
- i -

T.C
İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
MÜZİK ANASANAT DALI

Yüksek Lisans Tezi

TARİHSEL SÜREÇ İÇERİSİNDE TÜRKLERDE MÜZİKLE

TERAPİ

Suat KARAHAN
2501030535

Tez Danışmanı
Yrd. Doç. Ümit TUNAK

İstanbul,2006

- ii -

- iii -

ÖZ
Genellikle “Ruhun Gıdası ” gibi çok kısa bir tanımla ifade edilen ve insanlık

tarihi kadar geçmişe sahip olan müzik, en eski tedavi metotlarından biri olmuştur.

Bu çalışmada, ilkel toplumlardan günümüz toplumlarına kadar geçen zaman

içersindeki belli dönemlerde şaman, büyücü ve hekim gibi tedavi ediciler tarafından

uygulanan müziğin, zamanla modern hekimliğin ortaya çıkması ve tedavi

metotlarının daha belirginlik kazanmasından dolayı göz ardı edilen faydaları ve insan

sağlığı üzerindeki etkileri ele alınmıştır.

Tezde, sırasıyla tarihsel süreç içerisinde ilkel kabile, Antik Dönem, Eski

Türkler, Selçuklu ve Osmanlı Şifahanelerinde tedavi amaçlı kullanılan müzik ve

müzik enstrümanları ile günümüzdeki müzikle tedavi çalışmaları ele alınmıştır. Bu

çalışmada, yapılan araştırmalar sonucunda elde edilen bilgiler kullanılmıştır.

ABSTRACT

Music is the oldest medical treatment. It is as old as the human history and

generally stated with the brief definition of "nutrition of the soul". In the time past

from primitive communities to our nowadays societies in certain periods the music

put in practice by medical man like shaman, witch and physicians. In time with the

development of modern medicine and certain treatments, benefits of the music on

human health is ignored. In this thesis the ignored benefits of the music is discussed.

In this thesis music and musical instruments which are used in primitive

tribes, ancient period ,Turks, Selcuks and Ottomans medical centres and

treatments used today are examined. Data and knowledge from researches made are

put together in this thesis.

- iv -

ÖNSÖZ

Müzikoloji Bölümü Yüksek Lisans Tezi olarak hazırlanan bu çalışma,

insanoğlunun en soyut dışa vurumu olan müziğin, insanlar üzerindeki etkisi ve gücü

dikkate alınarak tedavi amaçlı kullanılışı incelenmiştir.

Bu tezde, tarihsel veriler ve güncel kaynaklara dayanarak, özellikle

psikiyatrik hastalıklarda müzikle tedavinin günümüz bilim anlayışına kadar olan

gelişmelerini anlatmaya çalıştım. Tezin yazımındaki en büyük amaç, yitik

değerlerimizden ve en eski tedavi yöntemlerinden biri olan müzikle tedavinin

günümüzde de insanın ruh ve bedensel sorunlarını gidermekte ne kadar etkili

olacağına dikkat çekmektir.

Bu çalışmayı hazırlarken yaşadığım en büyük zorluk, müzikle tedavi ile ilgili

yapılan çalışmalara uzun bir süre ara verilişinden ileri gelen kaynak yetersizliğidir.

Tezin hazırlama ve düzeltme aşamalarında zaman ayıran ve emeği geçen

başta değerli hocam Yrd. Doç. Dr. Ümit TUNAK’a , Marmara Üniversitesi İlahiyat

Fakültesinden Yrd. Doç. Dr. Nuri ÖZCAN’a , İTÜ Türk Musikisi Devlet

Konservatuvarında Öğretim Görevlisi olan Dr. Haşmet ALTINÖLÇEK’e ve değerli

arkadaşım Serhat TURUNÇ’a, yabancı kaynakların çeviriminde bana yardımlarını

esirgemeyen abim Murat KARAHAN’a ve Neva ÖZGEN’e, tezin bilgisayar

ortamına aktarılmasında desteğini esirgemeyen sevgili arkadaşım Zeki ADA’ya

teşekkür ve minnet duygularımı iletmeyi borç bilirim.

