyesinde

olup, boyun hizasından dizlerine kadar gelmektedir. Davulun, her iki yanındaki müzisyenlere,

149Dinçol, 2003a, s. 36–37, 41.
150Alp, 1999, s. 11.
151Dinçol, 2003b, s. 55.

 76

davul kasna�ından uzanan kayı�lar görülmektedir. Her iki müzisyenin, bir eli davulun

üzerinde betimlenirken, di�er elleri davula vurur pozisyonda tasvir edilmi�lerdir.152

�ekil 73. Kargamı� orthostatı üzerinde betimlenen ve üç ki�i tarafından çalınan davul.

5.1.2.1.2.2. DEF:

 Def; çapı 25-30 cm. olan, tek ya da iki tarafı deri gerili vurmalı bir sazdır.Defin

kasna�ının geni�li�i 5-6 cm. geni�li�indedir.Eskiça�lardan günümüze ula�an def

betimlemelerinde defin bir insan ba�ı büyüklü�ünde oldu�u görülmektedir.Eski ça�larda defin

kasna�ı a�açtan yapılırken, günümüzde hem a�açtan hem de metalden yapılmaktadır.�lk

yapılan defler kasnaksızdı.Ancak; bu tür yapılan defler ısı ve nemden hemen

etkileniyordu.Daha sonraları kasnaklı defler yapılmı�tır.153

 Def müzik aletinin, ilk örnekleri, Mezopotamya’da III. Ur devrinde görülmektedir.

Genellikle kadınlar tarafından çalınan bir enstrümandır. Eski Babil dönemine ait pi�mi�

toprak kabartmalar üzerinde saz ve lir çalan müzisyenlere e�lik eden def çalarak dans eden

erkek ve kadın figürlerine rastlanılmı�tır. Aynı devir ve Yeni Babil devrine tarihlenen bir dizi

pi�mi� toprak kabartmalarında def çalan çıplak kadın figürleri görülmektedir. Yeni assur

152Colinet, 1981, s. 20, res. 75.
153Tunçer, 2005, s. 40.

 77

devrinde yuvarlak deflerin yanında kare biçiminde ve çift yüzünde deri olan defler

yapılmı�tır.154

�ekil 74. Eski Babil devri, def çalan pi�mi� toprak kadın kabartmaları.

 Bu görsel tasvirlerin yanı sıra, Sümer mitlerinde def müzik aleti zikredilmektedir. Tanrı

Enki ile Tanrıça �nanna arasında geçen uygarlık sanatlarının aktarılı�ı öyküsünde, Tanrıça

�nanna, �u sözlerle seslenmektedir:

- Bırak, An’ın kayı�ı �arkılarla kar�ılansın...

- Bırak, Tigi müzi�i (ilahi) çok güzel çalınsın...

- Bırak, davullar ve defler çınlasın... 155

 Mısır’da, 5. sülale zamanında ilk defa yuvarlak çerçeveli defler kullanılmı�tır. Bu tür

defler, hem dinsel sahnelerde hem de sokak müzi�inde görülmektedir. A�k tanrıçalarının

kutlanmasında, lir, kö�eli arp, saz ve aulos müzik aletleri ile birlikte kullanıldı�ı

görülmektedir. Mısır’da, yaygın olan di�er def türü orta kısımları içe do�ru çekik dikdörtgen

çerçeveli, çift yüzü derili bir def olup, III. Tutmosis devrinden itibaren kullanılmaktadır.

Bunlar, özellikle sokak müzi�inde çok popüler enstrümanlardı. Orkestra içerisinde, telli

çalgılar ve aulos ile birlikte çalınırlardı. E�lenceli törenlerin önde gelen enstrümanları

154Dinçol, 2003a, s. 34–35.
155Kramer, 2000, s. 145–146.

 78

olmalıydılar. Mısır sanatında kullanılan her iki def türünün de, kadınlar tarafından çalındı�ı

görülmektedir.156

 Hititlerdeki def örneklerine, Ali�ar vazo parçası üzerinde157 ve geyik biçimli rytonda

(Kutsal içki kabı) rastlanılmaktadır.158Bo�azköy’de bulunan, kabartmalı bir vazo fragmanı

üzerinde tasvir edilen bayram töreninde, koç maskeli bir adam tarafından def oldu�u tahmin

edilen müzik aleti ile birlikte defi çalar vaziyette betimlenmi�tir. Ayrıca, Hitit çivi yazılı

metinlerinde def müzik aletinin adı geçmektedir. Hititler defe, “Huhupal” adını vermi�lerdir

159

�ekil 75. Geyik biçimli kutsal içki kabı üzerinde betimlenen def sanatçısı.

�ekil 76. Bo�azköy'de bulunan bir kült vazo parçası üzerinde koç maskesi takmı� def çalgıcısı.

156Dinçol, 2003a, s. 40- 41.
157Darga, 1992, s. 67, res. 91.
158Akurgal, 1998a, s. 534–535, res. 27 b.
159Alp,1999, s. 11, 30.

 79

 Geç Hitit döneminde, Karatepe ve zincirli orthostatlarında, çok sayıda def ve müzisyen

tasviri bulunmaktadır. Karatepe orthostatlarının birinin üst sırasında, bir aleti çalmak üzere

tutan kar�ılıklı iki ki�i arasında def çalan küçük bir ki�i betimlenmi�tir. Burada tasvir edilen

def, omuz hizasında de�il, a�a�ıda tutulmu� �ekilde resmedilmi�tir. Müzisyen defi, sol eliyle

tutmakta ve sa� eli ile çalmaktadır.160

�ekil 77. Karatepe orthostatı üzerinde def çalan küçük figür.

 Di�er Karatepe orthostatı üzerinde, Kral Asitavata’ya müzik ve yiyecek sunan sahnede

def çalan müzisyen betimlemesine yer verilmi�tir. Müzisyen, enstrümanı omuz hizasında

kaldırarak çalmaktadır. Sol eli defin arka tarafında tutar vaziyette görülmezken, sa� ile de

defe vurur vaziyette tasvir edilmi�tir.161

�ekil 78. Karatepe'de Kral Asitavata'ya yiyecek ve müzik sunulan sahnede def çalan müzisyen.

160Colinet, 1981, s. 17, res. 69.
161Darga, 1992, s. 341- 344, res. 331- 332.

 80

 �stanbul Eski �ark Eserleri Müzesinde bulunan, Zincirli orthostatları üzerinde ikisi def,

di�er ikisi lir çalan dört müzisyen betimlenmi�tir. Müzisyenlerin, elbiseleri aynı olmakla

birlikte, her ikisi de saç ve sakalları Arami gelene�inde tasvir edilmi�lerdir. Müzisyenlerin her

ikisi de, defleri omuz hizasından biraz yukarda, sol eliyle tutar vaziyette ve sa� eli ile çalar

pozisyonda resmedilmi�lerdir.162

�ekil 79. �stanbul Eski �ark Eserleri Müzesinde bulunan Zincirli orthostatı üzerinde betimlenen def

çalgıcıları.

 Berlin Müzesinde bulunan di�er Zincirli orthostatı üzerinde, biri erkek, di�eri kadın iki

def sanatçısı betimlenmi�tir. Müzisyenlerin her ikisi de, Arami gelene�inde tasvir

edilmi�ledir. Kadın defçi, erkek defçinin omuzları üzerine çıkmı�, sol eliyle defini tutmakta ve

sa� eli ile çalar vaziyette görüntülenmi�tir. Erkek defçi, ba� büyüklü�ündeki defini, omuz

hizasından biraz yukarıda sol eliyle tutarak, sa� el parmaklarıyla çalar pozisyonda tasvir

edilmi�tir. Ayrıca, Anadolu Medeniyetleri Müzesinde sergilenen, Kargamı� bazalt steli

üzerinde, sa� elinde def, sol elinde marakas tutan bir figür betimlenmi�tir.163

162Özden, 1991, s. 110, res. 30.
163Tunçer, 2005, s. 75, 87- 88.

 81

�ekil 80. Berlin Müzesinde bulunan Zincirli orthostatı üzerinde betimlenmi� def çalgıcıları. M.Ö. 730.

 Tef, Delbek, delbenk, germe, kabran, kobran ve daire gibi adlar alan defin; eski

Türkçe’deki adı De�re (Te�re) idi. Bendir veya mashar defin büyü�üne deniliyordu.164

 5.1.2.1.2.3. DARBUKA:

Darbuka, gövdesi pi�mi� toprak veya madenden yapılan, deri gerili kısmı geni�, dip

tarafı dar, silindir �eklinde bir vurmalı çalgıdır. Diz üzerine yerle�tirilip iki elin parmakları ile

vurularak çalınır.165Hititler tarafından kullanılan bir di�er ritim aleti darbukadır. Arkeolojik

belgeler üzerine hiç yansıtılmamı� olan ve pi�mi� topraktan yapılmı� bu enstrümanın çok

güzel bir örne�i bulunmu�tur. Enstrümanın ses gövdesi tencereye benzetilmi� ve kulpları da

konulmu�tur.166

164Gazimihal, 1975b, s. 40 vd.
165Sözer, 1964, s. 99.
166Sanal Müzik Müzesi.

 82

�ekil 81. Hitit Ça�ında kullanılmı� olan darbuka örne�i.

5.1.2.1.3. NEFESL� (ÜFLEMEL�) MÜZ�K ALETLER�:

�çi oyuk bir kamı�, kemik veya borunun üflenilmek �artı ile içindeki havanın

titre�tirilmesi sonucunda ses elde edilen müzik aletleridir. Boynuz, flüt, aulos gibi müzik

aletleri bu gruba girmektedir.

5.1.2.1.3.1. BOYNUZ:

Hayvan boynuzlarından yapılmı� en eski nefesli sazlardandır. Üst Paleolitik dönem

müzik aletleri arasında yer alır. Modern orkestra kornosunun ve bakır üflemelilerin atası olan

boynuz, sivri ucundan yada yan tarafından açılan bir delikten üflenerek çalınır. Melodi

çalımına elveri�li olmayan bu aletin esasta haberle�me aracı olarak kullanıldı�ı

zannedilmektedir. Tek olarak çalınabildi�i gibi bazen de ses gürlü�ü elde edilmek için çift

boynuzun bir ba� ile birbirine ba�lanarak kullanıldı�ı görülmektedir. Di�er müzik aletlerinin

yanında çok az betimlenmi�tir.167Bu çalgıyı, �braniler “�ofar” adıyla kullanmı�lardır. Gene,

hayvan boynuzundan yapılmı� ve ilkel korno olarak de�erlendirilen bu çalgının a�ız parçası

bulunmuyordu.168

167Tunçer, 2005, s. 37–38.
168Say, 2006, s. 37, ör. 5C.

 83

�ekil 82. �branilerde �ofar adı verilen boynuz.

 Hitit çivi yazılı metinlerinde, boynuz müzik aleti geçmektedir. Boynuz müzik aleti;

Hititlerde “�awatar” olarak adlandırılmı�tır. Bu aletin çalıcısı için, “LU. siwitras” sözü

kullanılmaktadır.169

 Karkamı� Bazalt Orthostat üzerinde, Boynuz üfleyen bir erkek müzisyen figürü

betimlenmi�tir. Orthostat üzerinde, sol ba�ta bulunan erkek müzisyen boynuzu üflerken, di�er

üç erkek müzisyende büyük bir davul çalmaktadır. Müzisyen; bir ba� ile birbirine tutturulmu�

çifte boynuzu, her iki eliyle tutarak, hafif yukarı do�ru kaldırarak çalmaktadır.170

�ekil 83. Kargamı� orthostatı üzerinde boynuz üfleyen erkek müzisyen.

169Alp,1999, s. 9.
170Colinet, 1981, s. 20, res.75.

 84

 5.1.2.1.3.2. FLÜT:

Flüt, genelde kamı�tan yapılmakla birlikte tahta, kemik, pi�mi� toprak ve madenden de

yapılabilmektedir. Flütün, müzikal açıdan özelli�i, bir tek kamı� veya borudan olu�ması,

havanın do�rudan do�ruya dudaklardan kamı�a üflenmesidir. Ayrıca, bir a�ız parçasına sahip

de�ildir. Mezopotamya üflemeli çalgılar repertuarında flüt yer almakta ve Gı.gid “uzun

kamı�” ile ifade edilmektedir.I. Ur sülalesi kral mezarlarında bulunan silindir mühürler

üzerinde, uzun flüt çalan figürler belgelenmi�tir.Ur yazılı belgelerinde altın, gümü� ve bronz

flütlerden söz edilmektedir.Eski Babil devrine ait pi�mi� toprak kabartma figürler arasında

flüt çalan müzisyenler bulunmaktadır.Mısır’da Eski Krallık devri tasvirlerindeki

orkestralarda, günümüzde neye benzeyen yakla�ık bir metre boyunda, a�ız kısmından

do�rudan do�ruya üflenen, üç veya dört delikli flütler görülmektedir.Eski Krallıkta tören

müzi�inin yanı sıra günlük ya�amda da, çalı�maya e�lik eden müzikte, örne�in tarlada ekin

biçme sırasında daima flüt çalınırdı.Yeni Krallık zamanında kullanımı azalmı�tır.Hem erkek

hem de kadınlar tarafından çalınabilmekteydi.171

�ekil 84. Mısır, 12. Sülale zamanında neye benzer flüt çalan kadın müzisyen.

 Hitit belgelerinde, Mezopotamya kaynaklarından tanıdı�ımız Gı.gid (uzun kamı�) flüt

için kullanılmı�tır.Bunun yanı sıra, aulos içinde kullanılmı� olması mümkündür.Anadolu’da

aulos yani çifte flüt, sıkça belgelenmesine ra�men, flüt tasviri yalnızca bir heykelci�e

yansıtılmı�tır.172

171Dinçol, 2003a, s. 45- 46.
172Sanal Müzik Müzesi.

 85

�ekil 85. Flüt çalan Hitit Heykelci�i.

 5.1.2.1.3.3. AULOS:

�ki borulu nefesli bir enstrüman olan bu alet, Yunanlılarda aulos, Romalılarda tibia ve

Türklerde çifte adını almaktadır. Boruları, tahta, kamı� veya kemikten yapılmı�tır. Aulosun

gövdesi, birbirine biti�ik ya da birbirinden ayrık olabiliyordu.173 Sachs, aulosun tatlı bir sese

sahip olmadı�ını, ancak sert ve gür bir sesi oldu�unu söylemektedir.174

 Aulosun kökeninin, Asya oldu�u ve oradan di�er bölgelere yayıldı�ı

dü�ünülmektedir.175Bazı ara�tırmacılar ise, aulosun Fenikelilerin icadı oldu�unu ileri

sürmektedirler.176

�ekil 86. Fenikelilerin icadı oldu�u dü�ünülen aulos, bir Fenikeli müzisyen icra ederken.

173Tunçer, 2005, s. 33- 34.
174Sachs, 1965, s. 28.
175Mimaro�lu, 2006, s. 17.
176Say, 2006, s. 37.

 86

 Ancak, aulosun Mezopotamya uygarlıkları tarafından çok eski zamanlarda

kullanıldı�ı görülmektedir. Sümerlerin, III. Ur sülalesi krallarından Urnammu’nun stelinin

arka yüzünde, davul ve çalpara çalanların yanı sıra bir de aulos çalan müzisyen

bulunmaktadır. Eski Babil devrinde yaygın bir �ekilde kullanıldı�ı görülmektedir. Bu devre

ait birçok pi�mi� toprak eser üzerinde, aulos çalan müzisyen betimlemeleri yer almaktadır.

Larsa kazılarında ele geçen pi�mi� toprak maymun figürü aulos çalarken betimlenmi�tir.

Aulos, yazılı belgelerde geçen GI. DI “ses çıkaran kamı�” ile e�itlenebilmektedir. Akkadça

kar�ılı�ı EMBUBU dur. Bu enstrüman, Yeni Asur devri kabartmalarında da sık görülür.

Kalhu kazılarında ele geçen Suriye- Fenike üslubunda yapılmı� fildi�i bir kutu üzerinde

betimlenen kült yeme�i sahnesinde, törene e�lik eden müzisyenler alayının önündeki iki kadın

aulos çalarken tasvir edilmi�lerdir.177

�ekil 87. Eski Babil devri, i�mi� toprak kabartmalar üzerinde aulos çalan maymun figürü.

�ekil 88. Yeni Assur devri fildi�i kutu, aulos çalan müzisyenler.

177Dinçol, 2003a, s. 43.

 87

 Mısır’da da, aulos müzik aletinin kullanıldı�ı, betimledikleri müzisyen resimlerinden

anla�ılmaktadır. Bu döneme ait bir kadın müzisyen, elinde aulos tutmakta ve a�zına

götürdü�ü enstrümanı çalar vaziyette tasvir edilmi�tir.178

�ekil 89. Mısır'da aulos çalan bir kadın müzisyen.

 Hitit metinlerinde ve erken arkeolojik belgelerinde, aulos tasviri görülmemekte ve adı

geçmemektedir. Ancak, metinlerde, Mezopotamya kaynaklarından tanıdı�ımız GI. G�D (uzun

kamı�) terimi, flüt ya da aulos gibi üflemeli müzik aletleri için de kullanılmı� olması

mümkündür. Geç Hitit ça�ına ait anıtlarda, aulos enstrümanının betimlenmi� oldu�u

görülmektedir. Sedat Alp, bu aletin Hititlerden Friglere geçti�ini söylemektedir.179

 Anadolu Medeniyetleri Müzesinde bulunan, Kargamı� orthostatı üzerinde aulos çalan

müzisyen tasviri yapılmı�tır. Orthostat üzerinde, aulos çalan müzisyenin yanı sıra, saz ve ses

çubukları çalan müzisyenler ile dans eden bir erkek figürü yer almaktadır. Müzisyenin icra

etti�i aulos, biti�ik olarak ve birbiri ile aynı büyüklükte olan borulardan yapılmı�tır.

Müzisyen, bütün parmaklarını kullanır vaziyette ve enstrümanı çalar pozisyonda

betimlenmi�tir.180

178Say, 2006, s. 39- 40, ör. 6B
179Alp, 1999, s. 9.
180Özden, 1991, s.110, res. 27.

 88

�ekil 90. Kargamı� orthostatı üzerinde aulos çalan müzisyen tasviri.

 Karatepe orthostatlarının birinde, lir ve aulos müzik aleti çalan iki erkek müzisyen

betimlenmi�tir. Bu kabartmada, betimlenen aulosun borularından birisi uzun, di�eri kısadır.

Müzisyen, enstrümanı her iki eliyle çalar vaziyette gösterilmi�tir.181

�ekil 91. Karatepe orthostatlarının birinde aulos çalan bir müzisyen.

181Colinet, 1981, s. 14, res. 89.

 89

 Di�er Karatepe orthostatı üzerinde, Kral Asitavata’ya müzik ve ziyafet sunulmaktadır.

Müzik sahnesine e�lik eden müzisyenler arasında aulos çalgıcısı da bulunmaktadır. Müzisyen,

arami stilinde betimlenmi�tir ve enstrümanı her iki eliyle çalar vaziyette gösterilmi�tir.182

�ekil 92. Karatepe orthostatı üzerinde Kral Asitavata'ya yiyecek ve müzik sunulan sahnede aulos çalgıcısı.

 Berlin Müzesinde sergilenen, Zincirli orthostatları üzerinde, iyi korunamamı� ve oldukça

yıpranmı� �ekilde, aulos çalgıcıları görülmektedir. Bunlardan birincisi üzerinde, borularının

arası açık ve birbirinden farklı uzunlukta boruları olan aulos müzik aleti betimlenmi�tir.

Müzisyenin sa� eli, sa� tarafta bulunan uzun boru üzerinde, sol eli ise kısa olan sol boru

üzerinde tasvir edilmi�tir. Di�er orthostat üzerinde, müzisyenin yalnızca ba�ı ve aulosun a�ız

kısmı görülmektedir. Müzisyen, Arami tarzında betimlenmi�tir.183

�ekil 93. Berlin Müzesinde bulunan Zincirli orthostatı üzerinde betimlenen aulos ve icracısı.

182Darga, 1992, s. 341- 344, res. 331- 332.
183Tunçer, 2005, s. 93- 94.

 90

�ekil 94. Berlin Müzesinde bulunan bir di�er Zincirli steli üzerinde betimlenen aulos çalgıcısı oldu�u

dü�ünülen müzisyen.

 5.1.2.1.4. KEND�NDEN SES VEREN MÜZ�K ALETLER�:

Aletin kendi titre�mesi ile ses elde edilen müzik aletleridir. Her hangi bir tel, deri ya da

hava olmadı�ından ses sa�layabilecek gibi olan sert maddelerden yapılır. A�aç, metal, cam,

pi�mi� toprak gibi. Sistrum, çalpara, çıngırak, zil ve ses çubukları bu gruba girmektedir.184

 5.1.2.1.4.1. ÇALPARA:

Çalpara, iki yuvarlak maden ya da tahtadan yapılmı�, birbirine vurularak ses elde

edilen vurmalı bir enstrümandır. Kâse biçiminde, ortalarında bir ip geçirmek için bir delik

veya tutamak bulunan türleri oldu�u gibi, konik biçimli ve kulplu olanları da mevcuttu.

Tınlayarak ses veren enstrümanın ses rengi, büyüklük ve küçüklüklerine göre de�i�iklik

göstermekteydi. Çalpara, zil veya symbal olarak ta bilinmektedir.185

 Mezopotamya’da, çalparalar görülmekle birlikte, di�er enstrümanlara göre daha az

betimlenmi�tir. En eski çalpara, Urnammu steli üzerinde görülen düz çalparadır. Aynı tip

çalpara, Eski Babil devrinde de görülmü�tür. Yeni Asur devrinde ise iki çalpara türü

belgelenmi�tir. Bunlardan biri, tutamaklı, dikey olarak çalınan, di�eri ise uzun saplı, huniye

benzer �ekilli, yatay olarak çalınan çalparadır. Nimrud kazılarında çe�itli tiplerde bronz

çalparalar ele geçmi�tir. Ugarit kazılarında, kenarı düz çanak biçimli yakla�ık 9 cm. çapında

184Dinçol, 2003a, s.16.
185Tunçer, 2005, s. 41.

 91

bir çift bronz çalpara ele geçmi�tir. Ayrıca, fildi�inden yapılmı� küçük bir figür, dizleri

üzerine oturmu� vaziyette çalpara çalarken betimlenmi�tir.186

�ekil 95. Horoztepe çalparasının çizimi.

 Anadolu’da, çalparanın Eski Tunç ça�ı ve Koloni ça�ı yerle�melerinin bazılarında

kullanıldı�ını tezimizin ilgili bölümlerinde bahsetmi�tik. Eski Tunç ça�ının önemli

merkezlerinden Alacahöyük, Horoztepe, Ma�at Höyük ve Antik Soloi kenti gibi

yerle�melerde uzun saplı düz diskler biçiminde bronz çalparaların kullanıldı�ı görülmektedir.

Asur Ticaret kolonileri devrinde, bu tip çalparaların kalktı�ı görülmektedir. Bunların yerini,

geni� düz kenarlı kâseler biçiminde, ortalarında ip veya tutamak geçirmeye yarayan delikleri

olan çalparalar almı�tır. Kani� Karum’un II. Kat evlerinde ve I b katı mezarlarında bu tür

çalparalar ele geçmi�tir. Bafra-�kiztepe yerle�mesinde bronzdan yapılmı� tutamaklı bir çalpara

ele geçirilmi�tir.187

186Dinçol, 2003a, s. 47- 48.
187Sevin, 2003, s. 153.

 92

�ekil 96. Bafra-�kiztepe'de bulunan bronzdan yapılmı� tutamaklı çalpara.

 Hitit çalparaları hakkında bizlere en detaylı bilgiyi, Anadolu’da bir kült merkezleri olan

�nandıktepe, Hüseyindede vazoları ile Ali�ar, Bitik’te bulunan vazo fragmanları üzerindeki

çalpara tasvirleri vermektedir. Vazolardaki betimlemelerden, çalparaların dinsel törenlerde,

tören müzik aleti olarak kullanıldı�ı anla�ılmaktadır:

 �nandık vazosunda çalpara çalan kadın müzisyenler tasvir edilmi�tir. �nandık vazosunun

üstten birinci frizinde çalpara çalan dört kadın ve ikinci frizinde çalpara çalan iki kadın

betimlenmi�tir.188

�ekil 97. �nandıktepe kült vazosunda betimlenen çalpara çalan müzisyen kadın.

188Özgüç, 1988, s. 28.

 93

 Bitik vazosuna ait kırık bir parçada, büyük ihtimalle kült vazosunun üçüncü sırasındaki

korunmamı� olan bo�ayı kurban etme sahnesine çalpara çalarak e�lik eden bir çalgıcı kadın

betimlenmi�tir. Buradaki çalparanın tipi Kültepe çalparalarına benzemektedir. Ali�ar’da

bulunan kabartmalı bir vazo fragmanı üzerinde, bayram töreninde kar�ılıklı çalpara çalan bir

kadın ile saz çalan bir erkek tasvir edilmi�tir.189

�ekil 98. Bitik vazo parçası üzerinde betimlenen çalpara.

 Küçük Hüseyindede vazosu frizinde, iki adet saz ve be� adet çalpara çalan müzisyen

betimlemesi yapılmı�tır. Frizin sol tarafında el ele tutu�up halay çeken kadınların ve saz çalan

erkek müzisyenin arasında iki farklı çalpara türü çalan müzisyenler betimlenmi�tir. Çalpara

çalan her iki müzisyen, ayakta tasvir edilmi�tir. Müzisyenlerin birisi kadın, di�eri erkek

oldu�u kıyafetlerinden anla�ılmaktadır. Kadın müzisyenin elindeki çalparadan sarkan bir ip

görülmektedir. Buda bu çalparanın disklerinin birbirine ba�landı�ını göstermektedir. Her iki

müzisyen de, çalparayı kaldırarak, burun hizalarına getirerek çalar pozisyonda

betimlenmi�lerdir. Frizin ortasında, diz çökerek kar�ılıklı çalpara çalan figürler yer

almaktadır. Frizin sa� kesiminde, bir bo�ayı tutan ve bo�a üzerinde akrobasi hareketi yapan

akrobatçı ile bunların kar�ısında saz ve çalpara çalan müzisyenler betimlenmi�tir. Buradaki

189Alp, 1999, s. 25.