- v -

İÇİNDEKİLER

ÖZ .. iii

ÖNSÖZ .. iv

TABLO,ŞEKİL,VE RESİMLER ... vi

GİRİŞ .. 1

1. İLKEL KÜLTÜRLERDE MÜZİKLE TEDAVİ 3

2. ANTİK DÖNEMLERDE MÜZİKLE TEDAVİ 6

 2.1. İbrani kaynaklarında Müzikle Tedavi 6

 2.2. Yunan ve Romalılar’da Müzikle Tedavi 6

 2.3. Mısır Uygarlığında Müzikle Tedavi 9

2.4. Eski Çin’de Müzikle Tedavi .. 9

3. ESKİ TÜRKLERDE MÜZİKLE TEDAVİ 12

4. ANADOLU TÜRKLERİNDE MÜZİKLE TEDAVİ 18

4.1 Selçuklu Türklerinde Müzikle Tedavi 18

4.2 Osmanlılarda Müzikle Tedavi 19

5. ANADOLU’DA SELÇUKLU VE OSMANLI

DARÜLŞİFALARI .. 23

5.1. Selçuklu Darülşifaları .. 23

5.1.1. Kayseri Darülşifası .. 23

5.1.2. Divriği Ulu Camii ve Darülşifası 27

5.1.3. Amasya Darülşifası ... 28

5.2. Osmanlı Darülşifaları .. 30

5.2.1. Bursa Yıldırım Darülşifası 30

5.2.2. Fatih Darülşifası .. 31

5.2.3. Edirne Sultan II. Beyazıd Darülşifası 31

5.2.4. Süleymaniye Tıp Medresesi ve Darülşfası 35

- vi -

6. TÜRKLERDE MÜZİKLE TEDAVİDE KULLANILAN

SAZLAR .. 36

7. GÜNÜMÜZ TÜRKİYESİNDE MÜZİKLE TEDAVİ 42

7.1. Tümata .. 42

7.2 Dr. Adnan Çoban .. 44

8.TÜRKİYE DIŞINDA MÜZİKLE TEDAVİ ÇALIŞMALARI 46

8.1 Dr. Gerhard Kadir Tuçek (Avusturya)................................... 46

8.2 American Music Therapy Association 52

8.3 Danimarka Aalborg Psychiatric Hospital............................... 53

8.4 Dr. Chandrakant Sardeshmukh.. 55

8.5 Don Campbell.. 57

8.6 Suyun Gizli Mesajı... 61

- vii -

RESİM LİSTESİ

 Sayfa No:

Resim 1 : 1927 yılında Tacikistan’da çekilmiş bir baksı fotoğrafı 14

Resim 2 : Baksı ve yardımcıları hastayı tedavi ederken16

Resim 3 : Kahire’deki Kalavun Hastanesinin medrese ve türbesi

tarafından giriş kapısı ...19

Resim 7 : Şifahanedeki Küçük Eyvan ... 23

Resim 8 : Revaklar ve Türbe ... 24

Resim 9 : Medresedeki Revaklar .. 24

Resim 10 : Şifahanedeki Küçük Eyvan ... 25

Resim 11 : Akıl Hastanesinin Orjinal Odası ... 25

Resim 12 : Gevher Nesibe Türbesi ... 26

Resim 13 : Başhekim Odası .. 26

Resim 14 : Divriği Ulu Camii ve Şifahanesi ... 27

Resim 15 : Şifahanenin giriş kapısı ... 27

Resim 16 : Şifahanenin genel görünümü .. 28

Resim 17 : Amasya Şifahanesinin giriş kapısı .. 28

Resim 18 : Şifahanenin iç görüntüsü ... 29

Resim 19 : Bursa Yıldırım Şifahanesi ... 30

Resim 20 : Şifahane’nin ortasındaki havuzu gösteren iç mekan görüntüsü 32

Resim 21 : Meşguliyetle tedavi odası .. 32

Resim 22: Darüşşifa’da müzikle tedaviyi canlandıran mankenler 33

Resim 23 : Şifahane’de Eczacı .. 34

Resim 24 : Şifahane’de hasta bakıcı .. 34

Resim 25 : Şifahanenin giriş kapısı ... 35

Resim 26 : Süleymaniye Tıp Medresesi ve Şifahanesi 35

Resim 27 : Yrd. Doç. Dr. Rahmi Oruç Güvenç .. 42

Resim 28 : Tıp haftası nedeniyle düzenlenen Tümata Konseri 43

Resim 29 : Dr. Adnan Çoban .. 44

Resim 30 : Hastanın beyin elektrosu (EEG) görüntülenirken 45

Resim 31 : Hasta müzikle tedavi edilirken .. 45

- viii -

Resim 32 : Tedavi esnasında üç hastadan alınan grafik örnekleri 48

Resim 33 : Hastaların müzik öncesi ve sonrasındaki beyin elektro (EEG)