 94

çalpara çalan müzisyen erkek olup, çalparayı ba� hizasında tutarak ve ayakta çalar vaziyette

tasvir edilmi�tir.190

�ekil 99. Hüseyindede kabartmalı küçük kül vazosunda ayakta çalpara çalan müzisyenler.

�ekil 100.Hüseyindede kabartmalı küçük kült vazosunda oturarak çalpara çalan müzisyenler.

 Çalparanın en güzel tasviri, Boston Fine Museum’da korunan yumruk biçimli gümü�

rython üzerinde bulunmaktadır. Kabın bilek kısmındaki frizde, kral tarafından yapılan bir

libasyon sahnesi betimlenmi�tir. Törene e�lik eden müzisyenlerden ikisi lir, biri çalpara

çalmaktadır. Çalparanın arkadaki diski, öndekinden daha a�a�ıda betimlendi�i için birbirine

vuruldukları anı gösterdikleri akla gelmektedir. Oldukça büyük, yakla�ık 60 cm. çapında olan

çalpara çifti, uzun bir kayı� veya ip ile birbirine ba�lanmı�tır.191

190Sipahi, 2005, s. 662 vd.
191Dinçol, 2003a, s. 49–50.

 95

�ekil 101. III.Tuthaliya'ya ait oldu�u dü�ünülen yumuk biçimli gümü� rython üzerinde betimlenen iple

veya kayı�la birbirine ba�lanan çalpara örne�i.

 Bu çalpara, gerek çalını� biçimi, gerekse disklerin birbirine bir kayı� ile ba�lanması

açısından Küçük Hüseyindede frizinde tasvir edilen çalpara ile büyük benzerlikler

göstermektedir. Bir kadın tarafından çalınan Küçük Hüseyindede frizindeki çalpara, yumruk

biçimli libasyon kabı üzerinde tasvir edilen çalpara da oldu�u gibi, arka diskleri, öndeki

disklerden daha a�a�ıda betimlenmi� ve disklerin birbirine vuruldukları an gösterilmi�tir.

Ayrıca, her iki çalpara örne�inde, disklerin birbirine bir ip veya kayı� ile ba�landıkları

görülmektedir.192

�ekil 102.Hüseyindede küçük kült vazosunda betimlenen ucundan ip veya kayı� sarkan çalpara örne�i.

192Sipahi, 2005, s. 676.

 96

 Hitit yazılı belgelerinde adı geçen müzik aletleri arasında, çalpara “galgalturi” ile

e�itlenmektedir. Ayrıca, bayram metinlerinde çalpara müzik aleti zikredilmektedir:

 “Kral ve kraliçe oturarak, dört ayakları üzerinde duran aslan biçimli BI. IB. RU’dan Tanrı

ZA. BA. BA’yı içerler. Saki BA. BA. ZA’dan yapılmı� ısırma ekme�ini kapıdan getirir ve

onu krala verir. Kral ekme�i böler, sonra ısırır. Büyük lir aletinin e�li�inde �arkı söylerler.

Hokkabaz söyler. Palwatalla ilahi okur. Davulu ve bronz çalparayı vururlar.”193

 5.1.2.1.4.2. S�STRUM:

Sistrum, bir sopanın ucuna takılan bir çerçeve veya bunun içerisine yerle�tirilen ses

çıkartmaya yarayan parçacıklardan olu�turulmu� müzik aletleridir. Mezopotamya’da çok az

kullanılmasına ra�men, Mısır’da, çok önem verilen bir enstrümandı. Geli�kin örnekleri, Mısır

uygarlı�ının Orta Krallık ve Yeni Krallık döneminin 18. Sülale zamanında belgelenmi�tir.

Dinsel törenlerde rahibeler tarafından ta�ınırdı. Ölü gömme ritüellerinde de geçmektedir.

Kullanımı geç devirlere kadar devam etmi�tir. Sistrumun, Mısır’ın koruyucu tanrıçası Hator

ile yakın ba�lantısı vardı. Genellikle kadınlara özgü bir enstrümandı. Sistrumu, rahibelerin ve

asil sınıfa mensup kadınların �erefle ta�ıdıkları anla�ılmaktadır.194

 Sistrumun, Anadolu’da Eski Tunç ça�ı kral mezarlarında bulundu�unu tezimizin ilgili

bölümlerinde belirtmi�tik. Alacahöyük ve Horoztepe kazılarında bulunan ve Hatti kültürüne

ait olan bu müzik aletleri M.Ö. 2300–2000 yıllarına tarihlenmektedir. Alacahöyük kazılarında

bulunmu� olan sistrumun, “U” formundaki çerçevesine enine üç adet mil takılmı�tır. Her mil

üzerine yuvarlak ve bronzdan yapılmı� iki�er adet levha yerle�tirilmi�tir. Horoztepe

kazılarında bulunmu� olan sistrum, iki bölmeden ve dikdörtgen bir çerçeveden olu�maktadır.

Çerçevenin her ikisine de iki�er adet mil geçirilmi�tir. Bu miller üzerine iki�er adet dikdörtgen

formda levha çubuklar takılmı�tır. Bu aletler, dinsel törenlerde büyük bir ihtimalle madeni bir

çubukla vurularak çalınıyordu. Sistrum adı için, Hitit yazılı kaynaklarında geçen “mukar”

terimi önerilmektedir.195

193Alp, 1999, s. 10, 60.
194Dinçol, 2003a, s. 51-52.
195Alp, 1999, s.3, 11-12.

 97

�ekil 103. Alacahöyük ve Horoztepe’de bulanan Sistrumlar.

 Hititlerin, dinsel törenlerde kullandıkları âlem denilen “güne� kursları” bir nevi sistrum

görevi görmekteydi. Rahipler, dinsel törenler sırasında bir sopanın ucuna taktıkları bu

âlemleri geçit alayının önünde ta�ıyorlardı. Âlemlerin birço�unda evrendeki yıldızları tasvir

ettiklerini dü�ünebilece�imiz küçük boyda çemberciklerden olu�an sallantılar da bulunuyordu.

Rahipler ellerindeki bu sopaları salladıklarında, tepedeki sallantılar ses çıkartmaktaydılar.

Rahipler belki de böylece dikkatleri üzerlerine çekiyor, yerine göre bir duanın bitti�ini ya da

ba�layaca�ını vurguluyorlardı.196Hititler, yeni yıl bayramlarında ve ölü ritüellerinde, önde

rahip ve rahibeler, ortada kral ve kraliçe ve en arkada halk Yazılıkaya’ya yürürlerdi. En önde

giden rahip ve rahibelerin ellerinde güne� kursları vardı ve yere vurulmak suretiyle ses

çıkartılmaktaydı.197Sistrumlar, Tanrıların ça�ırılması ve kötü ruhların uzakla�tırılması gibi

amaçlarla kullanılmaktaydı.198

196Akurgal, 1998b, s. 23.
197Çı�, 2006, s.26.
198Dinçol, 2003b, s.55.

 98

�ekil 104. Sistrum görevi gören Hitit güne� kursları.Alacahöyük.

 5.1.2.1.4.3. SES ÇUBUKLARI:

�ki tahta çubuktan olu�an bir ritim çalgısıdır. Bu iki ses çubu�u birbirine vurularak ses

elde edilir. Günümüzdeki çalı� �eklinde, çubuklardan biri avuç içindedir, böylelikle ses daha

derin ve güçlü çıkmaktadır. Sert a�açtan silindir biçimli, 3 cm. çapında ve 20–30 cm.

uzunlu�undadır. Klips ve Claves olarak ta adlandırılmaktadır.199

 Anadolu’da, Geç Hitit Beylikleri döneminde, Kargamı� orthostatı üzerinde bir çocuk

oldu�u dü�ünülen bir müzisyen tarafından çalınırken betimlenmi�tir. Orthostat üzerinde dört

figür yer almaktadır. Bunlardan birisi saz, biri aulos ve di�eri ses çubu�u çalmaktadır. Bir

199Tunçer, 2005, s. 42.

 99

erkek figürü de dans etmektedir. Ses çubu�unu çalan figür, sakalsız ve kısa boylu olarak

betimlenmi�tir. Bu nedenle, müzisyenin çocuk olabilece�i akla gelmektedir.200

�ekil 105. Kargamı� orthostatı üzerinde betimlenen ses çubukları çalan ve çocuk oldu�u dü�ünülen

müzisyen.

 5.1.2.1.4.4. ÇINGIRAKLAR:

Çıngıraklar, kötü ruhları uzakla�tırmak için rahiplerin kullandıkları bir müzik aleti idi.

Mezopotamya’da çok sayıda çıngırak ele geçmi�tir. Çıngıraklar, içerisinde ses çıkartmaya

yarayan parçacıklar olan, pi�mi� topraktan yapılmı� hayvan figürleridir. Eski Babil ça�ında

çok sayıda örne�i bulunan çıngıraklar, tavuk, ku�, kaplumba�a, kirpi, balık, koyun, deve gibi

çe�itli hayvan türlerini gösterirler. 201

200Özden, 1991, s. 110, res. 27.
201Dinçol, 2003a, s. 48, 51.

 100

�ekil 106. Eski Babil devri, hayvan biçimli çıngıraklar.

 Çıngırak türünden bir müzik aleti, �kiztepe kazılarının Kültepe I b devri ile ça�da� olan

tabakasından ele geçmi�tir. Günümüzde kullanılan marakasa benzemektedir. Pi�mi�

topraktan, kırmızı astarlı ve iyi perdahlı olup toplarının içinde ses çıkartan parçacıklar

bulunmaktadır.202

�ekil 107. Bafra-�kiztepe'de bulunan çıngırak olarak kullanıldı�ı dü�ünülen pi�mi� topraktan yapılmı�

marakas müzik aleti.

 Anadolu’nun Eski Tunç ça�ı merkezlerinde çıngırak müzik aletinin sıklıkla kullanıldı�ını

ve bu döneme ait çok sayıda çıngıra�ın ele geçti�ini tezimizin ilgili bölümlerinde

202Sevin, 2003, s. 153.

 101

bahsetmi�tik. Hitit döneminde de, pi�mi� topraktan yapılmı� ve çe�itli formlarda çıngıraklara

rastlanmaktadır.203

�ekil 108. Anadolu'nun Eski Tunç Ça�ı merkezlerinden Karao�lan'da bulunmu� hayvan biçimli çıngırak.

�ekil 109.Hitit dönemine ait pi�mi� topraktan yapılmı� çıngırak örne�i.

5.1.3. DEM�R ÇA�I ANADOLU DEVLETLER�NDE MÜZ�K VE MÜZ�K

ALETLER�:

Hitit �mparatorlu�u’nun 1190 yıllarında tarih sahnesinden çekili�i sırasında

Anadolu’da büyük bir karga�a ve çöküntü hüküm sürmü�tür. Büyük �mparatorlu�un yakla�ık

400 yıllık bir süreçten sonra yıkılı�ı gerisinde önemli siyasal bo�luklar bırakmı�tır. Eskiden

huzur içerisinde ya�anan bölgeye göçebe halklar çe�itli yönlerden girmeye ba�ladılar:

Hititlerin amansız dü�manı Ka�kalar Kızılırmak’ın kuzeyindeki tüm Orta Anadolu’yu ellerine

203Sanal Müzik Müzesi.

 102

geçirdiler; Kafkaslar yoluyla gelen Mu�kili halklar Do�u Anadolu’nun batısına, Trakyalı

göçmenler Batı Anadolu’nun kuzey bölümüne; Sami kökenli Aramiler ise Güneydo�u

Anadolu’ya yerle�meye ba�ladılar. Tüm bu olumsuz geli�melere Mısırlılarca “Deniz Halkları”

denen bir takım yurtsuz çapulcuların yarattı�ı terör olayları ve bir süredir ya�anan kıtlıkta

eklenince kurulu düzen iyiden iyiye bozulmu�tur. Ba�ta Hitit ba�kenti Hattu�a olmak üzere

eski siyasal merkezlerden ço�u yakılıp yıkılmı� ve bir daha uzun süre yerle�ilmemek üzere

ıssızla�tırılmı�tır. Bu zamanda demir madeninin kullanımı giderek yaygınla�maya ba�lamı�,

M.Ö. IX. yüzyılın sonlarına gelindi�inde, tüm silahlar ve ço�u aletlerin yapımında demir

üstünlük sa�lamı�tır. Bu olaylar Tunç ça�ı kültürlerine kesin bir son vermi�, Hitit

�mparatorlu�u tarih sahnesinden çekilmi�tir. Anadolu irili ufaklı yeni güçler arasında

payla�ılıp bir çeki�me alanı haline gelmi�tir. Anadolu’da yeni bir dönem, Demir Ça�ı

ba�lamı�tır. Bu dönemde Anadolu uygarlıklarına daha önemli katkıları olan halklar arasında

Geç Hitit, Urartu, Frig ve Lidyalıların ayrı bir yeri vardır.204

 Geç Hitit döneminde müzik ve müzik aletleri konusunu, Hititler bölümünde ele aldı�ımız

için, bu bölümde Urartu, Frig, Lidya ve Likyalıların müzikal kültürleri incelenecektir:

 5.1.3.1. URARTULAR:

Urartular, M.Ö. 13. yüzyılın ba�ları ile M.Ö. 6. yüzyılın ba�ları arasındaki dönemde

Van merkez olmak üzere Do�u Anadolu bölgesinde ya�amı� bir halktır. Hitit

�mparatorlu�u’nun güçlü bir biçimde varoldu�u XIII. Yüzyılın ortalarında Do�u Anadolu’da

bir takım halklar ya�amaktaydı. Hurri kökenli olan bu insanlar a�iretler etrafında

toplanmı�lardı; henüz merkezi bir yönetim söz konusu de�ildi. Bu dönemde halkın ço�unlu�u

yarı-göçebe bir karakterde a�iret düzeninde ya�amaktaydılar. Bölge, XIII. Yüzyılın

ortalarından beri bir yandan Hitit �mparatorlu�u, di�er yandan Assur Krallı�ı’nın baskılarına

maruz kalmı�tır. Bu baskılar giderek da�ınık halde ya�ayan a�iretler arası ba�ların

sıkıla�masına neden oldu; ortak dü�mana kar�ı ortakla�a kar�ı çıkılması görü�ü

benimsenmeye ba�lanmı�tır ve böylelikle Urartu Krallı�ı kurulmu�tur. Urartu Devleti’nin

bilinen ilk kralı, ba�kent Arza�kun’da oturan Aramu’dur. Ondan sonra tahta, I. Sarduri çıkmı�

ve ba�kenti Tu�pa’ya ta�ımı�tır. I. Sarduri’nin o�lu ��puini, Minua, I. Argi�ti ve II. Sarduri

dönemlerinde Urartu devletinin gücü doru�a ula�mı�tır. Ülkenin en geni� sınırları, kuzeyde

Ermenistan ve Güney Gürcistan’a, kuzeybatıda Erzincan’a, güneydo�uda Urmiye Gölü’nün

204Sevin, 1997, s. 123.

 103

güney kıyılarına, batıda Fırat kıyıları ve Toros silsilelerine ve do�uda Hazar Denizi

yakınlarına de�in uzanmı�tır. Urartu devleti M.Ö. VII. yüzyılın ortalarında gerilemeye

ba�lamı� ve VII. yüzyılın sonlarında Assur �mparatorlu�u’na son veren olaylarla birlikte tarih

sahnesinden çekilmi�tir.205

 5.1.3.1.1. URARTULARDA MÜZ�K VE MÜZ�K ALETLER�:

 Urartuların müzi�i ve kullandıkları müzik aletleri hakkında yazılı belgeler olmamasına

ra�men, Sadberk Hanım Müzesinde bulunan Urartu bronz kemer parçası üzerinde tasvir

edilen müzik sahnesi ve enstrüman betimlemeleri bu konuda bizlere önemli fikirler

vermektedir. Bu kemer parçası üzerinde müzik e�li�inde yapılan bir ziyafet töreni

resmedilmi�tir. Eserin, M.Ö. 713–685 yılları arasında hüküm süren Urartu kralı II. Argi�ti

dönemine ait oldu�u anla�ılmı�tır. Kemer üzerinde tasvir edilmi� olan enstrümanlar lir, aulos,

saz ve def müzik aletleridir ve hepsi kadın müzisyenler tarafından icra edilmektedir.

Müzisyenlerin aralarında, uzun de�nekler üzerinde yürüyen erkek akrobat ile küçük boyutta

betimlenmi� bir dansçı görülmektedir.206

 Sahnede tasvir edilmi� olan lir müzik aleti, Hitit Karatepe orthostatı üzerinde betimlenmi�

yuvarlak ses kutulu lir ile büyük benzerlikler göstermektedir. Aynı lir, Hellen sanatına da etki

etmi�tir.207

 Sahnenin ortasında yer alan def çalgıcılarının enstrümanı tutu� �ekli Geç Hitit Zincirli

rölyefindeki tasvir ile büyük benzerlik göstermektedir. Aulos icracısının ise enstrümanın iki

borusunu birbirine açı yapacak �ekilde yere do�ru tuttu�u görülmektedir. Hitit

orthostatlarındaki aulos tasvirleri ile kar�ıla�tırma yapıldı�ında bu boruların daha uzun oldu�u

anla�ılmaktadır.208

205Sevin, 1997, s.126- 131.
206Anla�an, 1988, s. 52 vd.
207Akurgal, 1998a, s. 172- 173, �. 166.
208Celasin, 2002, s. 40.

 104

�ekil 110. Sadberk Hanım Müzesinde bulunan Urartu bronz kemer parçası üzerinde müzik sahnesi.

 Urartu müzi�ine katkıda bulunan bir di�er arkeolojik objeler, bronzdan yapılmı� çan ve

çıngırak ile pi�mi� topraktan yapılmı� hayvan biçimli çıngıraklardır.209

�ekil 111. Urartu dönemine ait bronzdan yapılmı� çan ve çıngırak ile pi�mi� topraktan yapılmı� hayvan

biçimli çıngırak.

209Sanal Müzik Müzesi.

 105

 5.1.3.2. FR�GLER:

Frigler, M.Ö. XII. Yüzyılda Anadolu’ya gelen Balkan kökenli boylardan biridir.

Ancak siyasal bir topluluk olarak ilk defa M.Ö. 750’den sonra ortaya çıkmı�lar, Midas

döneminde ise (M.Ö. 725–695/675) bütün Orta ve Güneydo�u Anadolu’ya egemen, güçlü bir

krallık düzeyine ula�mı�lardır. Hint-Avrupa kökenli oldukları halde kısa bir süre içerisinde

Anadolula�mı�lar ve bir yandan Helen öbür yandan Geç Hitit etkileri altında kalmı� olmakla

birlikte özgün ve Anadolulu bir kültür olu�turmu�lardır.210Frig devleti, M.Ö. VIII. Yüzyılın

sonlarında, kralları Midas tarafından en güçlü dönemini ya�arken, Anadolu’yu istila etmi�

olan Kimmerler’le sava�mı�lar ve Kimmerler’e yenilerek yıkılmı�lardır.211

 5.1.3.2.1. FR�GLERDE MÜZ�K VE MÜZ�K ALETLER�:

 Eski yazarlar, Frig halkını “genellikle müzik ve dansta ünlü bir ulus” olarak

tanımlamaktadırlar.212Müzik ve dans, Frig tapınak ve saraylarının ayrılmaz bir parçasıydı.

Özellikle Frigler’de Kybele kültü ile ilgili olarak müzik çok geli�mi�tir. Dinsel törenler ve

danslar çifte flüt, zil, çalpara, davul ve dümbelek e�li�inde yapılıyordu.213

 Anadolu Medeniyetleri Müzesinde te�hir edilen ve M.Ö. VII. yüzyılın ortalarına

tarihlenen Bo�azköy’de Frig ça�ı kale kapısında bulunan Tanrıça Kybele’nin heykelinin iki

yanında Kybele kültünde görevli müzisyenler betimlenmi�tir. Bu müzisyenlerin biri aulos

(çifte flüt) çalarken di�eri a�ır bir lir olan kitara çalarken tasvir edilmi�lerdir. Kybele Hitit

tanrıçası Kubaba’nın devamı oldu�undan müzik aletinin de gösterdi�i gibi Hitit ça�ında

ya�ayan müzik kültürü Frig ça�ında da ya�amını sürdürmü� ve onlardan da Hellenlere

geçmi�tir.214

210Akurgal, 1998a, s. 191.
211Memi�, 1995, s. 157.
212Sevin, 2001, s.194.
213Sevin, 2003, s. 153.
214Alp, 1999, s. 37.

 106

�ekil 112. Anadolu Medeniyetleri Müzesinde bulunan Frig ça�ı Kybele grup Heykeli. M.Ö. 7. Yüzyılın

ortaları.

 Kybele grup heykelinde ana tanrıçanın sa� yanında aulos (çifte flüt) çalan müzisyen

betimlenmi�tir. Müzisyenin profesyonel aulos çalgıcıları gibi a�zına phorbeion taktı�ı dikkati

çekmektedir. Phorbeion adı verilen ve a�zın üzerinde gerili �ekilde duran bu nesne, icracının

sabit basınçta nefes vermesine yaramaktadır. Müzisyen, enstrümanı uca do�ru geni�leyen

borularından iki eliyle tutmaktadır.215Kybele kültünde betimlenen bu alet, Geç Hitit sanatında

da görülmektedir.216

215Celasin, 2002, s. 43.
216Alp, 1999, s. 38.

 107

�ekil 113. Kybele grup heykelinde aulos çalan müzisyen.

 Hellenlerin en eski ve en önemli müzik adamlarından biri olan Terpandros, Hellenlerde

kullanılan aulosun icadının Olympos adlı bir Frigyalı oldu�unu söylemektedir.Her ne denli

böyle bir �ahsın ya�adı�ı kesin olarak bilinmese de bu tür bir söylencenin olması bile

Hellenlere Frig etkisinin önemine i�aret etmektedir.Büyük bir ihtimalle aulos, Hellen

uygarlı�ına Frigyalılar’dan geçmi�tir.217

 Eski yunan yazarları, Frigler’e özgü farklı bir tür aulostan söz etmektedirler. “Frigyan

aulosu” adı verilmi� olan bu enstrüman, Romalılar tarafından da yaygın olarak kullanılmı�tır.

Enstrümanın birbirinden farklı uzunluktaki iki borusundan sol tarafta olan borunun uç kısmı

(kulak) çan formunda olup yukarıya do�ru kavislidir.218

 Kybele grup heykelinde, tanrıçanın sol yanında yer alan müzisyen kitara çalmaktadır.

Müzisyen enstrümanı sol eliyle tutar vaziyette ve sa� el parmaklarıyla alete dokunur

pozisyonda betimlenmi�tir.219

217Akurgal, 1998b, s. 320.
218Celasin, 2002, s. 43.
219Alp, 1999, s. 39.

 108

�ekil 114. Kybele grup heykelinde kitara çalan müzisyen.

 Frigler, Hellenlere müzik ve mitoloji alanlarında esinlenme kayna�ı olmu�lardır. Hellenler

bakımından Midas ve onun dönemi mitoloji konusudur.220Midas döneminde, gerek do�u

gerekse batı dünyalarıyla ba�lantılar kurulmu� ve M.Ö. 709 yılından sonra bu ili�kiler hep

dostluk çizgisinde geli�mi�tir. Bunun sonucunda Frig kralı Midas’ın ünü uluslararası

boyutlara ula�mı�, önemli bir ki�i haline gelmi� ve hatta giderek yüzyıllarca unutulmayacak

cömert, varsıl ve mitolojik-efsanevi bir kimli�e bürünmü�tür. Kral Midas’a atfedilen en

önemli mitoloji, Tanrı Apollon ile Pan arasında müzik yarı�masında, hakemlik yaparak

kararını bildiren, sonra da Tanrı Apollon’un bu kararı be�enmeyerek Midas’ın kulaklarını

e�ekkula�ına dönü�türdü�ü mitolojidir.221Azra Erhat, I. Yüzyıl Latin ozanı Ovidius’un

anlattı�ı mitolojide geçen tanrı Apollon ile yarı�anın tanrı Pan olmadı�ını, Apollon ile

yarı�anın Marsyas oldu�unu belirterek efsaneyi bizlere �u �ekilde nakletmektedir:

 “ Kral Midas bir gün Tmolos(Bozda�) da�ının yamaçlarında dola�ırken tanrı Apollon

ile Pan’ın (Marsyas’ın) yarı�tıklarını ve bu yarı�maya yargıç olarak da� tanrısı Tmolos’u

220Akurgal, 1998a, s. 191.
221Sevin, 2003, s. 242.

 109

seçtiklerini görür.Midas Apollon’un lirini de, Marsyas’ın kavalını da dinler.Ne yapsın ki

kaval sesini daha çok be�enir.Yargıç Tmolos, Apollon’u daha çok be�enmi� ve ödülünü

ona vermi�.Ama yarı�maya tanık olan Midas, hiç gere�i yokken kavalı daha çok

be�endi�ini söylemi�.Tanrı Apollon, cezayı Marsyas’a vermi� ama Midas’tan da öcünü

almı�.Bunun üzerine tanrı Apollon güzel seslerden anlamayan Midas’ın kulaklarını uzatıp

uzatıp e�ek kulaklarına çevirmi�...”222

�ekil 115. Tanrı Apollon ile Marsyas ya da Pan arasındaki müzik yarı�masında karırını bildiren genç

Midas, Ta� kabartma.

 Friglerin müzikal kültürü açısından ele geçen bir di�er önemli arkeolojik bulgular, pi�mi�

topraktan yaptıkları ku� biçimli flüt örnekleridir.223

�ekil 116. Pi�mi� topraktan yapılmı� Frig flüt örnekleri.

222Erhat, 1972, s. 262.
223Sanal Müzik Müzesi.

 110

 5.1.3.3. L�DYALILAR:

M.Ö. I. Bin yılda Anadolu’nun dikkat çeken halklarından biri de Lidyalılardır. Batı

Anadolu’da Gediz ve Küçük Menderes yörelerine oturan bu halkın ne zaman ve nereden

geldikleri konusu açık de�ildir. Lidyalıların M.Ö. VII. yüzyıl öncesindeki kültürleri

konusunda yeterli bilgi yoktur. Önceleri Atyad ve Heraklid adı verilen iki kral sülalesinin

egemenli�i altında bulunan Lidyalılar, M.Ö. VII. yüzyılın ba�larına do�ru Mermnad denen

yeni bir sülalenin yönetimine girmi�lerdir. Mermnad sülalesinin ilk kralı Gyges’tir. M.Ö. 665

yıllarında Assur kralı Assurbanipal ile diplomatik ili�kiler kurarak, Frigler’den sonra

Lidyalılar üzerine yönelen Kimmer tehlikesini savu�turmaya çalı�an Gyges, bir yandan da

batı ve kuzey Anadolu’da geni�leme siyaseti gütmü�tür. Gyges, M.Ö. 645 yıllarında

Kimmerlerle yaptı�ı bir sava� sırasında sava� alanında öldürülmü�tür. Gyges’ten sonra Ardys,

Sadyattes ve Alyattes gibi krallar izlemi�, Alyattes döneminde Lidya krallı�ı Kızılırmak’a

de�in geni�lemi�tir. Alyattes’ten sonra devletin ba�ına o�lu Kroisos geçmi�tir. Kroisos,

zenginlikleri ve cömertli�i ile büyük ün kazanmı�tır. M.Ö. 547 yılında, Kyros yönetimindeki

Pers orduları Lidya ordusunu ma�lup ederek bu devlete son vermi�tir. Lidyalıların

Anadolu’daki uygarlık mozai�ine en büyük katkısı ekonomi alanında olmu� ve bu uygarlık

parayı icat etmi�tir. Böylelikle i� ve ticaret alanında büyük geli�meler olmu�tur. Ayrıca

Lidyalıların, eski ça� insanını en etkileyen en önemli yönü altın madenleri ve zenginlikleri

idi.224

5.1.3.3.1. L�DYALILARDA MÜZ�K VE MÜZ�K ALETLER�:

 Lidyalılar müzik ve müzik aletleri konusunda, altından yaptıkları çıngıraklar dı�ında

görsel nesneler bırakmamı�lardır. Ancak, ünlü tarihçi Herodot’un nakletti�i bilgiler, bizlere az

da olsa Lidya müzi�i ve müzik aletleri hakkında bilgiler sunmaktadır. Lidya kralı Alyattes’in

Miletos’lulara kar�ı giri�ti�i sefer sırasında, ordusunda birçok müzik aleti çalan müzisyenler

de bulunmaktadır. Herodot bizlere �u bilgileri aktarmaktadır:

 “Miletos’lulara kar�ı açılan sava�, Alyattes’e babasından miras kalmı�tı. Bundan ötürü

sefere çıkıyordu ve kenti ku�atmak için �öyle yaptı: Topra�a emanet edilmi� olan ekin

224Sevin, 1997, s. 164 vd.

 111

olgunla�ınca yola çıktı. Ordu syrinks, arp (harp) ve flüt, hem kadın hem erkek flütü

sesleriyle yürüyordu”225

 Lidya ordusunda kullanılan müzik aletleri, görsel nesneler üzerine betimlenmedi�i için

müzik aletlerinin �ekli ve özellikleri hakkında fikir sahibi olamamaktayız. Ancak flütün, hem

kadınlar hem de erkekler için yapıldı�ı ve kullanıldı�ı görülmektedir. Buradan biz kadın

flütünün ve erkek flütünün ayrı ayrı özelliklerde oldu�unu ö�renmekteyiz. Ve kadın

müzisyenlerinde orduda erkeklerle birlikte flüt çaldı�ı anla�ılmaktadır. Arp ve flüt müzik

aletleri tezimizin ilgili bölümlerinde anlatıldı�ı için biz burada ilk defa kar�ımıza çıkan

syrinks müzik aleti hakkında bilgi vermeyi uygun buluyoruz:

 5.1.3.3.1.1. SYR�NKS:

Syrinks, genellikle alt uçları kapalı, de�i�ik boylarda kamı� ve boruların küçükten

büyü�e do�ru yan yana ba�lanmasıyla meydana gelen nefesli bir müzik aletidir. Boruların

üstündeki deliklere üflenerek çalınan syrinks, �ekil bakımından Batı müzi�i sazlarından pan

flüte benzemektedir. Syrinks, Neolitik Ça�’dan beri kamı� sayısı de�i�ik olmak üzere birçok

müzik kültüründe görülen çok eski bir müzik aletidir. Ur mezarlarında syrinkse rastlanmamı�

olup, Sümerler’de, Babilliler’de ve Assurlular’da syrinks ile ilgili deliller yetersizdir. Eski

Mısır’da syrinks kullanıldı�ına dair tarihi kayıtlar olsa da, hiçbir tablette bu çalgıya

rastlanılmamı�tır. �braniler’de ise syrinks “ugab” adı ile kullanılmı�tır. Louvre Müzesinde

olan ve Gaziantep civarında bulundu�u iddia edilen M.Ö. 700 yıllarına ait olan bir rölyefte

syrinks(pan flüt) çalan bir insan figürü yer almaktadır. �slam dünyasında ve Osmanlı

Devleti’nde “mıskal” adı ile kullanılmı�tır.226

�ekil 117. Syrinks müzik aleti. �ekil 118. Osmanlı Devletinde kullanılan syrinks.(mıskal)

225Herodotos, 1983, s. 25, (I, 17).
226Can, 2004, s. 193- 206.

 112

 5.1.3.3.1.2. ÇINGIRAK:

Önemli altın rezervine sahip Lidya Devleti’nin zenginli�i, müzik aletleri üzerine de

yansımı�tır. Lidyalılar, altından çıngıraklar yapmı�lardır.227

�ekil 119. Lidya Dönemi, altından yapılmı� çıngırak müzik aleti.

5.1.3.4. L�KYALILAR:

Anadolu’nun güney-batısındaki da�lık bölge (bugünkü Teke Yarımadası), eski

ça�larda Likya olarak adlandırılmı�tır. Herodot, Likyalılar’ın Minos’un karde�i Sarpedon’un

önderli�inde Girit’ten göç ettiklerini söylemektedir. �liada’da Likyalılar’ın, liderleri Sarpedon

ve Glaukos ile birlikte, Troialılar’ın yanında sava�tıkları geçmektedir. Mısır ve Hitit

kaynaklarında M.Ö. 2. binin sonlarına do�ru Luku ya da Lukka adında bir kavimden söz

edilmektedir. Muhtemelen bu kavim adı, Likya bölgesiyle ili�kilidir. Likya dili, Hint-Avrupalı

dil grubuna ait olup bazı Hitit öncesi erken Anadolu sözcükleri içermektedir, yazısı ise Hellen

alfabesinden alınmı�tır. Likyalılar Anadolu’da Lidya egemenli�i altına girmeyen tek

toplumdur. Bununla birlikte M.Ö. 545’ten sonra Pers hakimiyeti altına girmi�lerdir. Pers

idaresi altındaki Likya kentleri yerel hükümdarlar tarafından yönetilmi�lerdir. Her Likya

kentinde ayrı ve kendine özgü bir güzellik vardır. Hemen hepsi büyüleyici bir havaya sahiptir.

Buralarda ele geçen buluntular, Anadolu topraklarının en ilginç antik buluntularını

227Sanal Müzik Müzesi.

 113

olu�turmaktadır. Fethiye, Pinara, Xanthos, Patara, Ka�, Demre vs. gibi kentler Demir ça�ının

en önemli Likya kentlerindendir.228

 5.1.3.4.1. L�KYALILAR’DA MÜZ�K VE MÜZ�K ALETLER�:

 Likyalılar’da müzik ve müzik aletleri konusunda, “Keçilerin Türküsü” adlı Trageaya’lar

ve tanrı Apollon ile tanrı Pan arasındaki müzik yarı�ması efsanesi bizlere az da olsa önemli

ipuçları sunmaktadır. Likyalılar’dan günümüze müzik aletleri ile ilgili görsel bir veri

ula�amamı�tır. Ancak, mitolojilerden anla�ıldı�ı üzere lir ve syrinks (pan flüt) müzik aletleri

Likyalılar tarafından kullanılan enstrümanlardı:

 Her Likya kentinde bir tiyatro bulunmaktadır. Bu tiyatrolarda kutsal törenler yapılır,

adaklar adanırdı. Bu kutsal törenlerin ço�unda av ve avcılık taklitleri yapmak ön plandaydı.

�ster avcılık, isterse kutsama törenleri olsun, keçi derileri giyen oyuncular tanrının etrafında

koro görevi yapar, tanrısal do�a güçlerini temsil ederlerdi. Bu oyuncuları; oyunların,

efsanelerin kutsal törenlerdeki do�al güçlerini seslendirdi�ine inanılmaktaydı. Bu sayede

“keçilerin türküsü” olarak adlandırılan Trageaya olu�mu�tur. Bu trageayalarda, keçi postuna

giren oyuncular, korolar halinde �arkılar söylerler, Tiyatro oyunlarını müzik e�li�inde

sergilerlerdi.

 “ Likya’nın Bubon kenti tiyatrosunda Apollon ile Pan arasında bir müzik yarı�ması

yapılmı�. Tanrı Pan kırların, bayırların tanrısı iken, keçi sakalını sallayarak, dereden dereye,

kırdan kıra ko�ar dururmu�. Bir gün bir periye rastlamı�. Zaten i�i gücü peri kızlarının

arkasına ko�makmı�. Kendisini kovalayan Pan’dan kaçan peri kızı, bir suya atlamı�. Pan, peri

kızını yakalamaya çalı�mı� ama bir türlü yakalayamamı�. A�kını su kenarındaki sazlıklara

anlatmı�. Bu sazlıklardan kesti�i sazları yan yana yapı�tırarak, yedi telli bir düdük yapmı�.

Çaldı�ı düdükle sevdi�i kıza a�kını anlatırken, usta bir çalgıcı olmu�. Öyle ileriye gitmi� ki;

Apollon’un lirinden daha iyi ses çıkarttı�ını söylemeye ba�lamı�. Apollon Pan’ın söyledi�i

sözleri duymu�. Bir yarı�ma yapmaya karar vermi�ler. Hakemliklerini de kral Midas

yapacakmı�. Önce Pan ba�lamı� çalmaya. O çaldıkça, kırlarda bayırlarda çiçekler, çimenler,

a�açlar, ku�lar onu dinlemeye durmu�lar. Yedi kamı�tan çıkan yedi ayrı ses Pan’ın a�zında

bin bir sese dönü�üyormu�. Çalması bitince, zıp zıp zıplayarak sevinçle çekilmi� kenara Pan.

228Akurgal, 1998a, s. 411- 412.

 114

Kırların zevkle dinledi�i müzi�i Apollon’da dinlemi�. Lirini çıkararak, tüm Likya

kentlerinden dinlenen co�kulu müzi�ini ba�latmı�. Elleri tellerin üzerinde giderken, tüm do�a

sessiz sessiz Apollon’u dinliyormu�. Yarı�ma bittikten sonra küçücük, Bubon tiyatrosunda tek

seyirci, hakem kral Midas kararını açıklamı�, Pan’ı birinci ilan ederek, Apollon’u kızdırmı�.

Tanrı Apollon, Midas’ın kulaklarını e�ekkula�ı gibi uzatarak onu cezalandırmı�.”229

229Barı�can, s. 168, 206- 207.

 115

6.BÖLÜM

 6.1. HELLENLER:

Hellenlerin atası olan Akhalar, M.Ö. 2. bin yılın ba�ında, bir görü�e göre Karadeniz’in

kuzeyinden, bir görü�e göre ise do�udan yani Anadolu’dan gelerek Yunan anakarasına

yerle�mi�lerdir. Yunancanın Aiol ve �on lehçelerini konu�an Hint-Avrupalı bir kavim olan

Akhalar, o dönemde Yunanistan’da ya�ayan Pelasglar’ı egemenlikleri altına almı�lardır.

Akhalar’ın istilası, M.Ö. 2000- 1700 yılları arasındaki bir dönemde Yunanistan’ın içine yava�

yava� nüfuz ederek olmu�tur. Akhalar, M.Ö. 2. bin yılın ortalarından itibaren Yunanistan’da

yüksek bir uygarlık meydana getirmi�lerdir. Mısır, Mezopotamya, Anadolu, Kıbrıs ve en çok

Girit ile ticari ve kültürel ili�kilerde bulunmu�lardır. Akhalar, en güçlü temsil edildi�i yer olan

Argolis bölgesindeki Mykenai kentinden dolayı “Mykenai” ya da “Myken” uygarlı�ı olarak

da adlandırılmı�lardır. Akhalılar, saraylar, kaleler ve anıtsal mezar yapılarıyla o dönemdeki

Yunanistan ve Ege’nin en güçlü devleti ve uygarlı�ına damgasını vurmu�lardır. Akhalar,

Do�u Akdeniz kıyılarında ve Anadolu’da ticaret kolonileri kurarak yayılmacı bir politika

izlemi�lerdir. M.Ö. 13. yüzyılın ikinci yarısında kuzeyden gelen istilacıların baskısı sonucu

zayıflamı�lar ve Ege göçü olarak bilinen bu istilanın son dalgasını olu�turan Dorlar tarafından

M.Ö. 1200–1150 sırasında tamamen ortadan kaldırılmı�lardır. Ege göçünün bir sonucu olarak

Yunanistan’ın üç büyük topluluklarından Dor boyları, Rodos ve Güneybatı Anadolu’ya; �on

boyları, Sisam ve Sakız gibi adalarla Orta Batı Anadolu’ya; Aioller ise, Lesbos (Midilli) adası

ile Batı Anadolu’nun kuzey kıyılarına göç etmi�lerdir. �on boyları kısa sürede önemli kentler

geli�tirerek Do�u Akdeniz bölgelerinde söz sahibi olmaya ba�lamı�lardır. M.Ö. VII. ve V.

Yüzyıllar arasında Ege altın ça�ını ya�amı�tır. Lidya devletini yıktıktan sonra �on kentlerini

ele geçiren Persler, Büyük �skender kar�ısındaki yenilgilerine kadar �on kentlerini

kendilerinin tayin etti�i satraplarla yönetmi�lerdir. Büyük �skender’den sonra birçok Hellen

krallıkları kurulmu�tur. Romalılar tarafından son Hellen krallı�ı da yıkılmı� ve Hellen

toprakları Roma �mparatorlu�una ilhak olunmu�tur.230

 6.2. HELLENLERDE MÜZ�K:

 6.2.1.HELLENLERDE MÜZ�K E��T�M� VE TEOR�SYENLER:

230Tekin, 1995, s. 19 vd.

 116

 Hellenlerde müzikal dü�üncesinin geli�imini etkileyen filozofların ba�ında M.Ö. VI. ve

V. Yüzyıllar arasında ya�amı� olan Sisamlı Pythagoras (Pisagor) gelmektedir. Pythagoras,

özellikle müzikal uyum alanında ara�tırmalar yapmı�, müzikal uyumu matematiksel

formüllerle açıklamaya çalı�mı�tır. Gerilmi� tellerdeki ya da flütte oldu�u gibi hava

deliklerindeki müzikal uyumun orantılara kar�ılık geldi�ini ke�fetmi�tir. Hatta en güzel zevk

veren uyumlar, en basit orantılara kar�ılık geliyordu. Pythagoras’a göre; Oktavın orantısı 2:1’

dir. Bir notadan be� derece tiz veya pes olan Aralık 3:2 oranına kar�ılık gelir ve do ile fa

notaları arasındaki aralı�ın oranı 4:3’ dür.231Ayrıca, tam notaların da 9:8’e e�de�er oldu�unu

kanıtlamı�tır. ��te bu sekizli ve dörtlü aralıklardan olu�an ses dizisi, sonraları “Pythagoras

gamı” olarak anılmı�tır. Pythagoras’ı takip edenler, bu oranları tek telden olu�an bir çalgı

üstünde denemi�ler, böylece tüm bir müzik sisteminin do�ru tonlanmasını sa�lamı�lardır.232

 Pythagoras’ın ve ardıllarının, matematik kuralları çerçevesinde müzik sisteminde

gerçekle�tirdikleri bu geli�meler, yetkin müzik aletlerinin yapılmasında da önemli rolü

olmu�tur. Finkelstein, bu konuda bizlere �unları söylemektedir:

 “Matematik bilgisinin giderek artması, yetkin müzik aletlerinin yapılmasına olanak

verdi. Matematik bilgisi, boru ve tellerin boyunu ya da delik yerlerini ve çalgıların

perdelerini kesin olarak belirlemeye ve hesaplamaya olanak sa�ladı. Çalgıların bu

geli�mesiyle de, insan sesi ve insan kula�ı, daha kesin perdeler i�itecek ve bunları yeniden

üretecek �ekilde e�itilebildi”233

 Platon ve Aristoteles müzi�i, e�itimin önemli bir parçası olarak görmü�lerdir. Platon’a

göre müzik, sanatın bir dalı oldu�u kadar matematik dünyasının da bir dalıdır.Platon, ruhun

da müziksel oranlardan olu�u�unu savunmaktadır.O, müzi�in daha da derin etkilerinden söz

etmektedir.Örne�in: müzi�in e�itimdeki yerine ve �iirsel astronomi gücüne

de�inmektedir.Aristoteles’e göre, müzik do�rudan ruhsal tutkuları dile getirmektedir.Müzik,

huzursuzlu�u, mutlulu�u ve yüreklili�i sergilemektedir.Ona göre, kötü müzik dinlemeye

alı�an ki�inin ki�ili�i de kötü yolda geli�ecektir.Bedenin disiplini için beden e�itimi gerekti�i

231Strathern,1997, s. 36.
232�lyaso�lu, 1995, s. 6.
233Finkelstein, 2000, s. 16.

 117

gibi, beynin disiplini için de müzik gereklidir.Müzi�in ki�ili�i etkileme olayına “ethos”

denir.234

 ��te bu ethos yüzünden, ezginin insanı e�itici niteli�i oldu�undan, müzik yapma, aulos ve

lir gibi müzik aletleri çalma, e�itimin ve bilgeli�in en önemli dallarından biri gibi tutuluyor,

okullarda müzik, dilden ve matematikten önce geliyor, üstelik Arkadya’da bu enstrümanları

çalmak 30 ya�ına kadar zorunlu tutuluyordu.235Thaletes, Ksenodemos, Ksenokritos,

Polimnestos ve Sakadas gibi sanatçıların yeti�ti�i bu okullarda toplu icra ortaya çıkmı�tır.

Alkman, Stesikhohros, �bykos, Simonides, Bakkhylides ve özellikle Pindarus bu konuda öncü

rol oynamı�tır. M.Ö. V. Yüzyılda ya�amı� olan Pindarus, Klasik Hellen müzi�inde koral

icranın (dini �arkı) ve ilahilerin geli�imine ön ayak olmu�tur. M.Ö. V. Yüzyıl sonlarında ise

drama sanatı halkın ilgisini çekmi�, mim236 ve dans sanatının yanı sıra enstrümantal ve vokal

müzik de önem kazanmı�tır.237

�ekil 120. Resimli bir Hellen vazosu. Okulda müzik e�itimi sahnesi.

 Pythagoras’çıların ve Aristoteles’in ortaya attıkları kuramlar, müzi�e ahlaksal ve

toplumsal bir i�lev yüklüyordu. O zamanlar, sesli olayların, kullanılan tınıların farklılı�ının ve

makamların çe�itlili�inin, insan tutku ve co�kularının geli�mesi üzerinde, üstün ve kesin bir

rol oynadı�ı kabul edilmekteydi.238

234�lyaso�lu, 1995, s. 6.
235Sachs, 1965, s. 19.
236Eski Yunanlılarda mim, iki veya üç ki�inin oynadı�ı birkaç sahneden meydana gelen korosuz ve hemen hemen
eylemsiz küçük oyunlardı. Bkz. Meydan Larousse,1992, C. 14, s. 5
237Celasin, 2002, s. 46.
238Champigneulle, 1975, s. 8.

 118

 Antik dönemde Hellen dünyasında müzi�in görevi, asil gençler yeti�tirmek, onları

ahlaklı, erdemli, yüce ki�iler yapmaktı. Soylular; müzi�i, dinlenme ve e�lence aracı

görmüyor, erdemli, mükemmel insan olmak ve daha yücelmek için müzi�e önem veriyorlardı.

Yüksek sınıf, “oturaklı, ahlaki, erkekçe” içerikli makamların dinlenmesini, uyarıcı etki yapan

müziklerden kaçınılmasını ö�ütlüyorlardı.239

 Örne�in Aristoteles “Politika” adlı eserinde �öyle söylemektedir: “Makamlar çe�itlidir;

bunları dinleyen de ayrı ayrı etkiler altında kalır. Bazıları, Miksolidya240 makamı gibi,

insanı hüzne götürür; bazıları kafaya durgunluk verir, bazıları esenlik getirir, Dorya

makamı gibi; Frigya makamı ise co�kunluk a�ılar.”241

 Bir di�er teorisyen ise, Aristoteles’in ö�rencisi olan Aristoksenos’dur. M.Ö. IV. Yüzyılda

ya�amı� olan Aristoksenos, eski müzik inceleme kitabı olarak bilinen “Armoni ö�eleri” ve

“Ritim ö�eleri” adlı iki kitap yazmı�tır. Hellen müzi�inde, insan sesi önemli oldu�u için

kuramcının istedi�i düzen ile �arkıcının istedi�i sesi diledi�ince çıkarma arasında bir ikilik

vardır. Aristoksenos, son yargıyı kula�a bırakmı�tır. Aristoksenos, ö�retiminde, duygu ve

deneye büyük bir yer verilmesini isterdi. Bu görü�, Pythagoras’ınkine kar�ı bir tepki

niteli�inde oldu�u için, olumlu kar�ılanmı�tır. Sonradan, Aristoksenos ve Pythagoras’ın

çömezlerini birbirinden ayırmak için “kulaktan armonistler” ve “hesapçı armonistler”

deyimleri kullanılmı�tır. M.Ö. II. Yüzyılda ya�amı� olan bir ba�ka teorisyen Ptolemaios ise,

Pythagoras gibi sayılardan, Aristoksenos gibi kulaktan yola çıkmayarak, deneyim ve akıldan

hareketle teorisini olu�turmu�tur. Pythagoras’ın insan sesine göre düzenlenmi� mükemmel

dizisini kabul etmi�tir.242

 6.2.2. HELLEN M�TOLOJ�S�NDE VE �ENL�KLER�NDE MÜZ�K:

 Hellen mitolojisinde müzi�in ve müzik aletlerinin olu�umu ve geli�imi ile ilgili

öyküler sıklıkla kar�ımıza çıkmaktadır. Bu mitolojilerde, tanrılar, yarı tanrılar, efsanevi

ozanlar ve kahramanların öyküleri yer almaktadır:

239Kaygısız, 2004, s. 51.
240Miksolidya makamı Eski Yunanlıların klasik makamlarından biri için kullanılan terimdir.IX. yüzyılda yeniden
ortaya çıkan terim 7. ayin makamını belirtme�e yarardı; bu makam, sol tonik noktası üstüne kurulu diatonik bir
ıskala ile gösterilir ve çekimsiz, durgun olmayan bir majör makam sınıfına girerdi.Bkz. Meydan Larousse,1992,
C. 13, s. 557.
241Say, 2006, s. 51.
242Özden, 1991, s. 34- 35.

 119

 6.2.2.1. APOLLON VE PYTH�A �ENL�KLER�:

Apollon, tanrı Zeus ile Lito’nun o�lu, Artemis’in de ikiz karde�idir. Delos adasında

do�mu� olan Apollon, Hellenlerin kehanet, tıp, �iir, sanat, müzik ve hakikat tanrısı idi.

Apollon’un, Delphoi’deki Parnassos da�ında bulunan mabedi, Yunan mitolojisinde sık sık adı

geçen bir yerdir.243Burası, Hellenlerin en büyük kehanet ve bilicilik merkezlerinden birisiydi.

Efsaneye göre, tanrı Apollon Delphoi’deki kehanet merkezinin bekçisi olan Python adlı

canavarı öldürüp, Delphoi’ye kendi kehanetini yerle�tirmi�tir. Pytho diye anılan bu merkez

sonradan Delphoi adını almı�tır. Delphoi tapına�ında, dünyanın göbe�i sayılan bir çukurun

üstüne bir üç yak yerle�tirilmi�, tanrının bilici kadını Pythia bu üçayak üstüne oturarak ve

çukurdan yükselen gazlarla kendinden geçerek fal verirmi�. Ayrıca, bu kehanet merkezinde

“Pythia yarı�maları” tanrı Apollon tarafından kurulmu�tur.244

 Bilicili�i, kehaneti ve müzi�i kendinde birle�tiren Apollon için, bu bilicilik merkezi

Delphoi’de, “Pythia �enlikleri” düzenlenmeye ba�lanmı�tır. Apollon için “Pythia nomları”

adı altında çe�itli nomlar yazılmı�tır. Bu nomlar, Apollon teması üzerine oturtulmu� bir tür

kompozisyondu. Apollon için yazılmı� koral �arkıları (dini �arkılar), ba�langıçta tedavide

kullanılmı�tır. Solon ve Lykurgos kanunları, halkın kolay anlayabilmesi için müzik e�li�inde

duyurulmaktaydı. Ba�langıçta bir solo �arkısı niteli�inde olan bu nomlar, M.Ö. V. Yüzyılda

koro tarafından söylenmeye ba�lanmı� ve daha sonraki yıllarda birkaç kısımlık �arkı veya

sazlı bir müzik parçasına dönü�mü�tür. M.Ö. II. Yüzyılda Delphoi’de söylenen zafer

�arkılarında Pythia nomu hala bilinip tekrarlanmaktaydı.245Ayrıca; Pythia �enliklerinde

Apollon onuruna müzik yarı�maları düzenlenmekteydi. Bu müzik yarı�malarına “Pythian

oyunları” adı verilmekteydi ve müzisyenler birbiriyle yarı�ıyorlardı. �enliklerde, müzik

yarı�masının yanı sıra spor yarı�maları da düzenlenmekteydi. Pythia �enliklerine her sınıftan

ve her kondisyondaki yarı�macılar katılmaktaydı. Sporcular da, müzisyenler gibi Pythian

oyunlarında birbirleriyle yarı�mı�lardır.246

243Kozano�lu, 1992, s.77- 78.
244Erhat, 1972, s. 60.
245Özden, 1991, s. 15.
246Celasin, 2002, s. 45.

 120

�ekil 121. Müzik ve Spor yarı�malarının düzenlendi�i, Pythia �enliklerinin yapıldı�ı tanrı Apollon'un en

büyük kehanet merkezlerinden Delphoi.

 Delphoi kehanet merkezinden ba�ka, Anadolu’nun birçok yerinde özellikle Ege ve

Akdeniz kıyılarında, tanrı Apollon adına tapınaklar ve kehanet merkezleri yapılmı�tır.