 grafikleri .. 49

Resim 34 : Dr. Gerhard Kadir Tuçek Nöroloji hastasını müzikle tedavi ederken

.. 50

Resim 35 : Dr. Gerhard Kadir Tuçek’in Tedavi seansından bir görüntü 51

Resim 36 : Hasta arp ile tedavi edilirken .. 54

Resim 37 : Çocuklarda uygulamalı müzikle tedavi .. 54

Resim 38 : Dr. Chandrakant Sardeshmukh ... 55

Resim 39 : Toplu seans uygulaması ...56

Resim 40 : Kolejde toplu seans uygulaması .. 56

Resim 41 : Hasta müzikle tedavi edilirken .. 56

Resim 42 : Beethoven: 5 Numaralı Senfoni .. 62

Resim 43 : Beethoven: 6 Numaralı Senfoni (“Pastoral”) 62

Resim 44 : Mozart : 40 Numaralı Senfoni ... 63

Resim 45 : Bach : 3 Numaralı Orkestra Süiti (“Arya”) 63

Resim 46 : Chopin : Re Majör Prelüte ... 64

Resim 47 : Chopin : Mi Majör Etüt ... 64

Resim 48 : Çaykovski : Kuğu Gölü Balesi .. 65

Resim 49 : Çaykovski : Kuğu Gölü Balesi .. 65

Resim 50 : Beatles : Yesterday .. 66

Resim 51 : Elvis Presley : Heartbreak Hotel / Kırık Kalp Oteli 67

Resim 52 : Bud Powell :Cleopatra’s Dream / Kleopatra’nın Rüyası 67

Resim 53 : Heavy – metal müzik .. 68

- 1 -

GİRİŞ

Tarihsel süreç içinde incelendiğinde dinsel, büyüsel, askeri ve eğlence amaçlı

kullanılan müzik, hastaların tedavisinde de vazgeçilmez bir unsur olmuştur.

Müzik, insanlığın sosyal, kültürel evrimi içinde daima önemli bir yer

tutmuştur.

Eski uygarlıklarda insanlar, hastalıkların iyileştirilebilmesi için tedavi

yollarını denemiş ve müziğin tedavide etkili bir rol alabileceğini düşünerek bunu

kullanmaya çalışmıştır.

Müzik öncelikle duygulara seslenen maddeden arınmış soyut bir sanattır.

J.Kepler (1571 – 1630) Harmonia Mundi adlı kitabında doğada sayı ilişkilerinin ve

geometri düzenin egemen olduğunu, tüm ilişkilerdeki uyumun temelinin müzikteki

temel sesler ve tınılarla uyumlu olduğunu savunmuştur.

 Yüzyıllar boyunca hekimler, müzisyenler ve filozoflar müziğin etkisini

oluşturan unsurları açıklamaya çalışmışlardır. Burada iki önemli teori söz konusu

olmuştur. Bunlardan biri, müziğin insanın duygularına yapmış olduğu etki, ikincisi

ise müziğin fizyolojik etkileri nedeniyle beraberinde oluşturduğu psikolojik

etkilerdir.

 Sanat dalları arasında sosyal etkisi yüksek olan müzik, yüzyıllar boyunca bu

özelliğinden dolayı insanları daha katılımcı ve toplum içinde daha uyumlu bir hale

getirmekte önemli rol oynamıştır.

 Müziğin, insanlar üzerindeki en güçlü etkisi doğrudan doğruya insanın

duyum ve bilinçle ilgili davranışlarının merkezi olan beyni etkilemesidir. Çünkü

insan beyni çevreyle ilişkiyi sağlayan tek organdır.

Müzik, özellikle son 40-50 yıl içinde “ Muzikterapi ” ismi altında özel bir

tedavi aracı olarak ele alınmış eski uygarlıkların ve dinlerin değerlendirdikleri ve

kendilerine göre uyguladıkları müzikle tinsel rahatlatmalar ve uyarmalar

zamanımızda bilimsel bir yön almıştır.

 Son yıllarda ruh hekimleri, klinik psikologlar ve müzikle tedavi uzmanlarının

çok kez ortak araştırmaları ve çalışmaları müziğin hastalara ve hastalıklara göre

ayrıca yerine göre de yardımcı bir tedavi niteliği olduğunu meydana çıkarmıştır.

- 2 -

 Müzik, beyin araştırmalarından elde edilen verilere göre biyolojik olarak da

etkili olabileceğini kanıtlar. Serotonin, norepinefrin, dopamin, melatonin, kortizol,

adrenalin, testosteron gibi psikiyatrik hastalıkların oluşumunda etkili hormonlarla;

kan basıncı, solunum ritmi, solunum kalitesi, nabız sayısı gibi fizyolojik olaylara

olumlu etkilerinin olduğunu gösteren bilimsel araştırmaların sayısı artmaktadır.

- 3 -

BÖLÜM 1

1. İLKEL KÜLTÜRLERDE MÜZİKLE TEDAVİ

Yüzyıllar boyunca insanlar hastalıkların tedavisinde çeşitli yöntemler

kullanmışlardır. Müzikle tedavi bu yöntemlerden biri olarak günümüze kadar

süregelmiştir.

İlkel kabile yaşantısında büyücü ve şaman, kendisinden çekinilen, fakat saygı

duyulan kabile üyesidir. Şaman (kam) şamanistlerin inancına göre tanrılar ve ruhlarla

insanlar arasında aracılık yapma kudretine malik olan kişidir. O, kabilenin korku ve

ümitsizlik hallerinin giderilmesini sağlayan bir güç sembolü olarak kabul edilir.

Belki de bilinen ilk ruh hekimi modelini şamanlar oluşturmuşlardır.

Şamanlar insanları ritm, müzik ve dansın etkisiyle kendinden geçirerek

hipnotize eder ve böylelikle topluluklara yön verirlerdi.

İlkel insan doğadaki tanımlayamadığı seslerin esrarlı ve büyülü olduğunu

düşünerek bunları ruhların sesi olarak nitelendirir ve davul çalarak veya başka sesler

çıkararak ruhlara ulaştıklarına inanırlardı.

İlkel kabilelerin yaşantısında ruhi varlıklara inancın yanı sıra, hekimler de

çeşitli otları, müzik ve dansı kullanarak hastalarını iyileştirmeye çalışırlardı. İnsanlar

hastalandıklarında sağlıklarına yeniden kavuşmak için çeşitli güçlere sahip olduğuna

inandıkları sihirbaza ve rahibe kendilerini teslim etmişlerdir. M.Ö. III y.y.’a kadar

uzanan dönemde üç türlü tedavici olduğu görülür. Büyücü, hekim, rahip

İlkel insanlar, hastalıklarının kötü ruh veya cin adı verilen varlıklar tarafından

meydana getirildiğine inanırlar, bu kötü varlıklar; sihirbaz, hekim veya şaman

tarafından kontrol altına alınır ve bu tedavi törenlerinde müzik, dans, ritm ve şarkılar

başlıca rolü oynardı. Hastanın kötü varlık ve ruhlardan kurtarılması, tedavinin

temelini oluştururdu. Ses ve müzik bu gizli varlıklarla haberleşmek için bir araç

olarak kullanılırdı.

Su, ilaç ve otlar, hastanın vücuduna girmiş olan kötü varlıklarla mücadele için

kullanılıyordu. Bunlar ancak sihirbaz doktor tarafından uygun görülen ve onun

tarafından şarkılar, danslar ve tütsülerle kullanıldığı zaman etkili olabilirdi. Monoton

- 4 -

bir ritm ile birlikte varlığın tepkisine göre hızlı, yavaş, yumuşak veya sert melodi,

ikna edici ve etki edici sözlerle örülü şarkı ile müziğe eşlik, müzikle tedavinin

temelini teşkil ediyordu.