Bunlardan en önemlileri Didyma, Gryneion, Erythrai, Patara ve Klaros’dur.Azra Erhat,

bilicili�in bu merkezlerden çıkıp Yunanistan’a yayıldı�ını ve hatta Delphoi kehanet

merkezinin, Anadolu’da kurulan bu kehanet merkezlerinden sonra kuruldu�unu

söylemektedir.247

 Delphoi ve Didyma ile birlikte antik dünyanın en ünlü kehanet oca�ından biri olan

Apollon Klaros bilicilik merkezi, yazılanlara göre tanrı Apollon’un emriyle Manto tarafından

kurulmu�tur. Bugün �zmir Menderes �lçesi, Ahmetbeyli Köyü’nde bulunan bu merkez, önce

yakınındaki Kolophon ve daha sonra da Notion kentlerinin korumasında, ça�lar boyunca

kamusal kehanet üretim yeri olmu�tur. Yazılı belge zengini Klaros’ta bugüne dek açı�a

çıkartılan 300 yazıt, kutsal merkezin çok yo�un bir biçimde i�ledi�ini göstermektedir.

Yazıtların kehanet için Girit ve Sakız adası dahil, Anadolu’nun dört bir yanından ba�vuran

farklı kent delegelerine ait oldu�u anla�ılmı�tır. Yazılı kaynaklara ve kazı bulgularına göre,

Apollon Klaros’a gelenler arasında birçok ünlü isim de bulunmaktadır. Örne�in �skender, yeni

Smyrna’nın (�zmir) nereye kurulaca�ı yönündeki rüyasını burada yorumlatmı�tır. Rüyalar,

sava�lar, do�al afetler, hastalıklar ve bilumum bütün kötülükleri öngörmek, sonuçlarını

247Erhat, 1972, s. 60.

 121

bilmek, onlardan korunmak ve hatta cezalandırmak tanrı Apollon’un yetisinde oldu�una

inanılmaktaydı. Klaros’ta bulunan yazıtların, kehanetin gerçekle�mesinden sonra tanrıya

te�ekkür ve �ükranlarını belirtmek için, kehaneti gerçekle�en ki�iler tarafından dikildi�i

anla�ılmaktadır. Bunu bildirmek adına gelen kent delegasyonlarının, beraberlerinde genç

erkek ve kızlardan olu�an müzisyenleri getirdikleri ve hep beraber korolar halinde tanrıya

ilahiler okudukları ö�renilmi�tir.248

 Hellen mitolojisinde, Apollon’a izafe edilen birçok efsane vardır. Bunların müzik alanında

en me�hur olanlarından birisi, Musiki de kendisinden daha üstün oldu�unu iddia ederek

kendisiyle yarı�maya kalkan Satiros Marsyas’ı ma�lup edince onun derisini diri diri yüzdü�ü

efsane ve Pan’ın flütünü kendi zevki için çaldı�ından Frigya kralı Midas’ın kulaklarını

e�ekkula�ı �ekline soktu�u efsanedir.249

 Efsaneye göre bir gün, Marsyas adındaki satiros, kırda dola�ırken; Athena’nın icat etti�i

ve çalarken yüzünü çirkinle�tirdi�inden kaldırıp attı�ı flütü buldu ve çalma�a ba�ladı. Bir

tanrının elinden çıktı�ı için güzel sesler çıkaran bu flüt ile övünme�e, kendisini Apollon’a

rakip saymaya ba�ladı. Bu terbiyesizin, Kitara tanrısı ile boy ölçü�mesi, hiç de iyi bir �ey

olmadı. Tanrıların �arkıcısı onunla “kazananın yenilene istedi�ini yapabilmesi” �artıyla

müsabakayı kabul etti. Apollon’un arkada�ları olan Musa’lar ve Frigya kralı Midas

müsabakada hakem olarak bulundular. Bugün Ödemi�’in kuzey do�usunda bulunan

Bozda�’ın eski adı ile Tmolos da�ının ye�il yamaçları üzerinde müsabaka ba�ladı. Apollon

kitarası ile ortalı�ı inletti. Kurnaz Marsyas flütü ile ondan geri kalmadı. Hakemler tereddüt

ediyorlardı. Bunun üzerine tanrı Apollon kitarasını bıraktı, liri eline aldı. O kadar güzel, o

kadar ho� çaldı ki, da�lar, ta�lar heyecandan titrediler. Marsyas, Apollon gibi çalamayaca�ını

itiraf etmek zorunda kaldı. �lham perileri Marsyas’ın yenildi�ini söylediler. Ancak, Frigya

kralı Midas Marsyas’ın çaldı�ı flütü daha çok be�endi�ini söyledi. Saygısız Marsyas’ı

cezalandırmak için Apollon onu bir a�aca ba�ladı ve diri diri derisini yüzdü. Marsyas’ın

ölümünden müteessir olan kır perileri, matem tuttular, a�ladılar. O kadar a�ladılar ki, onların

gözya�larından Frigya’da hazin sesler çıkararak akan Marsyas çayı do�du. Kral Midas’a

gelince, o da Marsyas tarafını tuttu�undan bitaraf olamayan ve do�ru hakemlik yapamayan bu

248Bayçın, 2004, s. 43- 44.
249Kozano�lu, 1992, s. 78.

 122

adamın da cezalandırılması gerekti. �yi i�iten kulaklarına malik olmadı�ından, insanlara

mahsus kulakları ona uygun bulmadı ve Midas’ın kulaklarını e�ekkula�ına döndürdü.250

 Anlatılan bu efsane, ku�kusuz müzikteki kitara ve aulos müzik aletleri arasındaki rekabeti

vurgulamaktadır. Bilindi�i gibi, kitaranın Apollon kültü ile aulosun ise Frigler’deki Kybele

kültü ile ili�kisi bulunmaktadır. Apollon’un Marsyas’ın derisini yüzerek cezalandırması bir

çok arkeolojik veri üzerine de yansıtılmı�tır. Denizli Arkeoloji Müzesi A Salonunda bulunan

bir kabartma üzerinde bu efsane yansıtıldı�ı gibi, Manisa Müzesinde koruma altına alınmı�,

beyaz mermerden yapılmı� ve 8110 envanter numaralı bir heykel grubu üzerinde de bu efsane

betimlenmi�tir. Bu eserlerde, Marsyas’ın asılı�ı ve bir köle tarafından derisinin yüzülü�ü

tasvir edilmektedir. Kabartmalar üzerinde, bir a�aca kollarından ba�lanarak asılmı�

durumdaki Marsyas ile çömelmi� bir durumda bıça�ını bileyen ve Marsyas’a bakan bir köle

yer almaktadır. Ayrıca, a�acının dalı üzerine asılmı�, Marsyas’ın yüzülen derisi sarkmaktadır.

Sahnenin arkasında bir aulos müzik aleti görülmektedir.

�ekil 122. Denizli Arkeoloji müzesi A Salonunda bulunan kabartma. Tanrı Apollon Marsyas'ın derisini

yüzdürterek cezalandırıyor.

250Can, 1970, s. 66- 67.

 123

�ekil 123. �stanbul Arkeoloji Müzesinde Sergilenen Marsyas Heykeli.

 Bu efsanelerin yanı sıra, Apollon’un sanat ve müzik yetene�i üzerine daha birçok efsane

anlatılır. Musaların yöneticisi olarak ünü Yunan-Latin �iirinden ba�lamak üzere Batı �iirinde

bugüne dek göklere a�mı�tır. Apollon; Linos, Orpheus ve Aristaios gibi birçok ozanların

babası sayılmaktadır.251

 6.2.2.2. D�ONYSOS VE �ENL�KLER�:

Hellenlerin �arap tanrısı ve �arabın mucidi olan Dionysos, tanrı Zeus ve Semeli

adındaki bir kadının o�ludur. Efsanelere göre, Thive kralının Semeli adında çok güzel bir kızı

varmı� ve bu kıza tanrıların tanrısı Zeus â�ık olmu�. Tanrı Zeus, bu kızı ba�tan çıkarabilmek

için o da yakı�ıklı bir delikanlı kılı�ına girip, dünyaya gelmi� ve arzusuna muvaffak olarak

Semeli ile a�k hayatı ya�amaya ba�lamı�. Gayet bir kıskanç bir kadın olan �ra da kocasının

dünyada bir fani ile sevi�ti�ini haber alınca, o da tebdili kıyafet edip Arza inmi� ve Semeli ile

arkada� olarak ona sevgilisinin Tanrılar tanrısı Zeus oldu�unu ve �ayet hakikaten onu

seviyorsa ona bir delikanlı �ekli ile de�il de kendi görünü�ü ile görünmesini istemesini ve

bunda ısrar etmesini telkin etmi�. Bu telkinin tesirinde kalan Semeli, Zeus ile bulu�tu�u vakit,

�ayet hakikaten kendisini seviyorsa, tanrılar tanrısının kendisine asıl görünü�ü ile görünmesini

istemi� ve bu arzusunda o kadar ısrar etmi� ki, nihayet tanrı Zeus hakiki görünü�üne girip

251Erhat, 1972, s. 61.

 124

Semeli’nin kar�ısına çıkınca, zavallı Semeli bu ilahi ate�in önünde eriyivermi�. O esnada

Zeus’tan hamile kalan Semeli erirken, tanrılar tanrısı çocu�unu sevgilisinin rahminden alarak,

onu kurtarmı� ve henüz do�um gününe vakti olan bu bebe�i do�um müddeti tamamlanıncaya

kadar kası�ında ta�ımı�. Do�um zamanı tamam olunca o�lunun adını Dionysos koymu� ve

o�lunu �arap tanrısı ilan etmi�.252

 Tanrı Dionysos için �enlikler düzenlenmi� ve bu �enliklerde müzi�e, dansa büyük önem

verilmi�tir. �enlikler, Dionysos dininden kaynaklı ilkel tapınma törenlerinden do�mu�tur ve

M.Ö. VI. yüzyıldan itibaren düzenlenmeye ba�lanmı�tır. Dionysos’un do�um resitali gibi

oynanmı�tır. Ba�langıçta müzik dı�ı sayılan co�turucu Dionysos �arkıları, M.Ö. VI. yüzyıldan

sonra müzik olarak tanınmı� ve Dionysos adına sunulan �enliklerde söylenmesi �art olmu�tur.

Bu müzik, aulos müzik aleti e�li�inde 50 erkek ya da erkek çocu�undan olu�an koro

tarafından �arkı söylenmesi ile gerçekle�mekteydi. Sanatçılar �arkılarını, bir sunak etrafında

bir daire olu�turarak söylüyorlardı. �enlikler, danslarla zenginle�tiriliyordu.253

�ekil 124. Dionysos �erefine düzenlenen müzikli �enliklerin bir ta� kabartma üzerinde betimlenmesi.

Roma dönemi.

 Dionysos, tanrı Apollon ile birlikte sanatı olu�tururlar. Sanat bu iki kavramsal tanrının

etkisiyle �ekillenir. Apollon ve Dionysos, insanın yaratıcı gücünü ortak olarak biçimlendiren

ve ona yön veren iki tanrıdır. Dionysos, müzik ve �arabın tanrısıdır. Tanrı Dionysos �erefine

“dithyrambos”254 adında �arkılar söylenmi�tir. Bu �arkıların geli�mesi sonucu, “tragedya”

do�mu�tur. Dionysos �erefine düzenlenen �enliklerde, Satyr (keçi görünümlü) kılı�ındaki

252Kozano�lu, 1992, s. 35- 36.
253Özden, 1991, s. 15.
254Tanrı Dionysos’a söylenen övgü dolu sözler.

 125

korolar Tragedyanın temelini olu�turmu�lardır. Yani, tanrı Dionysos için yapılan müzi�in

özünden Tragedya do�mu�tur.255

 Bakkhos, Bromios, Euhios, Dithyrambos, �akkhos ve �obakkhos gibi birçok adı olan tanrı

Dionysos’un, Anadolu kökenli, Lidya-Frigya tanrısı oldu�u ve Anadolu topraklarından

geldi�i anla�ılmaktadır. Bakkhalar256 Tragedyasında geçen konu�malar bizlere bu konuda

daha açıklayıcı bilgiler sunmaktadır. Bakkhalar korusunun ilk sözünde Tanrı Dionysos,

kendisinin Anadolu topraklarından geldi�ini vurgulamaktadır. Ayrıca, tanrı Dionysos,

Bakkhalar tragedyasında, Anadolu’dan Hellen dünyasına davul, dümbelek, def ve flüt müzik

aletlerini ta�ıdı�ını söylemektedir:

 “��te ben, Zeus’un o�lu Dionysos, Kadmos’un kızı Semele’nin yıldırım dolu �im�ekler

içinde do�urdu�u tanrı, Thebai topra�ına ayak basıyorum. Tanrılı�ımdan soyunup insan

suretine girdim... Ben Lidya’nın altın topra�ından geliyorum.”, “Asya topraklarından

geldim, yüce Tmolos’u a�tım”, “Ben Lidya’nın altın ovalarından geliyorum”

 “Alın Frigya’dan getirdi�imiz davulları, anamız Rhea ile benim için icat edilmi� olan

davulları...”, “Orada karı�tı co�kun davul sesleri, Frigya kavallarının tatlı nefeslerine...”,

“Kutlayın Dionysos’u, derin gümbürtülü davullarınızla;Frigya’dan kopup gelen güzel

çı�lıklar karı�sın, sizi da�dan da�a ko�turan kavalların tatlı seslerine...” 257

 6.2.2.3. ATHENA VE PANATHENA� �ENL�KLER�:

Athena, zekâ ve sanat tanrıçası ve tanrı zeus’un sevgili kızıdır. Bir lakabı da Pallas

olan Athena’ya Romalılar Minerva derler. Bu tanrıça, aynı zamanda Eski Yunan

Medeniyetinin ve Atina �ehrinin hasimi sayılırdı. Bugünkü Yunanistan’ın ba�kenti olan Atina

ismini bu tanrıçadan almı�tır. �nsanlara zeytini ilk tanıttı�ı için de zeytin a�acı Athena’nın

sembolüdür. Birçok meziyetleri olan bu tanrıça aynı zamanda bütün i�ne i�lerinin piri olup,

kendisi de gayet sanatkârane i�ne i�leri yapardı. Hellenler, Athena’yı bütün bu sıfatlarından

ba�ka zaman zaman sava� ve ziraat tanrıçası olarak ta kabul etmi�lerdir. Athena’nın do�u�u

öteki tanrıların do�u�una benzemez. Bir gün deh�etli ba�ı a�rıyan Zeus, �festos’u yanına

ça�ırarak bir balyozla kafasına vurmasını emretmi�ti. O da elindeki balyozu, tanrıların

255Nietzsche, 1965, s.8 vd.
256Kadınlardan olu�an koro.
257Erhat, 1972, s. 115–119.

 126

tanrısının kafasına indirdi�inde ortaya çıkan yarıktan tepeden tırna�a kadar silahlı Athena pür

ihti�am çıkmı�tı. Böyle acayip do�umun sebebi, Zeus’un Athena’nın annesi olan Metis’i

hamile iken yutmu� olu�udur. Metis, hamile iken bir gün Zeus’a do�acak olan çocu�unun

ondan daha ihti�amlı olaca�ını söyleyince tanrılar tanrısı kızmı� ve Metis’i yutuvermi�tir.

Metis, Zeus tarafından yutulduktan sonra çocu�unu Zeus’un içerisinde do�urmu� ve böylece

do�an Athena, babasının kafasına giderek oradan dı�arı çıkmı�tır.258

 Athena, flütün, sava� danslarının ve trampetin icadı sayılmaktadır. Zeka �lahesi Athena,

bazen yeryüzüne iner, sava�lara karı�ırdı. O en çok kahramanların ve yi�itlerin safında

çarpı�ırdı. Bu yüzden ona Promokhos, halk u�runda, ilk safta vuru�an; Alalkomene, dü�manı

süren, kovalayan adları verilmi�tir. Tanrılarla Titanlar çarpı�ırken Athena sivri mızra�ıyla

sava�a katılmı�tı. Titanları yenen Zeus’un zaferini kutlamak için; dövü�çüler dansını ve ilk

defa trampet çalmasını o icat etmi�tir. Flütü de ilk defa icat eden Athena idi:

 “Athena bir gün rüzgârların ormanlar arasından geçerken çıkardıkları fısıltıları,

sesleri feryatları taklit etmek istedi. Bir geyik kemi�i parçası aldı, deldi bir flüt yaptı. Sonra,

Olympos’a çıktı ve bütün mabutların toplandıkları salonda icat etti�i flütü çaldı, fakat flütü

üflerken avurtları �i�ti�inden, güzel yüzü, muvakkat bir zaman için çirkin bir hal aldı. Bu

yüzden Aphrodit ve Hera onunla alay ettiler. Gücenen Athena, berrak bir kayna�ın ba�ına

gitti ve gerçekten flüt çalarken yüzünün çirkinle�ip çirkinle�medi�ini suya bakarak denedi.

Sonunda kendisiyle alay edenlere hak verdi. Rüzgârın çıkarttı�ı ıslıkları bir kemik

parçasına üfleyerek ses çıkartmak isterken güzel yüzü biçimsiz bir �ekil alıyordu. Kızdı

flütü kaldırdı attı. O günden beri hiçbir kimse yüzünün �eklini bozmadan, yanaklarını

�i�irmeden flüt çalamaz”259

 Hellenler Athena için “Panathenai �enlikleri” adında bayramlar düzenlemi�lerdir.

Atinalı genç kızlar, temmuz-a�ustos sonlarına kadar hazırladıkları bir tür giyecek olan yeni

peplosu alayla tapına�a götürüp Athena’ya sunarlardı. Bayramdan önceki günlerde büyük

�enlikler yapılır, oyunlar, danslar ve gösteriler düzenlenirdi. �enli�in ilk üç gününde müzik,

drama ve atlet yarı�maları yapılırdı. Dört yılda bir yapılan �enliklerde ödül zeytinya�ları ile

doldurulmu� amphoralardı.260

258Kozano�lu, 1992, s. 87- 88, 187.
259Can, 1970, s. 49- 50.
260Özden, 1991, s. 16.

 127

 6.2.2.4. HERMES:

Hermes, titanlar soyundan Atlas’la Pleione’nin kızı Maia’nın Zeus’la birle�mesinden

do�mu�tur. Tanrıların ve özellikle Zeus’un habercisi olarak görev alan Hermes, Olympos

tanrılarının en renkli ve özgün ki�ilerinden biridir. Efsaneye göre, Zeus Maia ile Arkadia’nın

güneyindeki Kyllene da�ının bir ma�arasında bulu�makta ve sevi�mektedir. Bir süre sonra

Maia bir çocuk do�urur. Çocuk kundaklanır be�i�e yatırılır, ama do�du�u gün Hermes

ola�anüstü i�lere giri�mekle kafa gücü ve yetenekleri tanrıların hepsini a�an üstünlükte

oldu�unu gösterir. Bebek Hermes be�i�inde kalmaz, ak�am olur olmaz kunda�ını çözer ve

ayakları üstüne basıp olmayacak serüvenlere giri�mek üzere yola çıkar. �lk i�i kaplumba�a

kabu�undan lir müzik aletini icat etmek olur.261Mitolojide Hermes’in lir müzik aletini icat

etmesi �u �ekilde anlatılır:

 “O, do�ar do�maz, kunda�ından kurtuldu, ma�aradan çıktı, da�larda dola�maya

ba�ladı, bir aralık do�du�u ma�aradan çok uzak olmayan bir yerde yava� adımlarla

yürüyen ve çayırlı�ın çiçeklerinden otlayan bir kaplumba�aya rastladı. Bu uslu hayvanı

aldı, kendi ma�arasına getirdi. Orada keskin bir madenle kaplumba�anın içini bo�alttı ve

kabu�unu yumu�ak bir öküz derisi ile kapladı, kamı�lar keserek onları ba�aların arasından

geçirdi, ba�ladı. Sonra, kuvvetli yedi tel taktı, gerdi. Tellerin ba�aya dokunmaması için bir

köprü koymayı unutmadı. Böylece lir denilen ve ahenkli sesler çıkartan musiki aletini

yapmı� oldu.”262

 6.2.2.5. PAN:

Hermes ile su perisi Driopi’nin o�lu olan Pan, bütün tabiatın mü�ahhas �ekli ve

hayvan sürülerini himaye eden bir tanrı idi. Dionysos’tan ho�landı�ı için, ekseriya onun

yanında bulunur ve da�larda bayırlarda avlanarak ya�ardı. Yarı belinden a�a�ısı keçiye

benzeyen ve ba�ında ufak boynuzları bulunan Pan çok muzip bir tanrı oldu�u için tenha

yerlerde birden bire insanların kar�ısına çıkıp onları korkutmaktan çok ho�lanırdı. Panik

kelimesi lisana onun bu huyundan dolayı girmi�tir. Ayrıca Pan, peri kızlarına kendi icat etmi�

oldu�u flütü çalar, �arkılar söylerdi.263Mitolojide Tanrı Pan, syrinks adı verilen flütünü �u

�ekilde icat etmi�tir:

261Erhat, 1972, s. 177.
262 Can, 1970, s. 78.
263Kozano�lu, 1992, s. 207.

 128

 “Da�lı bir peri kızı olan, ormanların ve avcıların tanrıçası Artemis’in hizmetine

kendini hasreden Syrinks, bir gün Lykeion da�ından gelirken Tanrı Pan ile kar�ıla�ırlar.

Pan, ona güzel peri, av pe�inde ko�makla eline ne geçiyor? Gel beraber ya�ayalım der.

Fakat peri kızı, Pan’ın sözlerine kulak asmaz, korkarak da� yollarına do�ru ko�maya

ba�lar. Ne yazık ki, gözü kızan Pan, onun pe�ini bırakmaz. Çevik ayaklı ve güzel bacaklı

peri kızı uzun zaman Pan’a yakalanmadan ko�ar, fakat birden bire önüne Ladon nehri

çıkar. Artık önünde nehir, arkasında çapkın Pan vardır. Peri kızı nehrin kenarında durur

ve nehir perilerinden kendisine yardım etmesini ister. Ey periler yardım edin, ben size

geliyorum, kurtarın beni der ve kendisini nehrin sularına bırakır. Nehrin dalgaları, onu

yutar ve peri kızının kendini suya attı�ı yerden birden bire kamı�lar biter. Gönül verdi�i

peri kızının kamı� haline çevrildi�ini görünce Pan, a�lamaya, feryat etmeye ba�lar. Fakat

rüzgârla sallanan kamı�lar ona seslenirler, hıçkırıklarına cevap verirler. Bunun üzerine

sevdi�inin sesini daha yakından duyabilmesi için Pan, kamı�lardan muhtelif boylarda

birkaç tanesini keser. Balmumu ile birkaç tanesini yapı�tırır. Bir ku�kanadı �eklinde ba�lar

ve bir de a�ızlık takar. Böylece syrinks adı verilen müzik aletini yapmı� olur.”264

 6.2.2.6. ORPHEUS:

Orpheus, antik dönemde bir mitolojik kahraman, müzisyen, efsanevi �air ve kâhindir.

Orpheus’un babasının Trakya kralı Oiagros, annesinin epik �airin Musa’sı Calliope oldu�una

inanılmaktadır. Orpheus, Olympos da�ının yakınında Pieria’da do�mu�tur. �air yönünü

annesi Calliope’den almı�, müzik aleti çalmasını Apollon’dan ö�renmi�tir. Ço�unlukla

betimledi�i müzik aleti, Apollon’un Hermes’ten aldı�ı kaplumba�a kabu�undan yapılmı� 7

telli lirdir. Orpheus, lir e�li�inde söyledi�i �arkılarıyla do�ayı kendinden geçirir, müzi�iyle

vah�i hayvanları sakinle�tirirdi ve tüm do�a ona kulak kesilirdi. Ve yine bu güzel müzi�iyle

â�ık oldu�u orman perisi Euridike’yi etkilemi� ve onunla evlenmi�tir. Ne var ki, genç gelin

çoban Aristee’den kaçarken yılan sokmasıyla hayatını kaybeder. Sevgilisinin erkek gelen

ölümü Orpheus’u kedere bo�ar. Yer altı ülkesinde Hades’e lir çalıp, dizeleriyle karısını geri

vermesi için yalvarır. Hades, Orpheus’un çaldı�ı lirden çok etkilenir ve yeryüzüne çıkıncaya

kadar sevgilisine dönüp bakmaması ko�uluyla sevgilisini ona geri verir. Euridike’ye

kavu�manın co�kusuyla Orpheus, yeryüzü ı�ı�ını görür görmez ona bakar. Henüz kavu�tu�u

karısı o anda yok olur ve Orpheus derin üzüntü içerisine girer.265Görüldü�ü gibi, Orpheus’un

264Can, 1970, s. 86- 87.
265Tülek, 1998, s. 8.

 129

müzi�i, cansız cisimleri bile co�turan, ölüler ülkesinin tanrısı Hades’i bile etkileyen dokunaklı

seslerle örülüdür.266

 Liriyle tanrıları ve insanları kendisine hayran bırakan, söyledi�i �arkıları ile hayvanları

büyüleyen ve denizi bile �arkılarıyla sakinle�tiren Orpheus’un ölümü de çok acıklı olmu�tur.

Söylenceye göre “kendilerini Mainad olarak adlandıran bir takım vah�iler tarafından

öldürülmü� ve ba�ı kesilerek liriyle birlikte Ebros Nehri’ne atılmı�tır. Dalgalar ve akıntılar

da Orpheus’un kesik ba�ıyla lirini Lesbos’un kuzey sahillerine sürüklemi�tir. Ozanın

kafası kumlara gömülüp kalmı�, fakat liri ta�ların arasına sıkı�mı� kalmı�tır. Rüzgâr,

tellerin arasından süzülerek onu çalmaya devam etmi�, bu �ekilde bülbüller de Orpheus’un

�arkısını ö�renmi�lerdir. Rüzgâr onları en uzak kıyılara kadar ta�ımı� ve a�açların

yaprakları bile Orpheus’un hüzünlü �arkılarını söylemeye binlerce yıl devam etmi�tir.”267

 6.2.3. TAR�H �ÇER�S�NDE HELLEN MÜZ���:

 M.Ö. III. bin yılda Ege adalarında bir kültür olu�turan Kiklad’lar, koltuk üzerine oturmu�,

arp ve aulos çalan mermerden yapılmı� idoller meydana getirmi�lerdir. Bu bulgular Hellen

müzi�ine ve müzik aletlerine ı�ık tutan en eski örneklerdir. M.Ö. 1500’lü yıllardan kalma

oldu�u bilinen bir ba�ka bulgu ise, Girit adasından çıkarılan çifte aulos ve saz (lut) benzeri

çalgılardır.268

 Hellen Orta Ça�ı edebiyatında, kahramanlık ve yi�itlik destanları önemli bir yere sahiptir.