“Çağdaş Dünyada Afrika içlerinde bazı kabileler bugün de benzer

geleneklerini devam ettirmektedir. Bazı sihirbaz doktorlar terapi ile

uğraşmaktadırlar. Mesela ZAR ayini Habeşistan’da Adısababa’da şeytan çıkarmak

ve Zambia’da hastaların tanı ve tedavilerinde kullanılmaktadır. Kenya’da Mola

kabilesinde trans ayini (Ritmik danslar, aşırı nefes alıp verme, sıçrama, sallanma) ile

hastanın yarı ölü halde komaya girmesi sağlanır. Hasta ayılınca iyileşmiş olur.

Sudan’da sihirbaz doktorlar yaptıkları tedavi ayini ile korkuyu yenebilmektedirler.

Zambia’da tedavi ayinleri günümüzde de uygulanmaktadır. Davulun ritmi ve

dansla hastanın heyecan hali bir hava içinde arttırılarak sinir sisteminde bir değişiklik

yaratılmaktadır. Bu halden çıkan hasta büyük bir rahatlık duymakta, iyileşmektedir.

Nijerya Dahomey’de aynı ayinler Hıristiyanlık dini anlayışı içinde yapılmaktadır.

CHERUBİM ve SERAPKİN kilisesinde aynı şekilde müzik ve dansla trans meydana

getirilmekte, hasta mukaddes ruh tarafından etki altına alınmaktadır. Sonunda yine

bir asabi çöküş ve arkasından ruhi bir iyileşme ortaya çıkmaktadır.” 1

“Amerika’da Nevada ve California’da yaşayan Washo Peyote tarikatı üyeleri,

müzik ve titreşimleri kullanarak, insanlar üzerinde etkili olabilmektedirler. Vınlama,

davul, çıngırak, düdük sesleri önemlidir. Söylenen şarkılar ve yapılan ayin deneyin

dini ve heyecan verici olduğunu göstermektedir. ” 2

“ Eskimolar, balık derisinden yaptıkları tefi balık kemiğinden veya ağaç

dalından yaptıkları sopa ile çalarlar. Bu teflerle birbirine yakın sesler verirler.

Genellikle icraatları grup şeklindedir. Eskimo şamanlar, hem hastalık hem de avcılık

için diğer kişilere yardım ederler. Şaman’ın davulu dünyayı temsil eder. Davul

çalarken şaman transa girer. Bazen seyredenler de transa girer şaman titrer ve

ruhlarla konuşur. ” 3

1Ahmet Şahin Ak Avrupa ve Türk İslam medeniyetinde müzikle Tedavi
2 Yrd. Doç. Dr. Rahmi Oruç Güvenç Türk Musikisi Tarihi ve Türk Tedavi Musikisi s.22
3 Ahmet Şahin Ak a.g.e s. 9

- 5 -

“ Eski bir İzlanda şiiri olan Hawamal’da şu satırlar vardır; “Bende öyle

şarkılar vardır ki onları, hiçbir kralın karısı, hiçbir insanoğlu tekrar edemez.

Bunlardan birinin adı “yardımcı” dır. Bu, sana ihtiyacın olduğu zaman, hastalığında,

üzüntünde ve bütün güçlüklerinde yardım eder. Ben öyle şarkı biliyorum ki, eğer

usta hekimler olmak istiyorlarsa bütün insanoğulları onu söylemelidirler. ” Anglo-

Sakson kitaplarında tedavi edici değer taşıdığına inanılan şarkılardan bahisler vardır.4

Yapılan araştırmalara göre ilkel insanın yaşantısında müzik o derece

önemliydi ki onun ilahi bir lütuf olduğuna inanılırdı. Mısırlılar, Çinliler, Yunanlılar,

Hintliler, hatta şamanist inancına bağlı eski Türkler müziğin cennetten geldiğine

inanmış, dolayısıyla cenaze törenlerinin müzikli olarak düzenlenmesine itina

göstermişlerdir. Buna göre günümüzde de müziğin icra olunduğu motivasyonal

gayeler arasında özellikle protokole dahil cenazelerdeki cenaze müziğinin (bando

v.b.) ya da dindar çevrelerdeki cenaze törenlerinde taziye ve ilkel insanlardaki

davranışların isabetliliği göstermektedir.

Altaylar’da Kamlar, şaman dininin ayin ve törenlerini yapan ruhlarla,

canlılar arasında aracılık eden bir nevi din adamıdır.