Bu destan ve mitosların, Akhalar zamanında da var oldu�u ve müzikle birlikte saraylarda

okundu�u anla�ılmı�tır. Fakat Homeros adında bir �aire mal edilen “�lyada” ve “Odysseia”

gibi büyük destanlar, Anadolu’nun batı kıyılarında meydana gelmi�tir. Bu destanların bazı

Aiol lehçe elemanlarıyla karı�mı� �on lehçesinde yazılmı� olmaları, �on’ya ile Aiolya’nın

birle�ti�i sınır bölgesi olan �zmir dolaylarında vücut buldu�una i�aret etmektedir. Bu

destanlar, Hellen Orta Ça�ı’nın ilk zamanlarında kral veya aristokrat saraylarında “aoidos”

adını ta�ıyan �arkıcılar tarafından “formiks” ya da “kitara” denilen dört telli bir müzik aleti

e�li�inde belirli bir makamda okunmaktaydı. Sonraları M.Ö. VIII. yüzyıldan ba�layarak

266�lyaso�lu, 1995, s. 6.
267Mielke, 2000, s. 333.
268Say, 2006, s. 54.

 130

�arkıcıların yerine ellerinde bir de�nek tuttukları halde bu �iirleri artık saraylarda de�il, fakat

siyasal devrimlere uygun olarak din törenlerinde veya halk toplantılarında belirli bir vezinde

takrir eden “rapsod”lar geçmi�lerdir. Bu vezin zamanla geli�erek birbirini izleyen ince ve

kalın hecelerden ve nefes almak için gerekli kesilmelerden ibaret “heksametron” �eklini

almı�tır. Her rapsod gelenek haline gelen belirli bir çerçevenin dı�ına çıkmaksızın hafızası ve

bilgisi oranında bu �iirlerde de�i�iklikler ve katkılar yapmı�, bu durum VII. ve hatta VI.

Yüzyıl içerisine kadar sürmü�tür.269

 Hellen edebiyatının en büyük ozanı, M.Ö. 750–700 yılları arasında ya�amı� olan

Homeros’tur. Homeros’un �lyada destanı Hellenlerin ilk ve en büyük anıtsal yazıtıdır. �lyada

destanı, Ege’de saz ozanlarınca kendine öz bir makamla kralların, tiranların malikânelerinde

ya da halk toplulukları önünde ezbere okunurdu. Bu güzel eser, ilk kez Tiran Peisistratos

zamanında, Atina’da M.Ö. 560 sıralarında, yazılı duruma sokulmu�tur. �lyada destanında,

eskiden beri bilinen ve birbirinden ayrı olan üç destan yani, Troia Sava�ı, Helena’nın kaçırılı�ı

ve Akhilleus’un Öfkesi adlı üç konu anlatılmaktadır.270

�ekil 125. Hellen edebiyatının en büyük ozanlarından Homeros'un hayali portresi.

 �lyada destanında müzik, dinsel törenlerin üstünde ve ötesinde sanatsal bir duruma

sahipti. Agamemnon ordusunun koruyucuları yalnızca ölümlülerin yaptı�ı müzi�i dinlemekle

yetinmeyip, kendileri de müzik yapıyorlardı. Kahramanlık ça�ında profesyonel ozanların

müzik yapması âdeti olsa da Akhilleus ve onun gibi kahramanlar, kendi zevkleri için

kahramanlık �arkıları söylerlerdi. Çünkü Akhilleus’un ülkesinde ozanlık daha az beceri

269Mansel, 1988, s.130.
270Akurgal, 1998b, s. 314.

 131

gerektiren yaygın bir sanattı. Agamemnon, Frig kenti ku�atmasında, bir gece çadırından

Troy’a bakarken kaval sesleri duyar. Bu öykü aulosun Asya kökenli bir saz oldu�unu

dü�ündürdü ve müzikte Apollon-Marsyas yarı�ması ile sembolize edildi. Nefesli çalgılar

�lyada’da çok popülerdi. Troy prensi Paris kitara, halk aulos ve çobanlar syrinks çalıyordu.

Homeros zamanında müzik yalnızca �iiri kapsamıyordu, dans da sık sık yer alıyordu.

�lyada’da ölü Hektor’un bedeni üzerine yakılmı� bir a�ıt vardır. Önce ozan a�ıta ba�lar, sonra

Hektor’un karısı Andromakhe, annesi Hekuba, baldızı Helen a�ıtlar söylerler. Daha sonra

kadın a�ıtları söylenir. Bunlar belirli bir dize içinde yer alan do�açtan söylenen a�ıtlardır.

Ekin bayramında “Linos” a�ıtları ya da �arkıları “Hymnos”ları gibi hemen hemen bütün

sosyal olayların �arkıları vardır. Hymen �arkısıyla, aulos ve lir ile dans eden erkek

çocuklarıyla dü�ün kutlaması ya da �öleni gerçekle�tirilir.271

 Odysseia destanında müzik, tanrıla�tırılmı� ozanların elindedir. Phemios ve Demodokos

destanda isimleri verilen en önemli ozanlardır. Akhaların Troia’dan acıklı dönü�ünü destansı

bir biçimde anlatır. Odysseus ile Akhilleus arasındaki kavgaların anlatıldı�ı dizelerdir. Ev

sahipleri ile taliplilerin yemek sonrası tanrılara yaptıkları övgüler yer alır. Müzik evlerinde

süsü idi, tapınaklara giderken törenlerde müzik e�li�i vardır. Odysseia destanında müzik ve

müzisyenlere ili�kin cümleler aynen �öyledir:

 “Kaval sesleriyle çınlar dururdu ev bütün gün.”

 “Çalgıyla, oyunla �ölen tam olsundu. U�ak çok güzel bir saz verdi Phemios’un eline,

bu ozana dü�mü�tü taliplilere ezgi söylemek, dokundu tellere bir türkü tutturdu.”

 “Türkü ça�ırıp duruyordu ünlü ozan. Ozan söylüyordu Akhaların acıklı dönü�ünü.

Athena, Troia dönü�ü belalar ya�dırmı�tı ba�larına.”

 “Aralarında tanrısal bir ozan vardı, hem söylüyor, hem çalıyordu.”

 “Ça�ıralım tanrısal ozan Demodokos’u, tanrı vergisidir ona ezgi söylemek, büyüler

dinleyenleri ne söylese.”

 “Haberci de geldi, de�erli ozan vardı yanında, Mouse çok severdi bu ozanı, ona hem iyi

�ey vermi�ti, hem kötü �ey, gözlerinden yoksun etmi�ti Onu. Ama tatlı ezgiyi ba�ı�lamı�tı

Ona.”

 “Astı ince ve keskin sesli sazını, tam ba�ının üstünde bir çengele.”

 “Mouse, haydi dedi Ozana, ünlü yi�itleri an.”

271Özden, 1991, s. 18.

 132

 “Haberci gene astı ince ve keskin sesli sazı çengele, tutup elinden Demodokos’u çıkardı

saraydan dı�arı.”

 “Gidin alın biriniz Demodokos’un ince sesli sazını bizim sarayda kaldı o, haydi çabuk!”

 “Haberci yakla�tı getirdi de�erli ozanı, halkın saydı�ı ve sevdi�i Demodokos’u.”

 “Haberci, al götür, Demodokos’a ver �u eti. Bu dertli yürekten ona merhaba, yesin

afiyetle. Ozanlar saygı görürler ve de�erli bilinirler bu yeryüzünde ya�ayan tekmil insanlar

arasında. Çünkü Mouse ö�retmi�tir onlara ezgi söylemeyi, Mouseler çok sever ozan

soyunu.”

 “Anla�ılan �ölen yapar içeride bir sürü adam, duydun mu bak, dı�arı yayılır ya�

kokuları. Saz da çınlıyor, tanrılar onu �ölene yolda� yapmı�lar.”

 “Ama �ölen tam olsun ki, keyifleri gelsin yerine, olsun �arkıyla, sazıyla, her türlü

e�lencesiyle.”

 “Phemios da kurtulmaya çalı�ıyordu kara ölümden taliplere hep zorla ezgi söylemi� bir

ozandı O.Elinde gür sesli sazı, duruyordu duvarın dibinde.”

 “Tanrısal ozan alsın eline gür sesli sazını, bir oyun havası çalsın bize, insanın içini

açan.”

 “Tanrısal ozan aldı eline koca karınlı sazını, tatlı ezgilere, güzel oyunlara, özlem

uyandı hepsinde.”272

 Hellen edebiyatının Homeros’tan sonra gelen en büyük yazarı Hesiodos’tur.Hesiodos’un,

“Theogonia” yani “Tanrıların Do�u�u” adlı yapıtı, Homeros’un �lyada’sından sonra gelen en

önemli eserdir.Ayrıca Hesiodos, �iirlerinde kendi ki�ili�inden söz eden ilk Hellen ozanıdır.

 “Engin denizlere açılamadan henüz

 Yalnız Euboia’ya gittim ilk kez, Aulis’e.

 Hani o akhaların koca bir ordu toplayıp da

 Kutsal Hellas’tan kızları güzel Troia’ya giderken

 Denizlerin durulmasını bekledikleri yere

 Oradan da Khalkis’e gitmi�tim

 Yi�it Amphidamas’ın yarı�malarına katılmaya,

 Birçok ödüller koymu�tu kahraman o�ulları.

 Herkes bilir benim orada

272Homeros, 2005, s. 45 vd.

 133

 Bir yi�itleme ile birinci gelip

 �ki kulplu bir üçayak kazandı�ımı

 Helikon Musa’larına sunmu�tum onu.

 Onların beni günün birinde

 Ozanlık yollarına dü�ürdükleri yerde

 Ba�ka hiçbir görgüm olmadı

 Bin bir eklentili tekneler üstüne

 Ama ben yine de söyleyebilirim sana

 Neler dü�ündü�ünü deri kalkanlı Zeus’un

 Çünkü Musa’lar ö�rettiler bana

 Söylenmezi dile getiren ezgiler söylemesini.”273

 Hellen Orta Ça�ı’nda, tapınaklar her �eyden önce bir tanrı evi oldu�undan halk bunların

içine girip dua edemezdi. Din törenleri tapına�ın önünde duran suna�ın etrafında yapılırdı.

Sunak önlerinde yapılan kurban törenleri, müzik e�li�inde yapılıyordu. Korint üslubunda

boyanmı� bir tahta, levha üzerine sunak önünde yapılan bir tören sahnesi resmedilmi�tir.

Burada, suna�ın önünde ba�ında sepet ta�ıyan rahibe, onun arkasında kurbanlık koyunu

getiren ve müzik çalan gençler betimlenmi�tir. Müzisyenlerin birisi lir, di�eri ise aulos müzik

aleti çalmaktadır. Aulos çalgıcısı, profesyonel aulos çalgıcıları gibi a�zına phorbeion taktı�ı

dikkati çekmektedir. Phorbeion adı verilen ve a�zın üzerinde gerili �ekilde duran bu nesne,

icracının sabit basınçta nefes vermesine yaramaktadır.274

�ekil 126. Korint üslubunda boyanmı� bir tahta levha üzerinde sunak önünde yapılmı� bir kurban töreni.

Törende lir ve aulos çalan genç müzisyenler görülmektedir.

273Erhat, 1977, s. 5.
274Mansel, 1988, s. 142.

 134

 Hellen Orta Ça�ı’nda tapınaklar ve kehanet ocaklarıyla ilgili olarak büyük tanrılar

�erefine spor, müzik ve �iir yarı�maları tertiplemek adet olmu�tur. Bu adet yeni bir �ey

de�ildi. Do�uda oldu�u gibi Ege bölgesinde ve en çok Girit’te tanrılar için spor, müzik ve

dans yarı�maları öteden beri yapılmaktaydı. Hellen Orta Ça�ı’nın ilk yüzyıllarında,

destanların bazı yerlerinden anla�ıldı�ı ve geometrik vazolar üzerindeki bazı resimlerde

görüldü�ü gibi, cenaze törenlerinde araba yarı�ları, boks, güre�, ko�u ve en çok kargı oyunları

müzik e�li�inde yapılırdı. M.Ö. VIII. Yüzyıldan ba�layarak bu kabil bayramlar ve

yarı�maların büyük tanrıların onuruna tertiplendi�i görülmektedir. Bu bayramlarda Hellen

gençli�i a�ıtlar okur, müzi�in e�li�inde ritmik danslar ederdi.275

�ekil 127. Resimli Hellen vazosu. Hellen Orta Ça�ı'nda müzik e�li�inde spor ve boks müsabakası.

Müzisyen aulos çalmaktadır. Aulos çalgıcısının phorbeion taktı�ı dikkati çekmektedir.

 M.Ö. VII. ve VI. Yüzyılları kapsayan arkaik dönemde Hellen müzi�i büyük de�i�me ve

geli�me göstermi�, Arkhilokhos, Terpandros, Sappho ve Alkaios gibi büyük müzisyenler

yeti�mi�tir. Orta Ça�’ın kahramanlık ve yi�itlik destanları, yerini lirik �iire bırakmı�tır276

 Arkhilokhos, VII. yüzyılın ikinci yarısında ya�amı�tır ve Paros’ta do�mu�tur. �ambik277

ölçünün bulucusu oldu�u söylenirse de iambik ölçü ile yazılan �arkılar, Dionysos ayinlerinde

öteden beri söylenirdi. Arkhilokhos �arkılarında, insanların ki�ili�i ile kendi ba�ından geçen

olayları, ya�ama kar�ı duydu�u kin ve nefreti, sevgiyi anlatmaktadır. En önemli �arkıları

275Mansel, 1988, s. 145, 149.
276Say, 2006, s. 54.
277Eski Hellen vezinlerindendir. Genellikle yergi için kullanılır. �ambik �iiri, müzik e�li�inde �arkı gibi
okunurdu.

 135

ne�eli olanlarıdır. Politik konular üzerine yazılmı� �arkıları ile “scolia” adı verilen yemek ve

�arap sonrası �arkıları, bir erkek tarafından aulos e�li�inde söylenirdi.278

 Terpandros, Hellenlerin en önemli müzik adamlarından biridir ve Lesbos (Midilli)

adasında do�mu�tur. M.Ö. 676 tarihinde Isparta’da Apollon Korneios için düzenlenen dinsel

�ölende müzik yarı�masını kazanarak ün kazanmı�tır. Ozan Pindaros’un bir �iir parçasından

ö�rendi�imize göre Terpandros, Homeros ça�ının 4 telli Phorminx adlı sazını 7 telli bir kitara

müzik aletine dönü�türmü�tür.279

 Sappho, M.Ö. VII. ve VI. yüzyıllarda bugün Midilli dedi�imiz Lesbos adasında ya�amı�,

o yüzyıllarda en parlak dönemini sürdüren lirik �iir gelene�i içinde yeti�mi� bir kadın �airdir.

Yazmı� oldu�u �iirlerini dokuz kitapta topladı�ı söylenmektedir. Ancak bu �iirlerin ço�u ya

yakılıp yıkılan kitaplıklarla birlikte yok olup gitmi�, ya da Sappho’nun a�k anlayı�ı bazı

ça�ların ahlak anlayı�ı ile çatı�tı�ı için dar görü�lü din adamları tarafından yakılarak yok

edilmi�tir. �iirlerinden anla�ılaca�ı üzere Sappho, Lesbos adasında bir genç kız çevresinin ya

da okulunun sevilen ve sayılan önderidir. Kendisi bir yandan tanrılara, özellikle a�k tanrıçası

Aphrodit’e övgüler yazar, bir yandan da çevresindeki genç kızların e�itimini yönetir.

Sappho’nun önemi �iire ki�isel sesi getiren ilk büyük �air olmasıdır. �iirlerinin ço�u ki�isel

yaratıyı yalın bir dille anlatan mektup niteli�indedir. Arada dü�ünler ve Aphrodit’e tapınma

törenleri için yazdı�ı koro �iirlerinde bile bu ki�isel nitelik kendini duyurur. Sappho, Aphrodit

onuruna kurdu�u okullarda ö�rencilerine dans ve müzik ö�retirdi.280

 Alkaios, ça�da�ı ve yurtta�ı Sappho ile birlikte Aiol lehçesinin en büyük iki ozanından

biridir. Hellen edebiyatının en ünlü isimleri arasında yer alan Alkaios, Lesbos Adası’nda

M.Ö. 630 sıralarında dünyaya gelmi�tir.Alkaios dizelerini genellikle sade ve duygusal, ancak

gerekti�inde Arkhilokhos’u anımsatan öfkeli ve sert üslupla dile getirirdi.Özellikle Hellas’ta

büyük be�eni kazanan de�i�lerini Lesbos’lu yurtta�ı Terpandros’un icat etti�i 7 telli lir

e�li�inde ve kendi bulu�u olup da sonradan kendi adını ta�ıyan alkaik vezni ile

seslendirirdi.Alkaios, tanrılar ve kahramanlar için yazdı�ı hymnoslardan ba�ka, politik amaçlı

�arkılar (stasiotika), içki �arkıları (sympotika) ve a�k �arkıları (erotika) da yazmı�tır.281

278Özden, 1991, s. 20.
279Akurgal, 1998b, s. 320.
280Sappho, 1984, s. 5, 6.
281Akurgal, 1998b s. 324- 325.

 136

 Alkaios ve Sappho, M.Ö. VI. yüzyılda lir ailesinden barbitosu ilk kez kullanan ozanlardır.

Her ikisi de ölçü konusunda yenilikçiydiler. Kendi adları ile anılan Alkaik ve Saphik ölçülerin

bulucusudurlar.282

 Arkhilokhos ve Alkaios’un �arkılarını yaptıkları yemek ve içki �ölenleri, “birlikte yenen

yemek” anlamında “syndeipnon” veya “birlikte içki içme” anlamında “symposion”

sözcükleriyle ifade edilmi�tir. �ölene yedi ila otuz altı arasında de�i�en davetliler katılırdı.

Geleneklere göre bu �ölen bir erkek toplantısı idi ve davetlilerin e�leri veya ailelerinden bir

kadın davete getirilmezdi. Sadece davetlilere ho�ça vakit geçirecek müzisyen, akrobat

kadınlar ve dansözlere izin verilirdi. Çe�itli yemek ve �arap ikram edilen konuklar müzik,

dans ve tiyatro e�li�inde e�lendirilirdi. Genellikle lir ile aulos müzik aleti çalınmaktaydı.283

�ekil 128. Resimli bir Hellen Vazosu. Arkaik Dönemde müzik e�li�inde yemek ve içki ziyafet sahnesi.

 Klasik dönem olarak adlandırılan M.Ö. 5. ve 4. yüzyıllarda, trajedinin yükseli�i gündeme

gelmektedir. Aischylos (M.Ö. 525–476) ve Sophokles’in (M.Ö. 496–406) yapıtlarında

solistler koro ile diyalog yapıyordu ve bu �arkılar aulos müzik aleti e�li�inde

seslendiriliyordu. Klasik dönemin ikinci ça�ında Euripides’in (M.Ö. 485–406) tiyatro

eserlerinde koro, yerini tutkulu bir sesle söylenen “aria” ve “duette”lere bırakmı�tır. Antik

komedinin ba� temsilcisi ise Aristophanes’dir (M.Ö. 445–388).284Klasik dönemin bir di�er

önemli �air ve müzisyeni M.Ö. 522–438 yılları arasında ya�amı� olan Pindaros’tur. Pindaros

küçük ya�lardan itibaren döneminin en iyi hocalarından �iir ve müzik dersleri almı�tır.

Pindaros övgü, �arkı-Odeler yazmı�tır. Yazdı�ı koro �arkıları tüm Hellen dünyasına

yayılmı�tır. M.Ö. 480–465 yılları Pindaros’un en verimli dönemidir. Ozan koronun ortasında

282Özden, 1991, s. 22.
283Delemen, 2003, s. 14- 16.
284Say, 2006, s.54.

 137

�arkı söyler ve kendisine kitara ve aulos müzik aletleri elik ederdi. Büyük telli çalgıların,

Pindaros zamanında kullanılmı� olabilece�i dü�ünülmektedir. Kendine özgü bir dindar olan

Pindaros, birçok türde eserler vermi�tir. Hymnoslar, Paianlar, Dithyramboslar, Partheneionlar

ve Threnoslardan ço�u kayıp olmu�tur. Pindaros, Helen dünyasının en büyük lirik �airi olarak

kabul edilmektedir.285

 M.Ö. VII. yüzyıldan, M.Ö. II. yüzyıla dek Hellen dünyasında, Aristokrasi iktidardadır.

Hellen müzi�inde aynı sanatçının çalıp söyledi�i “monodi”lere, e�liksiz koro �arkılarına ve

danslara e�lik eden çalgısal müzik biçimlerine rastlanır. Bu dönemde Hellen tiyatrosunun ve

lir e�li�inde okunan lirik �iirlerin geli�mesi; �enliklerin ve dansın önem kazanması, müzik

biçimlerinin ve çalgılarında geli�mesine yol açmı�tır.286

 6.3. HELLEN MÜZ�K ALETLER�:

 6.3.1.HELLEN TELL� MÜZ�K ALETLER�:

 Eskiça� yazarlarının kaleme aldıkları eserlerden, antik dönem vazo resimlerinden ve

çe�itli objeler üzerine betimlenen tasvirlerden Hellen müzik aletleri hakkında bilgi sahibi

olabilmekteyiz. Bu belgeler ı�ı�ında arp (trigonon), lir, kitara, phorminx, barbitos, pandura,

flüt, aulos, syrinks, salpinks, def (tympanon), çalpara ve el zili Hellenler tarafından kullanılan

müzik aletleriydi:

6.3.1.1. ARP (Trigonon):

M.Ö. III. Bin yılda Ege adalarında bir kültür olu�turan Kiklad’lar, koltuk üzerine

oturmu�, arp çalan mermerden yapılmı� idoller meydana getirmi�lerdir. Bu heykelcik,

enstrümanın Ege bölgesindeki ilk tasvirini olu�turmaktadır. Heykelcik, kö�eli, kapalı ve üçgen

biçiminde arp çalarken görülür.287

285Özden, 1991, s. 23- 24.
286�lyaso�lu, 1995, s. 7.
287Mansel, 1988, s. 22- 23.

 138

�ekil 129. M.Ö. III. Bin yılda yapılmı� Kiklad mermer heykelcik. Arp çalan müzisyen.

 Arp, Mısır kökenli bir çalgıydı. Trigonon adlı arp, adından da belli oldu�u gibi, üçgen

biçimindeydi ve portatifti.288

�ekil 130. Hellenlerin kullandıkları üçgen biçiminde arp (trigonon).

 Resimli Hellen vazoları üzerinde arp müzik aletinin betimlendi�i görülmektedir. Bu vazo

resimlerinde kapalı- kö�eli arpler tasvir edilmi�tir. Bu arplerden birini, bir kadın müzisyen

tabure üzerinde oturarak ve dizi üzerine koyarak çalmaktadır. Müzisyenin her iki eli, arpın

telleri üzerinde çalar pozisyonda gösterilmi�tir. Di�er arpın, sa� dik kenarı, flamingo ku�u

formunda yapıldı�ı görülmektedir.289

288Say, 2006, s. 61.
289Celasin, 2002, s. 67.

 139

�ekil 131. Bir Hellen vazo resminde yer alan flamingo formunda kö�eli arp tasviri.

�ekil 132. Resimli bir Hellen vazosu. Arp çalan kadın müzisyen.

 6.3.1.2. PHORM�NX:

En eski Yunan telli çalgıları arasındadır. Yarım ay biçiminde gövdesinden iki kol

uzanır. �lk dönemlerde 4 ya da 5 telli olan alet, sonraki yıllarda yedi tele

çıkmı�tır.290Phorminx’in, Anadolu’dan Hellen dünyasına geçti�i dü�ünülmektedir.

Phorminx’in öncülünün Karatepe kabartmalarındaki yuvarlak ses gövdeli lir tipi oldu�u ve

Anadolu’dan Yunanistan’a geçti�i kabul edilmektedir.291

290Say, 2006, s. 61.
291Dinçol, 2003a, s. 25.

 140

�ekil 133. En eski Hellen müzik aletlerinden phorminx.

 6.3.1.3. L�R:

Geçmi�i be�, altı bin yıl önceye dayanan ve Yakındo�u’nun en eski telli sazlarından

olan lirin ses gövdesi tahtadan veya kaplumba�a kabu�undan yapılmı�tır. Gövdeden çıkan iki

a�aç ya da hayvan boynuzu kol, bir kemer ile birle�tirilir. Kiri� teller, üzeri deri veya bezle

kaplı bu kemere sardırılıp, yukarıdan a�a�ıya gerdirilerek, köprü üzerinden geçirilip gergide

tutturulur. Akort kulakları da kemer üzerindedir.292

�ekil 134. Hellenlerin kullandıkları lir müzik aleti.

 Efsaneye göre, Tanrı Hermes, bir kaplumba�anın içini bo�alttıktan sonra, üzerini deriyle

kaplayıp buna, kollar ve koyun ba�ırsa�ından 7 kiri� tel takarak lir müzik aletini icat

etmi�tir.293

292Tunçer, 2005, s. 26- 27.
293Erhat, 1972, s. 177.

 141

�ekil 135. Tanrı Hermes'in icat etti�ine inanılan kaplumba�a kabu�undan yapılmı� lir örne�i.

 Kaplumba�a kabu�undan yapılmı� bir lir örne�i, Apollon’un Anadolu’daki en önemli

bilicilik merkezlerinden Klaros’ta yapılan kazılar neticesinde ortaya çıkartılmı�tır.Ba�ı kırık

ve korunamamı� heykelde, Apollon sol eli ile kaplumba�a kabu�undan yapılmı� bir lir

tutmaktadır.294

294Geniere, 1995, s. 53-68.

 142

�ekil 136. Tanrı Apollon'un bilicilik merkezi Klaros kazılarında bulunmu� heykeli. Tanrı Apollon

kaplumba�a kabu�undan yapılmı� lir ile görülmektedir.

 Adana Müzesinde sergilenen bir mozaik pano üzerinde Orpheus, kaplumba�a

kabu�undan bir ses kutusuna sahip ve yedi teli bir lir çalarken görülmektedir. Gövdeden çıkan

hayvan boynuzu iki kol bir köprü yardımıyla birle�tirilmi� ve teller bu köprüye

ba�lanmı�tır.295

�ekil 137. Adana Müzesinde bir mozaik pano üzerinde kaplumba�a kabu�undan yapılmı� bir lir çalan

Orpheus. Roma Dönemi.

295Tülek, 1998, lev. IV- V, res. 10-12.

 143

 Ayrıca, lirlerin büyük deniz kabuklarından yapılabildi�i de bazı kaynaklarda

geçmektedir. M.Ö. VII. ve VI. Yüzyıllarda, bugünkü adı Midilli eski adı Lesbos adasında

ya�amı� olan kadın �air Sappho’nun Lir çaldı�ı ve lir e�li�inde �iirler söyledi�i görülmektedir.

�air Sappho’nun okudu�u bir �iirde, lir müzik aletini kutsal saydıkları deniz kabuklarından

imal ettikleri anla�ılmaktadır:

 “ - Aldım elime Lirimi,

 Gel dedim, benim kutsal deniz kabu�um konu�an bir çalgı ol....”296

 Mitolojilerde tanrı Apollon’un altın ve fildi�inden yapılmı� lir çaldı�ı anlatılmaktadır.

“...O Attika kıt’asının kıyılarında uzaktan görününce; altın ve fildi�inden yapılmı� Lirini

çalarak bahar günlerinin geldi�ini haber verirdi. O zaman bülbüller, kırlangıçlar ve di�er

ku�lar ve böcekler ne�e ile öterek onu selamlardı.”297

 Ayrıca, musikinin ve �iirin tanrısı olan Apollon lir ve kitara ile simgele�mi�tir.298O ba�ka

müzik aletlerini kullanmayı sevmez. I�ıkların sembolü olan yay, lir ve kitara ona tahsis

edilmi�tir.299

�ekil 138. Tanrı Apollon'un lir müzik aleti ile birlikte betimlendi�i bir resim.

296Sappho, 1984, s. 14.
297Can, 1970, s. 58.
298Mimaro�lu, 2006, s. 17.
299Can, 1970, s. 66.

 144

�ekil 139. �stanbul Arkeoloji Müzesinde sergilenen Lir çalan Apollon kabartması. Helenistik Dönem.

 Hellenlerin en önemli müzisyenlerinden Terpandros, Homeros ça�ının 4 telli Phorminx

adlı sazını 7 telli bir kitaraya300 dönü�türmü�tür.301�zmir ve Çandarlı’da gün ı�ı�ına çıkartılan

bir vazo parçası üzerinde 7 telli bir lir tasvir edilmektedir.302Bu tasvir edilen 7 telli lirlerin,

M.Ö. 680–670 tarihlerinde yani Terpandros’un ya�adı�ı yıllara tesadüf etmesi, Terpandros’un

7 telli liri icat etti�i görü�ünü desteklemektedir. Ve bu müzik aletinin, ilk kez �zmir ve

Bayraklı’da kullanıldı�ı anla�ılmaktadır. Terpandros, böylelikle yeni bir ton sistemi olan

“Yedi ses” sistemini Batı dünyasında ilk ortaya çıkartmı�tır.303Ünlü Hellen teorisyeni Pisagor,

lir müzik aletinin yedi telini, yedi gezegene benzetmi�tir. Ona göre yedi gezegen ve dünya

müzikal oktava benziyordu. Gezegenler ya da o günkü deyimle küreler, bir lirin yedi teli

gibiydiler ve “kürelerin müzi�i” diye adlandırdı�ı bir göksel uyum üretiyorlardı.304

300Akurgal, bu dönü�en müzik aletinin kitara olmadı�ını ve kendisine göre bu aletin lir olabilece�ini
söylemektedir. Bkz.Akurgal, 1998b, s. 320.Bizde tezimizde phorminx’in lire dönü�tü�ünü kabul ederek lir
bölümünde konuyu ele aldık.
301Akurgal, 1998b, s. 320.
302Akurgal, 2000, s. 23.
303Akurgal, 1998b, s. 320-321.
304Strathern, 1997, s. 38.

 145

�ekil 140. �zmir kazılarında bulunmu� olan bir vazo fragmanı üzerinde yedi telli lir tasviri.

 6.3.1.4.K�TARA:

Bir tahta çerçeveye gerilmi� tellerden meydana getirilmi�, Eski Mısır çalgısıdır.

Mızrapla veya parmakla çalınırdı. “Çitara” olarak da adlandırılmı�tır.305Hellenlerde, M.Ö.

VII. yüzyılda phorminx’in geli�tirilmesiyle yapılmı�tır. Lirden daha karma�ık bir yapısı

olmasına ra�men, ondan daha kullanı�lı ve bol sesli bir müzik aletiydi.7 veya 8 teli olan

kitaranın, 7 telinden dolayı Hellen makamlarındaki seslerin adları kitaradaki yedi telden

alınmı�tır.306Kitara a�ır bir çalgıydı, paralı müzisyenler tarafından epik �arkılara e�lik etmek

için kullanılırdı. Kitaranın lirden farkı, lirin daha hafif bir müzik aleti olması ve genellikle

amatör müzisyenler tarafından çalınmasıydı.307

�ekil 141. Resimli bir Hellen vazosu üzerinde kitara çalan müzisyen.

305Sözer, 1964, s. 95.
306Say, 2006, s. 61.
307Genel Kültür Ansiklopedisi, 1976, s. 57

 146

 Mu�la Arkeoloji Müzesinde sergilenen, küçük Eros heykelci�i elinde, kitara müzik aleti

betimlenmi�tir. Eros sol eliyle kitarayı tutmakta ve sa� eli ile de çalmaktadır.

�ekil 142. Mu�la Arkeoloji Müzesi.Kitara çalan Eros heykelci�i.

 Roma dönemine ait bir Apollon heykelinde, tanrı Apollon kitara müzik aleti ile

betimlenmi�tir.308

�ekil 143. Apollon ve Kitara müzik aleti. Roma Dönemi.

 6.3.1.5. BARB�TOS:

Lir ailesinden, uzun boyu ve kolları olan bir çalgıdır. Eski Yunan �airlerinin gözde

çalgısı barbitos’du.Sappho, Alkaios, Anakreon gibi �airler, �iirlerini barbitos e�li�inde

308Sanal Müzik Müzesi.

 147

söylerlerdi.309Ayrıca barbitos, Dionysos �enliklerinde �enlik alayında kullanılmı�tır. Daha çok

vazo resimlerinde görülmektedir.310

�ekil 144. Barbitos çalan müzisyen.

�ekil 145. Lesbos'lu kadın �air Sappho barbitos çalarken.

309Say, 2006, s. 61.
310Özden, 1991, s. 36.

 148

6.3.1.6. PANDURA:

Hellenlerde pandura enstrümanı çok az betimlenmi�tir. Birço�u pi�mi� toprak

heykelcikler üzerinde olmak üzere M.Ö.330–320 arasında tarihlendirilen az sayıda tasvirde

enstrümana rastlanır. Genellikle Muselerin ve erosların elinde tasvir edilen pandura plektronlu

veya plektronsuz olarak icra edilmi�tir. Enstrüman için “lute” gibi isimler de uygun

görülmektedir. Antik yazarlar tarafından Assur ve Eski Mısır enstrümanı olarak tanımlanan

panduranın uzun bir sapı, küçük bir tını kutusu ve 2–3 teli vardı.311

�ekil 146. Pandura çalan pi�mi� toprak heykelcik ve Eros heykelci�i.

 6.3.2. HELLEN DER�L� (VURMALI) MÜZ�K ALETLER�:

 6.3.2.1. TYMPANON (DEF):

Hellenler vurmalı çalgıları pek sevmezlerdi. Do�u kökenli ve sert tınlayan vurmalı

çalgılar, antik Hellen dünyasında tutunmamı�tır. Dionysos tapınmalarında zilsiz defler

kullanılmı�tır.312Hellenlerin “Tympanon” ya da “Tumpana” olarak adlandırdıkları def,

Kybele kült törenlerinde kullanılmı� ve genellikle kadınların elinde tasvir edilmi�tir.

Enstrüman bir vazo resminde bir kadın müzisyen tarafından icra edilirken betimlenmi�tir.313

311Celasin, 2002, s. 69.
312Say, 2006, s. 64.
313Celasin, 2002, s.79.

 149

�ekil 147. Resimli bir Hellen vazosu üzerinde Tympanon (def) çalan kadın müzisyen.

 6.3.3. HELLEN NEFESL� (ÜFLEMEL�) MÜZ�K ALETLER�:

 6.3.3.1. AULOS:

Hellen üflemeli çalgılarının en yaygın olanı ve sevileni Aulos idi. Hellen sanat

ya�amında önemli bir yeri olan aulos, kimi zaman solo çalgı olarak kullanılır, kimi zaman da

telli çalgılara ya da vokal müzi�e e�lik ederdi. Keskin ve tiz bir sesi vardı. Özellikle Dionysos

tapınmalarında kitleleri harekete geçirmek için kullanılırdı.314Aulos, �arap tanrısı Dionysos’un

simgesiydi.315Antik Hellen çalgılarını belgeleyen bulgularda aulos genelde çalgıcının elinde

çift olarak gösterilmi�tir. Bunlardan biri vokal sesin yinelenmesine, öteki de çalgı namelerine

ayrılmı�tır. Çift aulostan ses çıkartmak, çalgıcıyı biraz zorladı�ı için yüze “Phorbeion”

denilen bir bant takılırdı. Phorbeion a�ızdan sabit bir basınçla hava çıkmasını sa�lardı.

Genellikle profesyonel müzisyenler kullanırdı.316

�ekil 148. Yüzüne Phorbeion bandı takarak aulos çalan bir müzisyen.

314Say, 2006, s. 61.
315Mimaro�lu, 2006, s. 17.
316Say, 2006, s. 64.

 150

 Aulos müzik aletinin Hellenlerdeki kullanımına ili�kin en eski görsel veri ise, M.Ö. III.

Bin yılda Ege’de bir kültür olu�turan Kiklad uygarlı�ına ait aulos çalan mermer idoldur.317

�ekil 149. Kiklad mermer heykel.Aulos çalan müzisyen.

 Hellen ortaça�ında sunak önlerinde gerçekle�tirilen kurban sunma sahnelerine aulos

müzik aleti e�lik etti�i gibi, spor ve özellikle boks müsabakalarına da aulos e�lik etmekteydi.

Arkaik Dönemde özel �ölenlerde ve davetlerde, davetlilere yemek ve �arap ikramlarında da

aulos müzik aleti çalınmakta ve konuklar aulos e�li�inde e�lendirilmekteydi.

317Mansel, 1988, s. 22.

 151

�ekil 150. Arkaik Dönemde aulos çalan bir heykelcik.

 Aulos müzik aleti birçok vazo üzerine resmedilmi�tir. Bunlardan biri üzerinde a�zına

“phorbeion” takan aulos çalgıcısı görülür. Aulos çalgıcısının yanında dans eden bir kadın

görülmektedir.318

�ekil 151. Resimli bir Helen vazosu. Phorbeion takan aulos icracısı ve dans eden kadın.

 M.Ö. 596 yılından kalma bir vazo üzerinde, Hellen müzik tarihine ili�kin önemli bulgular

sunan gerçekçi resimler yer almaktadır. Vazodaki resimlerden Hellen çalgıları hakkında

318Celasin, 2002, s. 72.

 152

bilgiler edinebiliyoruz. Bu vazo üzerinde “V” harfine benzeyen aulos müzik aletini kolaylıkla

çalabilen bir müzisyen görülmektedir.319

�ekil 152. M.Ö. 596 yılından kalma bir vazo üzerinde yer alan aulos ve icracısı.

 Aulos müzik aleti ço�unlukla çift olarak çalınmaktaydı. Ancak az da olsa tekli olarak da

kullanıldı�ı görülmektedir. Antalya Side Arkeoloji Müzesi bahçesinde sergilenen bir lahit

üzerinde tekli aulos çalan Eros figürü görülmektedir.

319Say, 2006, s. 53.

 153

�ekil 153. Antalya Side Arkeoloji müzesinde sergilenen bir lahit üzerinde Eros tekli aulos çalmaktadır.

 6.3.3.2. SYR�NKS (PANFLÜT):

De�i�ik boylardaki kamı� boruların, küçükten büyü�e do�ru yan yana dizilmesiyle

olu�turulmu� bir nefesli sazdır. Anadolu’da kullanılı�ı Klasik ça�lara dayanmaktadır. Boruları

bir arada tutan birle�tirici bir ba� bulunmaktadır. Her boru boy farkından dolayı ayrı ayrı ses

çıkartmakta ve boru sayısına göre syrinksin ses geni�li�i de�i�mektedir. Boruların üzerindeki

deliklerden �i�eye üfler gibi dudaklar de�dirilerek üflenir. Çalını�ı bugünkü yan flütün

çalı�ına benzemektedir.320

 Arkaik dönemde 4, 5 ve 6 borulu modelleri kullanılmı� olan syrinks müzik aletinin,

Klasik dönemde vazo resimleri üzerinde betimlemeleri görülmektedir.Klasik dönem

syrinkslerinin boruları e�it uzunlukta idi ve farklı tonlama elde edilebilmesi için borularının

içine balmumu koyulmaktaydı.321

320Tunçer, 2005, s. 38.
321Celasin, 2002, s. 76- 77.

 154

�ekil 154. Resimli bir Hellen vazosunda betimlenen iki syrinks icracısı.Syrinks borularının birbirine e�it

oldu�u dikkatleri çekmektedir.

 Antalya Side Arkeoloji Müzesi bahçesinde sergilenen bir lahit üzerinde syrinks çalan bir

Eros figürü görülmektedir.

�ekil 155. Antalya Side Arkeoloji Müzesinde sergilenen bir lahit. Syrinks çalan Eros figürü.

 �stanbul Arkeoloji Müzesinde sergilenen ve roma dönemine ait olan bir Pan Heykelci�i

(Envanter No: 26T) syrinks müzik aleti çalmaktadır.322

322Tunçer, 2005, s. 39.

 155

�ekil 156. �stanbul Arkeoloji Müzesinde sergilenen syrinks çalan Pan Heykelci�i. Roma Dönemi.

 6.3.3.3. SALP�NX:

Uzun bir boru ve ucunda çan biçiminde bir kısımdan olu�an müzik aletidir. Yalnızca

iki ya da üç nota çıkarabilen bu metal boruların, yat, kalk, hücum, geri çekil gibi iyi bir i�aret

ritmi repertuarı vardı. Bunun yanında bahis yarı�larında da kullanılırdı. Sesi kabaydı ve gücü

simgelemekteydi.323Trompetin ilkeli sayılabilecek salpinxin, Etrüsk kaynaklı oldu�u ve

Hellen dünyasına Etrüskler’den geçti�i zannedilmektedir.324

�ekil 157. Salpinx müzik aleti.

323Özden, 1991, s. 38.
324Say, 2006, s. 64.

 156

 Hellenlerde salpinxin ilk örnekleri, Klasik dönem vazo resimlerinde görülmektedir.

Enstrüman sava�ta ve dini törenlerde belli i�aretlerin verilmesinde kullanılmı�tır. Bir vazo

resminde salpinx icracısı, uzunlu�u 80–120 cm. arasında olan borunun ortaya yakın

kısmından tek eliyle tutmakta di�er eli ise belinde ya da gö�üs kafesinin üstünde

durmaktadır.325

�ekil 158. Resimli bir Hellen vazosunda Salpinx çalan müzisyen.

 6.3.4. HELLEN KEND�NDEN SES VEREN MÜZ�K ALETLER�:

 6.3.4.1. ÇALPARA (S�MBAL):

Çalpara hakkında tezimizin ilgili bölümlerinde yeri geldikçe bilgi verilmi�tir.

Hatırlanaca�ı gibi, Anadolu’da Eski Tunç ça�larından beri çalpara müzik aleti

kullanılmaktadır. Eski Tunç ça�ı kral mezarlarına, yuvarlak disklere birer sap geçirilmi�

çalparalar, ölü hediyesi olarak konulmaktaydı. Kültepe-Karum Ib katında, kâse biçiminde,

ortalarında delikleri olan ve bir ip geçirmeye yarayan çalparalar bulunmu�tur. Hitit dönemi

kabartmalı kült vazoları, vazo fragmanları ve kutsal içki kapları üzerinde sıkça bu

enstrümanın betimlemeleri görülmektedir.

 Çalpara, tınlayarak ses veren vurgulu bir çalgıdır. Büyüklük ve küçüklü�üne göre ses

ahengi de�i�ir. �ki metal levha birbirine çarpılarak çalınır. Kamçı gibi �aklayan sesiyle ritmik

eserlerin icralarında, orkestra eserlerinin hızlı, heyecanlı pasajlarında ve askeri bandolarda

325Celasin, 2002, s.77-78.

 157

kullanılmaktadır.326Hellen dünyasında da, Dionysos kült törenlerinde ve tiyatrolarda

kullanılmı�tır. Hellen dünyasında “Kumbalon” veya “Kumbala” olarak bilinen çalpara,

günümüzde oldu�u gibi genellikle bronzdan yapılmı�tır.327Dionysos tapınmalarında küçük

ziller, çelik üçgen ve çıngırakların takılı oldu�u çalparalar kullanılmı�tır.328

 Hellen dünyasında M.Ö. VII. yüzyıldan itibaren görülen çalparaların çapı 18 cm. den

büyük de�ildi. Hellen çalparalarının metal levhalarının arka yüzünde parmakların ya da

ellerin geçirilmesine yarayan genellikle deriden yapılan bir parça bulunmaktadır. Çalparaların

klasik dönemde, ebatlarının küçüldü�ü ve el çapında yapıldı�ı bu döneme ait çalpara çalan bir

heykel tasvirinden ö�renilmektedir. Ayrıca, Anadolu’da Bengü Köyü kazılarında bir çift

bronz çalpara bulunmu�tur.11 cm. çapındaki çalparaların ortalarında iplerin geçirildi�i

delikler görülür.329

�ekil 159. El çapında çalpara çalan bir müzisyen heykeli.

�ekil 160. Bengü Köyü kazılarında bulunmu� olan bir çift çalpara.

326Sözer, 1964, s. 460.
327Celasin, 2002, s.80.
328Say, 2006, s. 64.
329Celasin, 2002, s. 80- 81.

 158

 Bengü köyü kazılarında bulunmu� olan çalparalar, Kültepe-Karum Ib katında bulunmu�

olan çalparalar ile büyük benzerlikler göstermektedir.

 6.3.4.2. KROTALA:

Genellikle dans eden kadın müzisyenler tarafından çalınan krotala, vazo resimleri

üzerinde görülmektedir. M.Ö. 596 yılından kalma bir Hellen vazosu üzerinde krotala çalan ve

dans eden müzisyen kadın betimlenmi�tir.330 Genellikle a�açtan veya fildi�inden yapılan

krotala, iki parçası birbirine vurularak çalınmaktadır.331

�ekil 161. M.Ö. 596 yılından kalan bir vazo üzerinde krotala çalan ve dans eden müzisyen kadın.

330Say, 2006, s. 53.
331 Celasin, 2002, s. 81

 159

7.BÖLÜM

7.1. ROMALILAR’DA MÜZ�K VE MÜZ�K ALETLER�:

 Büyük Roma �mparatorlu�u’nun uygarlı�ı, temelde Hellen uygarlı�ının devamıdır, hatta

birkaç yüzyıl sonraki tekrarı özeli�indedir.332Fakat Romalılar, müzi�in sanatsal yününe,

tarihsel geli�imine hiçbir katkıda bulunmamı�lardır.333Hellenlerde müzi�in, erdemli, ahlaksal

ve toplumsal i�levi varken, Romalılar Hellenlerin müzi�ini benimseyerek halka indirdiler ve

ona halk e�lencelerinde daha önemsiz bir rol verdiler, yüce erdemlerinin ve soylulu�un büyük

kısmını kaybettirdiler.334Bu yüzden Roma müzi�i, birkaç yüzyıllık görkemli bir geçmi�i

bulunan Hellen müzi�inin dü�kün ve bitkin bir hale gelmi� acıklı ve hüzünlü bir sonu

gibidir.335

 Roma müzi�ine ili�kin en eski belge, Romulus’un Cecina’lıları yenmesini kutlayan

törenlerde görkemli ilahiler okundu�unu anlatan bir yazıttır.Bir çok Roma �mparatoru ve

diktatörü, müzi�in koruyucusu ve yorumcusu olarak bilinmektedir.Roma �mparatorlu�u’nun

son döneminde ve Hıristiyanlı�ın ilk döneminde yeti�en Aziz Agustinus ve Boethius gibi

önemli felsefeciler müzik kuramına büyük katkılarda bulunmu�lardır.336Ayrıca, �skenderiyeli

Didymos (M.Ö. 30 yılları), Plutark (M.S. 1. yüzyıl), ton sistemi ve diziler alanında

çalı�malarıyla ünlü Ptolemaios (Batlamyus, M.S. 2. yüzyıl) Romalılar’ın önemli müzik

teorisyenleridir.337

 Roma’da müzik, öncelikle askeri törenler için kullanılmı�tır. Sava�larda etkin olması ve

sava�çıları yüreklendirmek için gürültülü çalgılar icat edilmi�tir.338Askercil yakla�ımları

dolayısıyla Romalılar, bakır üflemeli çalgılar geli�tirmi�lerdir.Tuba, Cornu, Bucina ve Lituus

adlı bakır üflemeliler; Roma aulosları, Karniks ve Korno kullandıkları enstrümanlardır.Öte

yandan çalgılar alanında Romalılar’ın önde gelen icadı “Hydrailus” adı verilen su

orgudur.�skenderiye’de o dönemin mühendisi kabul edilen Ktesibios, su basıncıyla havanın

332Say, 2006, 64.
333�lyaso�lu, 1995, s. 7.
334Champigneulle, 1975, s. 8.
335Ataman, 1947, s. 60.
336�lyaso�lu, 1995, s. 7.
337Say, 2006, s. 65.
338�lyaso�lu, 1995, s. 7.

 160

itici gücünden yararlanarak iki pompalı bir org icat etmi�tir.Bu çalgı, sonraki yüzyılların hava

basıncıyla harekete geçen orgları için bir model olu�turmu�tur.339

�ekil 162. Romalılar'ın kullandıkları müzik aletleri.

339Say, 2006, s. 65.

 161

SONUÇ

 Antik Dönem Anadolu müzi�inde ve Anadolu’da kullanılan müzik aletlerinde çevre

kültürlerin özellikle Mezopotamya, Mısır ve Hellen uygarlıklarının önemli bir etkisi vardır.

Yakla�ık M.Ö. 4. bin yılda Mezopotamya’ya göç eden ve M.Ö.3200 yıllarında yazıyı icat

ederek dünya tarihini ba�latan Sümerler, müzik tarihinde de önemli bir yere sahiptir.Yapılan

ara�tırmalar sonucu, geli�kin müzik aletlerinin kökeninin Mezopotamya ve Mısır oldu�u

anla�ılmaktadır.Mezopotamya’da, M.Ö. III. Bin yıla ait Ur kral mezarlarından çıkartılan

orjinal müzik aletleri, organoloji alanındaki en önemli buluntulardır.Son zamanlarda yapılan

çalı�malar neticesinde, Babillilerin günümüzdekine benzer bir tarzda yedi basamaklı bir ses

sistemini kullandıkları ve evvelce Hellenlerin bulu�u oldu�u sanılan yedili ses dizesinin

Babilliler tarafından çok eski tarihlerde bilindi�i anla�ılmı�tır.Eski Do�u’nun müzik bilgisi ve

müzik aletlerinin bir kısmı Anadolu aracılı�ıyla Hellen dünyasına aktarılmı�tır.

 Antik dönem Anadolu insanlarının müzi�i, günümüze ula�amamı� olmasına ra�men,

müzik aletleri ve müzisyenleri betimledikleri kabartmalar ve çizimler bizlere ula�abilmi�tir.

Antik dönem insanlarının mitlerinden (Öykülerinden), Antik ça� yazarlarının kaleme aldıkları

eserlerden, antik ça� insanlarının kullandıkları ve günümüze kadar gelebilmi� müzik

aletlerinden, çe�itli zemin ve nesneler üzerine çizdikleri resimlerden ve kabartmalardan o

dönem insanlarının az çok müzik hayatı ve kullandıkları müzik aletleri hakkında bilgi sahibi

olmaktayız. Orthostatlar, vazolar, lahitler, silindir mühürler, pi�mi� toprak ve duvar blokları,

kemer parçaları, rythonlar vs. üzerine çizilmi�, resmedilmi� ve kabartılmı� müzisyen ve

enstrüman betimlemeleri, Antik dönem Anadolu müzi�i ve müzik aletleri hakkında önemli ip

uçları vermektedir.

 Anadolu’da ilk sanatsal faaliyetler üst paleolitik döneme kadar gitmektedir.Bu sanatsal

faaliyetler ma�ara duvarlarına yapılan çe�itli resimlerden olu�maktadır.Müzik ve resim

sanatlarını ba�ımsız olarak dü�ünmek olanaksızdır.Nitekim müzik ve resim, ça�lar boyunca

duyguların, dü�ünce ve isteklerin ifade aracı olarak insan ya�amında yer almı�tır.Avrupa’da

üst paleolitik ça�a ait ma�ara duvarlarına resimler yapıldı�ı gibi, bu ma�aralarda flüt ve

düdük gibi müzik aletlerinin bulunması müzik ve resim sanatının iç içe oldu�unu

göstermektedir.Ancak Anadolu’daki üst paleolitik ça�a ait ma�aralarda yalnızca resim

sanatına rastlanmı�, müzik sanatına dair bir bulguya �imdilik rastlanılmamı�tır.

 162

 Neolitik dönemin en önemli yerle�im yerlerinden biri olan Çatalhöyük duvar resimlerinde

dans sahnelerine rastlanılmı�tır. Ayrıca törenlerde, müzi�in ve dansın oldukça önemli bir yere

sahip oldu�u anla�ılmaktadır. Anadolu’nun Akeramik Neolitik ça� merkezlerinden, �anlıurfa

bölgesinde Nevali Çori yerle�mesinde bulunan kireç ta�ından yapılmı� bir kase üzerinde dans

sahneleri yer almaktadır. �anlıurfa Müzesinde bulunan kase üzerindeki dans sahnelerinin

müzik e�li�inde yapıldı�ı ve müzi�in dönem insanları üzerinde önemli bir yere sahip oldu�u

dü�ünülmektedir. Bu dönemde, koyun, keçi ve sı�ır gibi hayvanların kürek kemiklerinden

yapılmı� çalgılar söz konusudur. Kemiklerin üzerine açılan çentiklere sertçe bir madde ile

sürtülerek ses elde edildi�i anla�ılan Raspa’dan, Hatay’da Tel-Akrat Höyü�ünde ve

Diyarbakır-Ergani’de Giriki Hacıyan yerle�mesinde bulunmu�tur. Ara�tırmalara göre, yine bu

döneme ili�kin kemikten yapılmı� ve bo�a kükreten olarak adlandırılan, bir ip aracılı�ıyla

çevrilerek ses elde edilen bir ba�ka çalgıya ait bazı örnekler bulunmu�tur. Aletin Paleolitik

dönemde de kullanıldı�ı zannedilmektedir.

 Neolitik dönemi takip eden kalkolitik dönemde de, sanatsal faaliyetler devam etmi�tir.

Kalkolitik dönemin önemli yerle�im yerlerinden Nor�untepe ve Malatya Aslantepe

yerle�melerinde duvar resimleri yapıldı�ı gibi, bu yerle�melerde çe�itli müzik aletlerine de

rastlanmı�tır. Malatya Aslantepe yerle�iminde flüt (kaval) müzik aleti bulunmu�tur. Kalkolitik

dönemin ba�langıcında, insano�lunun kadehe ve kum saatine benzer pi�mi� topraktan

yapılmı� davulları kullandı�ı yapılan ara�tırmalar neticesinde anla�ılmı�tır. Anadolu’da,

Kalkolitik dönemin bir ba�ka önemli yerle�im yeri olan Elazı� Korucutepe’de, pi�mi�

topraktan ve her iki yüzüne deri gerilerek üretildi�i anla�ılan davullara rastlanmı�tır.

 �lk Tunç Ça�ı müzik aletlerinin hemen hemen tamamı, mezarlarda bulunan ve gömme

törenlerinde kullanılan aletler oldukları görülmektedir. Bu dönemde pi�mi� topraktan yapılmı�

çalgıların yanında bakır, bronz ve gümü�ten yapılmı� çalgılara rastlanmı�tır. Güne� kursları,

sistrum, çalpara ve çıngıraklar dönemin müzik aletlerini olu�turmaktadır.

 Alacahöyük ve Horoztepe gibi kral mezarları arasında bulunan çalparalar, küçük boyutlu,

uzun saplara düz disklerin geçirilmesiyle yapılmı� bronz çalparalardır.Bu tip çalparalar, Ma�at

höyük buluntuları arasında da yer almaktadır.Aynı çalpara örneklerine Anadolu’nun Do�u

Akdeniz havzasında antik Soloi kentinde depo buluntuları arasında rastlanılmı�tır.Saplı

çalpara gibi, Kuzey Anadolu Bölgesi mezarlarında ele geçen bu bulguların burada ne aradı�ı

bilinmeyen bir soru olarak kar�ımıza çıkmaktadır.

 163

 Asur Ticaret Kolonileri Ça�ında, ça�ın önemli merkezlerinde bulunan silindir ve damga

mühür baskıları üzerinde betimlenen müzik aletleri ile Kani� Karum’da çıkartılan çalparalar,

dönemin müzi�i ve müzik aletleri hakkında bizlere azda olsa bilgiler sunmaktadır.Asur

Ticaret Kolonileri Ça�ı merkezlerinden Konya Karahöyük ve Acemhöyük silindir ve ta�

mühür baskıları üzerinde arp ve lir müzik aletleri betimlenmi�tir.Konya Karahöyük’te

bulunan Suriye Üslubunda bir silindir mühür baskısı üzerinde, Sümerlerin Bilgi tanrısı Ea’nın

önünde arp aleti çalan bir figür; Acem Höyük ta� kalıbı üzerinde de bo�a ba�lı lir tasviri

betimlenmi�tir.Bo�a ba�lı lirler Mezopotamya’ya özgü bir durumdur.Bu mühürler üzerinde,

Mezopotamya tanrısı ve bo�a ba�lı lir tasvir edilmesi, Anadolu ve Mezopotamya arasında

siyasi ve ekonomik oldu�u kadar, kültürel etkile�imin de ne kadar fazla oldu�unu gözler

önüne sermektedir.

 Kültepe-Kani�’te bulunan çalparalar, geni� düz kenarlı küçük kâseler biçiminde ve

ortalarında ip veya tutamak geçirmeye yarayan delikleri olan çalparalardır.Bu çalparaların

benzerleri Bengü Köyü kazılarında bulunmu�tur.

 Anadolu toprakları üzerinde ilk büyük devlet kuran ve Anadolu’da oldukça uzun bir süre

gerek siyasi gerekse kültürel açıdan etkili olmu� olan Hititler, müzik alanında da önemli bir

yere sahiptir.Hititler arkalarında miras olarak müzik kültürü konusunda önemli bilgilere i�aret

eden arkeolojik veriler bırakmı�lardır.Bu arkeolojik verileri yazılı ve görsel olarak iki ba�lık

altında toplamak mümkündür.Yazılı veriler, kültlerin, törenlerin, �ölenlerin ve merasimlerin

anlatılmı� oldu�u çivi yazılı tabletler; görsel veriler ise üzerinde müzik sahnelerin tasvir

edilmi� oldu�u silindir ve ta� baskı mühürler, rölyefli keramik vazolar, rythonlar (sunu

kapları), Orthostatlar (duvar rölyefleri) dır.Bu yazılı ve görsel arkeolojik veriler sayesinde,

Hititlerin dinsel ve gündelik hayattaki törenleri, �ölenleri ve merasimleri ile bu etkinlikler

içerisinde müzi�e ne �ekilde yer verildi�i tespit edilebilmektedir.Hitit müzi�i, özellikle devlet

kültünün önemli bir bölümünü olu�turan dinsel bayramların uygulanı�larını detaylarıyla

anlatan ve bir tür bayram yönetmeli�i ya da uygulama protokolü özelli�i ta�ıyan metinlerde

zengin bir �ekilde belgelenmi�tir.

 Hitit yazılı verileri olan çivi yazılı tabletlerden, kült törenleri, ölü ritüelleri ile adak

uygulamaları ve dinsel içerikli uygulamalar hakkında bilgi edinebiliyoruz. Ayrıca; bu

metinlerde, etkinlikler içerisinde müzi�e ve müzisyenlere ne kadar önemli görevler yüklendi�i

 164

ve müzisyenlerin icra etti�i müzik aletleri hakkında da fikir sahibi olabilmekteyiz. Hitit

medeniyetinin müzik kültürü hakkında bilgi veren en eski arkeolojik veriler arasında yer alan

rölyefli keramik vazolar üzerinde müzikle ilgili etkinliklerin de i�lendi�i dinsel törenlerin,

kült ve adak uygulamalarına ili�kin tasvirlerin yer aldı�ı görülmektedir. Bu kabartmalı

vazolarda, müzisyenler, müzik aletleri, dansçılar ve akrobatlar sık sık tasvir edilmi�lerdir.

�nandıktepe, Bitik, Hüseyindede keramik vazoları ile Ali�ar ve Bo�azköy’de bulunan

kabartmalı vazo fragmanları büyük önem ta�ımaktadır.

 M.Ö. 14. yüzyıla ait olan ve Boston Fine Art Museum’da bulunan, dua için yapılmı�

yumruk biçimli gümü� içki kabı üzerinde ve New York Metropolitan Museum’da bulunan,

Geyik biçimli bir gümü� rhytonun (kutsal içki kabı) a�ız kenarında yer alan frizinde müzik ve

müzisyenler sahnesi yer almaktadır. Bu eserler, kralın müzik e�li�inde libasyon sahnesini

yansıtan en önemli görsel verilerdir.

 Görsel veriler üzerinde müzikle ilgili sahnelerin yer aldı�ı bir di�er obje ise, orthostat adı

verilen duvar rölyefleridir. Hitit duvar rölyefleri, müzikal unsurların yanı sıra dans

etkinliklerine de i�aret etmektedir. Zincirli ve Mara� Orthostatlarında betimlenen

müzisyenlerin giysi ve saç �ekillerinde, Arami etkisinin oldu�u görülmektedir. Bu kültürel

etkile�imin bir sonucu olarak kar�ımıza çıkmaktadır. Ço�u Anadolu’nun Kilikya bölgesinde

bulunan bu orthostatlar üzerinde, müzik sahneleri ve müzik aletleri zengin bir biçimde

betimlenmi�tir. Anadolu’nun Kilikya bölgesi, canlı bir ticaret merkezi oldu�u için, birçok

medeniyetle yakın ili�kisi olan bir bölgedir. Burada çok çe�itli müzik aletlerinin görülmesi

canlı bir ticaret bölgesi olması ve birçok medeniyetle ticari- kültürel münasebetinin çok yo�un

ya�anmasından dolayıdır.

 Hem yazılı ar�iv belgelerinden, hem de görsel nesneler üzerine resmettikleri müzik ve

müzisyen betimlemelerinden, Hititlerin müzi�e ne kadar önem verdi�i, müzisyenlere ne kadar

önemli görevler yükledi�i anla�ılmaktadır. Hititlerde, Kült törenleri, adak uygulamaları,

Tanrıya sunu ve ziyafet sahneleri, ölü ritüelleri, bahar �enlikleri ve bayramlar, tanrı

heykellerinin gezdirilmesi ve yıkanmaya götürülmesi, kralların bir yerden ba�ka bir yere

gitmesi sırasında ve bütün dinsel içerikli uygulamalarda müzik e�lik etmi�tir. Müzik,

Hititlerde yalnızca dinsel uygulama alanlarında kullanılmamı�tır. Hitit halkının sosyal

ya�antısında da müzik önemli bir yere sahiptir. Hitit aileleri, toplumsal etkinlikler

düzenlemi�lerdir. Bunlar arasında dans ve müzik önemli bir yer i�gal etmi�tir.

 165

 Arp, lir, saz, tef, darbuka, davul, boynuz, flüt, aulos, sistrum, çalpara, çıngırak, zil ve ses

çubukları Hitit müzik aletlerini olu�tururlar.

 Frigler’de Kybele kültü ile ilgili olarak müzik çok geli�mi�tir. Dinsel törenler ve danslar

aulos, zil, çalpara, davul ve dümbelek e�li�inde yapılıyordu. Kybele grup heykelinde kitara ve

aulos tasvirleri dönemin müzi�ine ı�ık tutan en önemli görsel objelerdir.

 Urartu müzikal kültürü ile ilgili olarak, Urartu bronz kemer parçası üzerindeki tasvirler

önemli bir veri olarak kar�ımıza çıkar. Kemer üzerinde tasvir edilmi� olan enstrümanlar lir,

aulos, saz ve def müzik aletleridir ve hepsi kadın müzisyenler tarafından icra edilmektedir.

 Hellenler, enstrümantal ve vokal müzi�e büyük önem vermi�lerdir. Hellen müzi�inde

kullanılan müzik aletlerinin hiçbiri günümüze ula�amamakla birlikte, vazolardan ve

resimlerden anla�ılaca�ı üzere en yaygın çalgılar aulos, kitara, lir, barbitos ve

phorminx’dir.Phorminx müzik aletinin öncülü, Karatepe orthostatı üzerinde betimlenen alt

kısmı yuvarlak ses kutusuna sahip olan lirdir.Phorminx’in, Anadolu’dan Hellen dünyasına

geçti�i kabul edilmektedir.Ayrıca Hellen tanrıları arasında yer alan Kybele ve Dionysos da,

Anadolu kökenli tanrılardır.Bakkhalar korusunun ilk sözünde tanrı Dionysos, kendisinin

Anadolu topraklarından geldi�ini vurgulamaktadır.Ayrıca, tanrı Dionysos, Bakkhalar

tragedyasında, Anadolu’dan Hellen dünyasına davul, dümbelek, def ve flüt müzik aletlerini

ta�ıdı�ını söylemektedir.Arp, pandura Hellenlerin di�er telli müzik aletleridir.Üflemeli müzik

aletlerinin en yaygın kullanılanı aulostur.Aulos genellikle çift olarak çalınırdı.Aulos müzik

aleti, Frigler vasıtasıyla Hellen dünyasında yaygınlık kazanmı�tır.Ayrıca, syrinks, salpinx gibi

nefesli enstrümanlar da kullanılmı�tır.Vurmalı çalgılar olarak def tercih edilmi�tir ve o da,

Anadolu’dan Hellen dünyasına ta�ınan bir enstrümandır.Hellenler kendinden ses veren müzik

aletleri olarak çalpara ve krotala gibi müzik aletlerini kullanmı�lardır.

 Roma’da müzik, öncelikle askeri törenler için kullanılmı�tır. Sava�larda etkin olması ve

sava�çıları yüreklendirmek için gürültülü çalgılar icat edilmi�tir. Askercil yakla�ımları

dolayısıyla Romalılar, bakır üflemeli çalgılar geli�tirmi�lerdir. Tuba, Cornu, Bucina ve Lituus

adlı bakır üflemeliler; Roma aulosları, Karniks ve Korno kullandıkları enstrümanlardır.

Ayrıca icat ettikleri su orgunu ve kitaranın büyük ve a�ır modellerini de kullanmı�lardır.

 166

B�BL�YO�RAFYA

Ak, A., �., Avrupa ve Türk �slam Medeniyetinde Müzikle Tedavi ve Tarihi
 Geli�im ve Uygulamaları, Öz E�itim Yayınevi, Konya, 1997.

Akurgal, E., Anadolu Uygarlıkları, Net Turistik Yayınları, 6. Basım, �zmir, 1998a.

Akurgal, E., Anadolu Kültür Tarihi, TÜB�TAK Popüler Bilim Kitapları No: 67,
 6. Basım, Ankara, 1998b.

Akurgal, E., Ege, Batı Uygarlı�ının Do�du�u Yer, �zmir Yayıncılık, �zmir, 2000.

Alp, S., Zylinder- und Stempelsizgel aus Karahöyük bei Konya, Ankara, 1968.

Alp, S., Konya Civarında Karahöyük Kazılarında Bulunan Silindir ve Damga
 Mühürleri, Türk Tarih Kurumu Basımevi, 2. Baskı, Ankara, 1994.

Alp, S., Hititlerde �arkı, Müzik ve Dans.Hitit Ça�ında Anadolu’da Üzüm ve
 �arap, Kavaklıdere Kültür Yayınları, No: 6, Ankara, 1999.

Alp, S., Hitit Güne�i, TÜB�TAK Popüler Bilim Kitapları No: 179, 1.Basım,
 Ankara, 2003.

Altınölçek, H., “Eski Yunan Medeniyetinde ve Bergama Asklepion’unda Müzikle Tedavi
 Uygulaması”,www.musikionline.com/makaleler/altinolcek.html., 2002.

Altınölçek, H., “Tedavide Müzik ve Antik Dönemde Uygulanması”, Bilim ve Müzik,
 http://www.muzikbilim.com/1m_2004/altinol_h.html, 2004.

Anla�an, T., “Sadberk Hanım Müzesi’ndeki Bir Urartu Kemeri Üzerine Gözlemler”,
 Palmet II, Sadberk Hanım Müzesi Yıllı�ı, 1988, s. 51-61.

Ataman, M., A., Musiki Tarihi, Milli E�itim Basımevi, Ankara, 1947.

Barı�can, H., Likya Efsaneleri, �nkılap Kitabevi, �stanbul, Basım tarihi belirtilmemi�.

Bayçın, N., “Kahin Tanrı Apollon”, Milliyet Sanat Dergisi, Sayı: 539/ 126301,
 2004, s. 42-44.

Be�enç, C., Anadolu Mitolojisi, �stanbul, 1967.

Birdo�an, N., Notalarıyla Türkülerimiz, Özgür Yayın Da�ıtım, �stanbul, 1988.

Bottero, J., Eski Yakındo�u, Sümer’den Kutsal Kitap’a, Çev: Adnan Kahilo�ulları,
 Pınar Güzelyürek, Lale Arslan Özcan, Dost Kitabevi, Ankara, 2005.

Bryce, T., Hitit Dünyasında Ya�am ve Toplum, Çev: Müfit Günay, Dost Kitabevi,
 Ankara, 2003.

 167

Can, N., “Unutulan Sazımız Mıskal”, Gazi Üniversitesi E�itim Fakültesi Dergisi,
 Cilt: 24, Sayı:3, 2004, s. 193- 206

Can, �., Klasik Yunan Mitolojisi, �nkılap ve Aka Kitabevi, �stanbul, 1970.

Celasin, C., Hıristiyanlık Öncesi Anadolu Medeniyetlerinde Müzik Aletleri,
 Basılmamı� Yüksek Lisans Tezi, �stanbul, 2002.

Champigneulle, B., Müzik Tarihi, Çev: Tanju Gökçöl, Geli�im Yayınları, �stanbul, 1975.

Childe, G., Tarihte Neler Oldu?, Çev: Alaeddin �enel, Mete Tunçay, Kırmızı Yayınları,
 1. Basım, �stanbul, 2005.

Colinet, S., Die Musikinstrumente in der Kunst des Alten Orients, Archaeologishch-
 Philologische Studien, Born, 1981.

Çı�, M., �., Hititler ve Hattu�a ��tar’ın Kaleminden, Kaynak Yayınları, 5. Basım
 �stanbul, 2006.

Çoban, A., Müzik Terapi Ruh Sa�lı�ı �çin Müzikle Tedavi, Tima� Yayınları,
 �stanbul, 2005.

Darga, M., Hitit Sanatı, Akbank Kültür Yayınları, �stanbul, 1992.

Delemen, �., Antik Dönemde Beslenme, Türk Eskiça� Bilimleri Enstitüsü Yayınları,
 2. Basım, �stanbul, 2003.

Dinçol, B., Eski Önasya ve Mısır’da Müzik, Türk Eskiça� Bilimleri Enstitüsü Yayınları,
 2. Basım, �stanbul, 2003a.

Dinçol, B., “Hititlerde Müzik”, Toplumsal Tarih Dergisi, Sayı: 119, 2003b, s. 50-55.

Do�an, B., Avrupa’da Müzik ile Terapi, Genç Mephisto Yayınları, �stanbul, 2006.

Erhat, A., Mitoloji Sözlü�ü, Remzi Kitabevi, 1. Basım, �stanbul, 1972.

Erhat, A., Hesiodos Eseri ve Kaynakları, Türk Tarih Kurumu Yayınları, Ankara, 1977.

Erkanal, A., Anadolu’da Bulunan Suriye Kökenli Mühürler ve Mühür Baskıları,
 Türk Tarih Kurumu Basımevi, Ankara, 1993.

Erol, L., “History Of Music”, Metu Ders Notları, Ankara, 2007, s. 1-79

Finkelstein, S., Müzik Neyi Anlatır, Çev: M. Halim Spatar, Kaynak Yayınları, 3. Basım,
 �stanbul, 2000.

Gazimihal, M.R., Ülkelerde Kopuz ve Tezeneli Sazlarımız, Ankara Üniversitesi Basımevi,

 168

 Ankara, 1975a.

Gazimihal, M.R., Türk Vurmalı Çalgıları (Türk Depki Çalgıları), Ankara Üniversitesi
 Basımevi, Ankara, 1975b.

Gençel, Ö., “Müzikle Tedavi”, Kastamonu E�itim Dergisi, Cilt: 14, No: 2,
 2006, s. 697-706.

 Genel Kültür
Ansiklopedisi, Tarih ve Kültür 1, Geli�im Yayınları, Cilt: 6, �stanbul, 1976.

Geniere, J., “Claros 1992 Bilan Provisoire Des Fouilles Dans le Sanctuaire D’Apollon”,
 Kazı Sonuçları Toplantısı, XV/II, 1995, s. 53-68.

Grimal, P., Mitoloji sözlü�ü Yunan ve Roma, Çev: S.Tangüç-C.Karakaya,
 �stanbul, 1997.

Harmankaya, S., “Türkiye �lk Tunç Ça�ı Ara�tırmaları Üzerine Bir De�erlendirme”,
 http://www.tayprotect.org/downloads/ITC_SH.pdf., 2007, s. 1-35.

Herodotos, Herodot Tarihi, Çev: Müntekim Ökmen, Remzi Kitabevi, 2. Basım,
 �stanbul, 1983.

Homeros, Odysseia, Çev: Azra Erhat/A. Kadir, Can Yayınları, 17. Basım,
 �stanbul, 2005.

Hooke, S., H., Ortado�u Mitolojisi, Çev: Alaeddin �enel, �mge Kitabevi, 4. Basım,
 Ankara, 2002.

Hüseyinova, G., “Cenk’ten Arp’a: Bir Türk Sazının Tarihçesi”, Erciyes Üniversitesi
 Sosyal Bilimler Enstitüsü Dergisi, Sayı: 11, 2001, s. 373-383.

�çli, S., �nsanın Vasıf Dokusunun Geli�tirilmesinde Müzi�in ��levi, 1. Müzik
 Kongresi Bildirisi, Kültür Bakanlı�ı Güzel Sanatlar Genel Müdürlü�ü,
 Ankara, 1988.

�lyaso�lu, E., Zaman �çinde Müzik Ba�langıcından Günümüze Müzi�in Evrimi,
 Yapı Kredi Yayınları, 2. Basım, �stanbul, 1995.

Kafeso�lu, �., Türk Milli Kültürü, Bo�aziçi Yayınları, 14. Basım, �stanbul, 1996.

Kaygısız, M., Müzik Tarihi Ba�langıcından Günümüze Müzi�in Evrimi, Kaynak
 Yayınları, 2. Basım, �stanbul, 2004.

Klengel, H., Kral Hammurabi ve Babil Günlü�ü, Telos Yayıncılık, �stanbul, 2001.

Kozano�lu, T., Yunan Mitolojisi, Mitologya Yayınları, 1. Basım, �stanbul, 1992.

 169

Kramer, S., N., Sümerlerin Kurnaz Tanrısı Enki, Çev: Hamide Koyukan, Kabalcı,
 Yayınları, 1. Basım, �stanbul, 2000.

Kranz, W., Antik Felsefe, Sosyal Yayınları, �stanbul, 1984.

Lewin, R., Modern �nsanın Kökeni, Çev: Nazım Özüaydın, TÜB�TAK Popüler Bilim
 Kitapları 62, 2. Basım, Ankara, 1998.

Mansel, A., M., Ege ve Yunan Tarihi, Türk Tarih Kurumu Yayınları, Ankara, 1988.

Mellaart, J., Çatalhöyük Anadolu’da Bir Neolitik Kent, Çev: Gökçe Bilge Yazıcıo�lu,
 Yapı Kredi Yayınları, �stanbul, 2003.

Memi�, E., Eskiça� Türkiye Tarihi, Öz E�itim Yayınları, 2. Basım, Konya, 1995.

Meydan L., Meydan Larousse, Büyük Lügat ve Ansiklopedi, Cilt: XIII, XIV, Sabah
 Gazetesi Yayınları, 1992.

Mielke, T., A�k Tanrıçası �nanna, Çev: Atilla Dirim, Yurt Kitap Yayınları,
 Ankara, 2000.

Mimaro�lu, �., Müzik Tarihi,Varlık Yayınları, 7. Basım, �stanbul, 2006.

Nietzsche, F., Müzi�in Özünden Tragedyanın Do�u�u, Çev: �smet Zeki Eyübo�lu,
 Ataç Kitabevi Yayınları, �stanbul, 1965.

Ögel, B., Türk Kültür Tarihine Giri� Türk Halk Musikisi Aletleri,Cilt: IX, Kültür ve
 Turizm Bakanlı�ı Yayınları 734, 1. Basım, Ankara, 1987.

Özden, D., Anadolu’da Antik Yunan Müzi�i, Türkiye Müzelerinde Bulunan Müzik Aleti
 Betimli Heykeltra�lık Eserleri, Basılmamı� Yüksek Lisans Tezi,
 �stanbul, 1991.

Özgüç, T., Ma�at Höyük Kazıları ve Çevresindeki Ara�tırmalar, Türk Tarih Kurumu
 Yayınları, Ankara, 1978.

Özgüç, T., Kültepe-Kani� II, Eski Yakındo�u’nun Ticaret Merkezinde Yeni
 Ara�tırmalar, Türk Tarih Kurumu Yayınları, Ankara, 1986.

Özgüç, T., �nandıktepe, Eski Hitit Ça�ında Bir Kült Merkezi, Türk Tarih Kurumu
 Yayınları, Ankara, 1988.

Sachs, C. , Kısa dünya Müzik Tarihi, Çev: �lhan Usmanba�, Milli E�itim Bakanlı�ı
 Basımevi, �stanbul, 1965.

Sanal Müzik
Müzesi , T.C. Kültür Bakanlı�ı, http://www.kultur.gov.tr/smm/cvl/main.html., 2007.

Sappho, Sappho �iirler, Çeviren: Cevat Çapan, Alaz Yayıncılık, 1984.

 170

Say, A., Müzik Tarihi, Müzik Ansiklopedisi Yayınları, 6. Basım, Ankara, 2006.

Selanik, C., Müzik Sanatının Tarihsel Serüveni, Doruk Yayıncılık, Ankara, 1996.

Sevin, V., Anadolu Arkeolojisi, Ba�langıçtan Persler’e Kadar, Der Yayınları,
 �stanbul, 1997.

Sevin, V., Anadolu’nun Tarihi Co�rafyası I, Türk Tarih Kurumu Basımevi, Ankara, 2001.

Sevin, V., Eski Anadolu ve Trakya, Ba�langıcından Pers egemenli�ine Kadar, �leti�im
 Yayınları, 1. Basım, �stanbul, 2003.

Sipahi, T., “Hüseyindede’den Hitit Tasvir Sanatı �çin Yeni Bir Sahne”, V. Uluslar arası
 Hititoloji Kongresi Bildirileri, Çorum �l Özel �dare Basımevi, 2005, s. 661-678.

Sözer, V., Müzik ve Müzisyenler Ansiklopedisi, Tan Gazetesi ve Matbaası, �stanbul, 1964.

Strathern, P., Büyük Fikirler Pisagor ve Teoremi, Çev: Osman Çakmakçı, Genda�
 Yayınları, �stanbul, 1997.

Tekin, O., Eski Yunan Tarihi, �leti�im Yayınları, 1. Basım, �stanbul, 1995.

Tunçer, B., Eskiça� Kilikia Çalgıları, Pan Yayınları, 1. Basım, �stanbul, 2005.

Tülek, F., Efsuncu Orpheus, Arkeoloji ve Sanat Yayınları, �stanbul, 1998.

Uçan, A., Müzik e�itimi Temel Kavramlar-�lkeler-Yakla�ımlar, Müzik Ansiklopedisi
 Yayınları, Ankara, 1994.

Ünal, A., Hitit ve Etiler ve Anadolu Uygarlıkları, Etibank Yayınları, 1999.

 171

�EK�LLER�N L�STES�

�ekil 163. Viyana Sanat Tarihi Müzesi’nden Musalar. (�lyaso�lu,1995, s. 1)

�ekil 164. Üst Paleolitik dönemin ilk yerle�im alanlarında bulunan 25.000 yıllık ku�
kemi�inden yapılmı� flüt. (Lewin, 1998, s. 189)

�ekil 165. �lkel insanların kullandıkları ilkel müzik aletleri. (Say, 2006, s. 28)

�ekil 166. Sümer kenti Ur'da bulunan kral standartları üzerinde ziyafet sahnesine e�lik eden
müzisyen.British Museum, Londra. (Alp, 1999, s.4)

�ekil 167. Babil Döneminde pi�mi� toprak üzerine betimlenmi� arp örne�i. (Dinçol, 2003a, s.
17)

�ekil 168. Asurlular döneminde kol üzerinde tutularak çalınan arp örne�i.(Say, 2006, s. 36)

�ekil 169. Assurbanipal ve e�inin Elam'a kar�ı kazanılan zaferi müzik e�li�inde kutlama
Sahnesi. (Dinçol, 2003a, s. 3)

�ekil 170. Eski Mısır'da bir kral mezarı kabartması.(�lyaso�lu, 1995, s. 3)

�ekil 171. Mısır, 6. Sülale döneminde flüt e�li�inde hasat.(Dinçol, 2003a, s. 9)

�ekil 172. Müzisyen rahip Hesuver sistrum ve el çırpma derleri verirken; Mısır, Orta Krallık
dönemi. (Dinçol, 2003a, s. 13)

�ekil 173. Müzikle tedavi uygulaması yapan Bergama Asklepieiaon'unda(hastanesinde)
sa�lık evine açılan tünel.(Akurgal, 1998a, s. 614)

�ekil 174. Bo�a kükreten müzik aleti.(Sanal Müzik Müzesi)

�ekil 175. Giriki Hacıyan yerle�mesinde bulunan Raspa müzik aleti.(Sanal Müzik Müzesi)

�ekil 176. Tel Akrat Höyü�ünde bulunan Raspa Müzik aleti.(Sanal Müzik Müzesi)

�ekil 177. Çatalhöyük duvar resimlerinde dans eden ya da ko�an avcı betimlemesi.(Alp,
1999, s. 41)

�ekil 178. Çatalhöyük duvar resimlerinde dans eden ya da ko�an avcılar. (Alp, 1999, s. 40)

�ekil 179. �anlıurfa bölgesinde Nevali Çori'de bulunan kireç ta�ından kase üzerinde dans
sahnesi.(Alp, 1999, s. 42)

�ekil 180. Malatya Aslantepe'de yapılan bir duvar resmi. (Sevin, 1997, s. 75)

�ekil 181. Malatya Aslantepe'de bulunan flüt.(Sanal Müzik Müzesi)

�ekil 182. Elazı� Korucutepe'de bulunan pi�mi� topraktan yapılmı� davul.(Sanal Müzik
Müzesi)

�ekil 183. Eski Tunç Ça�ı Mezarlarından çıkartılan tunç ve gümü�ten yapılmı� çalparalar.
(Sanal Müzik Müzesi)

�ekil 184. Karao�lan'da bulunan çıngırak. (Sanal Müzik Müzesi)
�ekil 185. Pi�mi� topraktan yapılmı� ku� biçimli düdük. (Sanal Müzik Müzesi)

�ekil 186. Konya-Karahöyük'te I. katta Erken Hitit ça�ına ait sarayda bulunan silindir mührün
modern baskısı. M.Ö. 1750 sıraları.(Alp, 1999, s. 4)

 172

�ekil 187. Acemhöyük kazılarında ele geçen bir mühür üzerinde betimlenen lir müzik aleti.

(Erkanal,1993, Levha I, I-C/02, I-C/02a, I-C/02b)

�ekil 188. Tarsus-Gözlükule silindir ve damga mühürleri üzerinde betimlenen lir müzik Aleti.

(Tunçer, 2005, s. 54, 55)

�ekil 189. Kültepe-Karum I b katında bulunan iki takım çalpara. M.Ö. 1750 sıraları.

(Alp, (1999, s. 10)

�ekil 190. �nandıktepe kabartmalı kült vazosu.(Sevin, 2003, s. 143)

�ekil 191. �nandıktepe vazosunun üstten birinci frizi.

�ekil 192. �nandıktepe vazosunun üstten ikinci frizi.

�ekil 193. �nandıktepe vazosunun üçüncü frizi.

�ekil 194. �nandıktepe vazosunun dördüncü ve son frizi. (Sevin, 2003, s. 142)

�ekil 195. �nandık vazosunda lir müzik aleti e�li�inde bo�a kurban etme sahnesi.

(Alp, 2003, s. 13)

�ekil 196. Hüseyindede kabartmalı büyük kült vazosu. Eski Hitit Dönemi.Çorum Valili�i
Resmi �nternet Sitesi, www.corum.gov.tr., 2007.

�ekil 197. Hüseyindede kabartmalı küçük kült vazosu. Eski Hitit Dönemi.

�DOL, Arkeoloji ve Arkeologlar Derne�i Dergisi, Sayı: 13, Ankara, 2002, ön kapak resmi.

�ekil 198. Hüseyindede kabartmalı küçük kült vazosu frizinde bulunan tasvir bandının
çizimle gösterilmesi. (Sipahi, 2005, 678, Fig.1)

�ekil 199. Boston Art Museum'da bulunan yumruk biçimli gümü� içki kabı üzerinde
betimlenen müzik sahnesi, III. Tuthaliya Dönemi. (Dinçol, 2003a, s. 50)

�ekil 200. New York Metropolitan Museum'da bulunan geyik biçimli rython üzerinde müzik
sahnesi. (Akurgal, 1998b, s. 137)

�ekil 201. Alacahöyük orthostatı üzerinde kurban ya da adarasyon sahnesine e�lik eden saz
çalan müzisyen.(Alp, 1999, s. 27)

�ekil 202. Kargamı� duvar rölyeflerinden bir kö�e blo�u, üzerinde dinsel müzik sahnesi.
(Dinçol, 2003b, s. 54)

�ekil 203. Kargamı� orthostatında Tanrıya sunu ve ziyafet sahnesine e�lik eden saz çalgıcısı.

(Alp, 1999, s. 31)

�ekil 204. Müzik sahnesinin konu edildi�i bir di�er Kargamı� orthostatı.(Dinçol, 2003b, s.
54)

�ekil 205. Karatepe orthostatı üzerinde Kral Asitavata'ya yiyecek, içecek ve müzik sunuluyor.

(Dinçol, 2003b, s. 53)

�ekil 206. Zincirli Orthostatı üzerinde müzik sahnesi. (Tunçer, 2005, s. 140)

�ekil 207. Mısır'da kullanılan kavisli bir arp örne�i. (Dinçol, 2003a, s. 19)

 173

�ekil 208. Konya-Karahöyük'te bulunan silindir mühür üzerinde betimlenen arp ve icracısı.

(Erkanal,1993, levha 38, VIIB/01)
�ekil 209. Arp çalan Hitit Heykelci�i.(Sanal Müzik Müzesi)

�ekil 210. Uygur ma�ara mabetleri duvar resimlerinde görülen büyük arp ile kol üzerinde
tutulup çalına bilen küçük Türk arpları. (Ögel, 1987, s. 379, 380)

�ekil 211. Ur Kral mezarlarında bulunan bo�a ba�lı altın lir. (Dinçol, 2003a, s. 22)

�ekil 212. Acemhöyük mührü üzerinde betimlenmi� lir müzik aleti.Koloni Ça�ı.

(Erkanal, 1993, levha 38, I-C/02)

�ekil 213. �nandık vazosunda iki ki�i tarafından çalınan büyük lir.(Dinçol, 2003b, s. 52)

�ekil 214. �nandık vazosunda ayakta lir çalan müzisyen. (Dinçol, 2003b, s. 51)

�ekil 215. Bo�azköy'de bulunan bir vazo fragmanı üzerinde betimlenen lir müzik aleti.
(Alp, 1999, s. 24)

�ekil 216. III. Tuthaliya, yumruk biçimli gümü� içki kabı üzerinde tasvir edilen lirler.
(Alp, 1999, s. 28)
�ekil 217. Karatepe kabartması üzerinde yuvarlak ses kutulu ve simetrik yuvarlak kollu lir
örne�i.(Tunçer, 2005, s. 138)

�ekil 218. Karatepe'de Kral Asitavata'ya ziyafet ve müzik sunulan sahnede lir müzisyenleri.

(Dinçol, 2003b, s. 53)

�ekil 219. Karatepe orthostatları üzerinde betimlenen lirlerin çizimleri. (Dinçol, 2003a, s. 25)

�ekil 220. Zincirli orthostatı üzerinde betimlenen lir örnekleri. (Tunçer, 2005, s. 140)

�ekil 221. New York Metropolitan Müzesinde bulunan Mara� bazalt stel üzerine betimlenmi�
lir müzik aleti. (Tunçer, 2005, s. 62)

�ekil 222. Mara� Müzesinde bulunan ta� stel üzerinde ölü yeme�i sahnesinde lir müzik aleti.

(Tunçer, 2005, s. 95)

�ekil 223. Geç Sümer ve Babil dönemlerinde kullanılan saz.(Say, 2006, s. 36)

�ekil 224. Eski Babil Devri, Pi�mi� topraktan yapılmı� sazcı kabartmaları.

(Dinçol, 2003a, s. 29)

�ekil 225. Mısır, 18. Sülale, Saz çalan kızlar. (Dinçol, 2003a, s. 33)

�ekil 226. �nandıktepe kült vazosunda ayakta saz çalan erkek müzisyen.(Dinçol, 2003b, s. 51)

�ekil 227. Hüseyindede kabartmalı küçük kült vazosunda saz betimlemeleri.

(Sipahi,2005, s. 678, Fig.1)

�ekil 228. Ali�ar’da bulunan kabartmalı kült vazosu fragmanları üzerinde saz tasvirleri.

(Alp, 1999, s. 25, 26)

 174

�ekil 229. Bo�azköy'de bulunan kabartmalı bir vazo parçası üzerinde betimlenen saz tasviri.
(Alp, 1999, s. 26)

�ekil 230. Alacahöyük orthostatı üzerinde betimlenen ses kutusu gitar gövdesini andıran ve
kalın saplı, sapından püsküller sarkan saz tipi. (Alp, 1999, s. 27)

�ekil 231. Kargamı� Orthostatları üzerinde betimlenen saz müzik aletleri.(Alp, 1999, s. 31,
33)

�ekil 232. Berlin Müzesinde bulunan ve Mara� orthostatı üzerinde betimlenen saz.
(Tunçer, 2005, s. 58)

�ekil 233. New York Metropolitan Müzesinde bulunan Mara� steli üzerinde betimlenen saz.
(Tunçer, 2005, s. 96)

�ekil 234. Urnammu Stelinde betimlenen büyük davul. (Dinçol, 2003a, s. 36)

�ekil 235. Eski Babil Devri, Kupa biçimli büyük davul e�li�inde boks sahnesi.

(Dinçol, 2003a, s. 37)

�ekil 236. Kargamı� orthostatı üzerinde betimlenen ve üç ki�i tarafından çalınan davul.
(Alp, 1999, s. 32)

�ekil 237. Eski Babil devri, def çalan pi�mi� toprak kadın kabartmaları. (Dinçol, 2003a, s. 35)

�ekil 238. Geyik biçimli kutsal içki kabı üzerinde betimlenen def sanatçısı.
(Akurgal, 1998a, s. 635)

�ekil 239. Bo�azköy'de bulunan bir kült vazo parçası üzerinde koç maskesi takmı� def
çalgıcısı. (Alp, 1999, s. 30)

�ekil 240. Karatepe orthostatı üzerinde def çalan küçük figür. (Tunçer, 2005, s. 138)

�ekil 241. Karatepe'de Kral Asitavata'ya yiyecek ve müzik sunulan sahnede def çalan
müzisyen. (Dinçol, 2003b, s. 53)

�ekil 242. �stanbul Eski �ark Eserleri Müzesinde bulunan Zincirli orthostatı üzerinde
betimlenen def çalgıcıları. (Tunçer, 2005, s. 140)

�ekil 243. Berlin Müzesinde bulunan Zincirli orthostatı üzerinde betimlenmi� def.Çalgıcıları.
(Tunçer, 2005, s. 124)

�ekil 244. Hitit Ça�ında kullanılmı� olan darbuka örne�i. (Sanal Müzik Müzesi)

�ekil 245. �branilerde �ofar adı verilen boynuz. (Say, 2006, s. 38)
�ekil 246. Kargamı� orthostatı üzerinde boynuz üfleyen erkek müzisyen.
(Dinçol, 2003b, s. 54)

�ekil 247. Mısır, 12. Sülale zamanında neye benzer flüt çalan kadın müzisyen.

(Dinçol, 2003a, s. 46)

�ekil 248. Flüt çalan Hitit Heykelci�i. (Sanal Müzik Müzesi)

�ekil 249. Fenikelilerin icadı oldu�u dü�ünülen aulos, bir Fenikeli müzisyen icra ederken.

(Say, 2006, s. 38)

�ekil 250. Eski Babil devri, i�mi� toprak kabartmalar üzerinde aulos çalan maymun figürü.

 175

(Dinçol, 2003a, s. 42)

�ekil 251. Yeni Assur devri fildi�i kutu, aulos çalan müzisyenler. (Dinçol, 2003a, s. 43)
�ekil 252. Mısır'da aulos çalan bir kadın müzisyen. (Say, 2006, s. 40)

�ekil 253. Kargamı� orthostatı üzerinde aulos çalan müzisyen tasviri. (Dinçol, 2003b, s. 54)

�ekil 254. Karatepe orthostatlarının birinde aulos çalan bir müzisyen. (Tunçer, 2005, s. 138)

�ekil 255. Karatepe orthostatı üzerinde Kral Asitavata'ya yiyecek ve müzik sunulan.sahnede
aulos çalgıcısı. (Dinçol, 2003b, s. 53)

�ekil 256. Berlin Müzesinde bulunan Zincirli orthostatı üzerinde betimlenen aulos ve icracısı.
(Tunçer, 2005, s. 93)

�ekil 257. Berlin Müzesinde bulunan bir di�er Zincirli steli üzerinde betimlenen aulos
çalgıcısı oldu�u dü�ünülen müzisyen. (Tunçer, 2005, 94)

�ekil 258. Mezardan çıkartılmı� Avar aulosu (çifte kaval) örne�i.(Gazimihal, 1975c, s. 30,
33)

�ekil 259. Günümüzde Ürgüp'ün �ahin Köyünden Mehmet Önel Aulos(çifte kaval) çalarken.
1938 yılı. (Gazimihal, 1975c, s.28)

�ekil 260. Horoztepe çalparasının çizimi. (Dinçol, 2003a, s. 49)

�ekil 261. Bafra-�kiztepe'de bulunan bronzdan yapılmı� tutamaklı çalpara.

(Sevin, 2003, s. 153)

�ekil 262. �nandıktepe kült vazosunda betimlenen çalpara çalan müzisyen kadın.

(Dinçol, 2003b, s. 52)

�ekil 263. Bitik vazo parçası üzerinde betimlenen çalpara. (Alp, 1999, s. 25)

�ekil 264. Hüseyindede kabartmalı küçük kül vazosunda ayakta çalpara çalan müzisyenler.

(Sipahi, 2005, s. 678, Fig.1)

�ekil 265. Hüseyindede kabartmalı küçük kült vazosunda oturarak çalpara çalan müzisyenler.

(Sipahi, 2005, s. 678, Fig.1)
�ekil 266. III.Tuthaliya'ya ait oldu�u dü�ünülen yumuk biçimli gümü� rython üzerinde
betimlenen iple veya kayı�la birbirine ba�lanan çalpara örne�i. (Dinçol, 2003a, s. 50)

�ekil 267. Hüseyindede küçük kült vazosunda betimlenen ucundan ip veya kayı� sarkan

çalpara örne�i. (Sipahi, 2005, s. 678, Fig.1)

�ekil 268. Alacahöyük ve Horoztepe’de bulanan Sistrumlar. (Alp, 1999, s. 3)

�ekil 269. Sistrum görevi gören Hitit güne� kursları.Alacahöyük. (Akurgal, 1998a, s. 526)

�ekil 270. Kargamı� orthostatı üzerinde betimlenen ses çubukları çalan ve çocuk oldu�u
dü�ünülen müzisyen. (Dinçol,2003b, s. 54)

�ekil 271. Eski Babil devri, hayvan biçimli çıngıraklar. (Dinçol, 2003a, s. 48)

�ekil 272. Bafra-�kiztepe'de bulunan çıngırak olarak kullanıldı�ı dü�ünülen pi�mi� topraktan
yapılmı� marakas müzik aleti. (Sevin, 2003, s. 153)

�ekil 273. Anadolu'nun Eski Tunç Ça�ı merkezlerinden Karao�lan'da bulunmu� hayvan biçimli
çıngırak. (Sanal Müzik Müzesi)

 176

�ekil 274. Hitit dönemine ait pi�mi� topraktan yapılmı� çıngırak örne�i.

(Sanal Müzik Müzesi)

�ekil 275. Anadolu Medeniyetleri Müzesinde bulunan Frig ça�ı Kybele grup Heykeli.
(Alp, 1999, s. 37)

�ekil 276. Kybele grup heykelinde aulos çalan müzisyen. (Alp, 1999, s. 38)

�ekil 277. Kybele grup heykelinde kitara çalan müzisyen. (Alp, 1999, s. 39)

�ekil 278. Tanrı Apollon ile Marsyas ya da Pan arasındaki müzik yarı�masında karırını
bildiren genç Midas, Ta� kabartma.(Sevin, 2003, s. 242)

�ekil 279. Pi�mi� topraktan yapılmı� Frig flüt örnekleri. (Sanal Müzik Müzesi)

�ekil 280. Sadberk Hanım Müzesinde bulunan Urartu bronz kemer parçası üzerinde müzik
sahnesi. (Dinçol, 2003a, s. 8)

�ekil 281. Urartu dönemine ait bronzdan yapılmı� çan ve çıngırak ile pi�mi� topraktan
yapılmı� hayvan biçimli çıngırak. (Sanal Müzik Müzesi)

�ekil 282. Syrinks müzik aleti. (Tunçer, 2005, s. 45)

�ekil 283. Osmanlı Devletinde kullanılan syrinks.(Can, 2004, s. 198)

�ekil 284. Lidya Dönemi, altından yapılmı� çıngırak müzik aleti.(Sanal Müzik Müzesi)

�ekil 285. Resimli bir Hellen vazosu.Okulda müzik e�itimi sahnesi.
(www.historyforkids.org...artmusicmusic.htm, 2007)

�ekil 286. Müzik ve Spor yarı�malarının düzenlendi�i Delphoi Tapına�ı. (Conti, 1982, s.4)

�ekil 287. Denizli Arkeoloji müzesi A Salonunda bulunan kabartma.Tanrı Apollon
Marsyas'ın derisini yüzdürterek cezalandırıyor. (www.pamukkale.gov.tr, 2007.)

�ekil 288. �stanbul Arkeoloji Müzesinde Sergilenen Marsyas Heykeli.

 (Ekim 2007 tarihinde �stanbul Arkeoloji Müzesinde çekilmi�tir.)

�ekil 289. Dionysos �erefine düzenlenen müzikli �enliklerin bir ta� kabartma üzerinde
betimlenmesi. (Sanal Müzik Müzesi)

�ekil 290. Hellen edebiyatının en büyük ozanlarından Homeros'un hayali portresi.

(Mansel, 1988, s. 131)

�ekil 291. Korint üslubunda boyanmı� bir tahta levha üzerinde sunak önünde yapılmı� bir
kurban töreni.Törende lir ve aulos çalan genç müzisyenler. (Mansel, 1988, s. 142)

�ekil 292. Resimli Hellen vazosu. Hellen Orta Ça�ı'nda müzik e�li�inde spor ve boks
müsabakası. (Mansel, 1988, s. 149)

�ekil 293. Resimli bir Hellen Vazosu. Arkaik Dönemde müzik e�li�inde yemek ve içki
ziyafet sahnesi. (Delemen, 2003, s. 15)

�ekil 294. M.Ö. III. Bin yılda yapılmı� Kiklad mermer heykelcik. Arp çalan müzisyen.

(Mansel, 1988, s. 23)

 177

�ekil 295. Hellenlerin kullandıkları üçgen biçiminde arp (trigonon). (Say, 2006, s. 63)

�ekil 296. Bir Hellen vazo resminde yer alan arp (Trigonon) tasviri. (Celasin, 2002, s. 67)

�ekil 297. Resimli bir Hellen vazosu.Arp çalan kadın müzisyen. (Celasin, 2002, s. 67)

�ekil 298. En eski Hellen müzik aletlerinden phorminx. (Say, 2006, s. 63)

�ekil 299. Hellenlerin kullandıkları lir müzik aleti. (Say, 2006, s. 63)

�ekil 300. Tanrı Hermes'in icat etti�ine inanılan kaplumba�a kabu�undan yapılmı� lir örne�i.

(www.vroma.org/images/mcmanus_images/lyre.jpg , 2007)

�ekil 301. Klaros kazılarında bulunmu� Lir çalan Apollon Heykeli.(Geniere, 1995, s. 68)

�ekil 302. Adana Müzesinde bir mozaik pano üzerinde kaplumba�a kabu�undan yapılmı�

 bir lir çalan Orpheus. Roma Dönemi. (Tülek, 1998, Levha IV, V, res. 9, 10, 11.)

�ekil 303. Tanrı Apollon'un lir müzik aleti ile birlikte betimlendi�i bir resim.

Sheramy, D., B., Music and �mage in Classical Athens, Cambridge University Press,
Newyork, 2005, Ön kapak Resmi.

�ekil 304. �stanbul Arkeoloji Müzesinde sergilenen Lir çalan Apollon kabartması.

(Ekim 2007 tarihinde �stanbul Arkeoloji Müzesinde çekilmi�tir.)

�ekil 305. �zmir kazılarında bulunmu� olan bir vazo fragmanı üzerinde yedi telli lir tasviri.

(Akurgal, 2000, s.23)

�ekil 306. Resimli bir Hellen vazosu üzerinde kitara çalan müzisyen.

Solon, M.,The Music of Ancient Greece, An Encyclopaedia, London, 1978, Ön kapak
Resmi.

�ekil 307. Mu�la Arkeoloji Müzesi.Kitara çalan Eros heykelci�i.

(Ekim 2007 tarihinde Mu�la Arkeoloji Müzesinde çekilmi�tir.)

�ekil 308. Apollon ve kitara müzik aleti.Roma Dönemi.(Sanal Müzik Müzesi)

�ekil 309. Barbitos çalan müzisyen. (Say, 2006, s. 63)

�ekil 310. Lesbos'lu kadın �air Sappho barbitos çalarken.

Sappho, Sappho �iirler, Çeviren: Cevat Çapan, Alaz Yayıncılık, 1984, Ön kapak Resmi.

�ekil 311. Pandura çalan pi�mi� toprak heykelcik ve Eros heykelci�i.

(http://www.shlomomusic.com/pandoura.html, 2007.)

�ekil 312. Resimli bir Hellen vazosu üzerinde Tympanon (def) çalan kadın müzisyen.
(Celasin, 2002, s. 79)

�ekil 313. Yüzüne Phorbeion bandı takarak aulos çalan bir müzisyen. (Say, 2006, s. 63)

�ekil 314. Kiklad mermer heykelcik, Aulos çalan müzisyen. (Özden,1991, res. 8)

�ekil 315. Arkaik Dönemde aulos çalan bir heykelcik. (Sanal Müzik Müzesi)

�ekil 316. Resimli bir Helen vazosu. Phorbeion takan aulos icracısı ve dans eden kadın.

 178

West, M., L., Ancient Greek Music (Clarendon Paperbacks), Oxford , 1992, Ön Kapak
Resmi.

�ekil 317. M.Ö. 596 yılından kalma bir vazo üzerinde yer alan aulos ve icracısı.

(Say, 2006, s. 53)

�ekil 318. Antalya Side Arkeoloji müzesinde sergilenen bir lahit üzerinde tekli aulos çalan
Eros figürü.

(Ekim 2007 Tarihinde Antalya Side Arkeoloji müzesinde çekilmi�tir.)

�ekil 319. Resimli bir Hellen vazosunda betimlenen iki syrinks icracısı.(Celasin, 2002, s. 77)

�ekil 320. Antalya Side Arkeoloji Müzesinde sergilenen bir lahit. Syrinks çalan Eros figürü.

(Ekim 2007 Tarihinde Antalya Side Arkeoloji müzesinde çekilmi�tir.)
�ekil 321. �stanbul Arkeoloji Müzesinde sergilenen syrinks çalan Pan Heykelci�i.
(Sanal Müzik Müzesi)

�ekil 322. Salpinx müzik aleti. (Say, 2006, s. 63)

�ekil 323. Resimli bir Hellen vazosunda Salpinx çalan müzisyen. (Celasin, 2002, s. 77)

�ekil 324. El çapında çalpara çalan bir müzisyen heykeli. (Celasin, 2002, s. 81)

�ekil 325. Bengü Köyü kazılarında bulunmu� olan bir çift çalpara. (Celasin, 2002, s. 80)

�ekil 326. M.Ö. 596 yılından kalan bir vazo üzerinde krotala çalan ve dans eden müzisyen

kadın. (Say, 2006, s. 53)

�ekil 327. Romalılar'ın kullandıkları Müzik Aletleri. (Say, 2006, s. 66)