Kamların, tanrılar ve ruhlar hakkındaki söylemleri, dini törenlerde okudukları

dua ve ilahilerdeki sözlerden anlaşılabilir. Fakat bu ilahileri ve duaları tespit etmek

mümkün olmamıştır. Ayinlerden sonra Kam’ın dualarını trans halinde irticalen

söylemiş olması, bunların unutulmasına neden olmuştur.

Eski Türklerde Kam’ların insan topluluğu için yararlı kişiler olduğuna işaret

eden şu mısralara rastlanmaktadır.

“ Kamug igke ot ol emi belgülüp

 ol ig emele güçi kam belgülüğ”

(Her derdin belli ilacı, tedavi edecek kamı bulunur.)

4 Ahmet Şahin Ak a.g.e s. 9

- 6 -

BÖLÜM 2

2. ANTİK DÖNEMLERDE MÜZİKLE TEDAVİ

2.1. İbrani Kaynaklarında Müzikle Tedavi

 İbrani kaynaklarında, hükümdar Saül’ün histeriden kaynaklanan sinirlilik ve

saldırgan halinin Hz. Davud’un arp nağmeleriyle sona erdiğinden bahsedilir. Hz.

Musa’nın hekimliği ve musikiyi Mısırlılardan öğrendiği yazılır.

 Hz. Musa bunun sayesinde Musevilere Tevrat’ı konuşmayı andıran melodik

bir tarz olan resitatif tarzda okunmalarını tavsiye ettiği rivayet edilir. Sesinin

güzelliği gürlüğü ve etkileyiciliği ile bilenen Hz. Davud’un bu özelliği ile Zebur’a

inananları etkilediği de kaynaklarca ayrıca belirtilmektedir.

 İbraniler musikiyi, daha çok tapınak merasimlerinde, ruhani ayinlerde, savaş

ve cenaze törenlerinde ilahiler şeklinde kullanmışlardır.

2.2. Yunan ve Romalılar’da Müzikle Tedavi

Apollon eski Yunan mitolojisinde güzel lir çalmasıyla beraber hem müziğin,

hem de hekimliğin tanrısı sayılırdı. Apollon’un insanların sıkıntılarını gidermek ve

onlara neşe vermek için lir çaldığı söylenir.

 Apollon’un oğullarından olan Orpheus’unda eski Yunan’da ünlü müzisyen

olduğu ve çok iyi lir çaldığı bilinir.

 Yunan’da müziğin çok önemli bir yeri vardı. Onlara göre müzik, ruhun

eğitimi ve arınması yönünden büyük bir etken idi. Hatta eski Yunan’da paeon

denilen müzikal parçaların dertlere karşı bir avunma , bir ilaç ve hastalıklardan

kurtulmada etkili olduğu anlatılmaktadır.

 M.Ö. 585-500 yıllarında, yaşayan filozof ve matematikçi Pythagoras,

mutsuzluk ve çabuk öfkelenen hastaları tedavi edebilmenin yollarını araştırmıştır.

 Antik Yunan, Roma literatürü ve Mısır papirüsleri araştırıldığında müzikle

tedavi üzerinde bir çok belgeler bulunmuştur.

- 7 -

 Hastalıkları müzikle tedavi etme fikrinin ilk kez Pythagoras tarafından öne

sürüldüğü söylenir.

Tıbbın babası sayılan Hippocrates’ inde 2400 yıl önce, hastaları ilahiler

söyleyerek tapınağa götürdüğü bilinir.

Yunanlıların en büyük filozoflarından olan Sokrates’in öğrencisi Platon’un da

(Eflatun) M.Ö. 400 yıllarında müziğin ruhun derinliklerine etki ederek kişiye

hoşgörü ve rahatlık kazandırdığından bahsedilmektedir.

Platon, Lydian ve lonian modlarının kadınlara özgü davranış ve rehavet

etkisi verdiğinden ötürü savaşçı erkekler için bunun sakıncalı olduğunu söyler.

Dorian modunun kahramanca, Phrygian modunun ise inandırıcı ve ikna edici

olduğunu söyler.

“ Eski zamanlarda şairlik, müzisyenlik ve doktorluk çoğunlukla bir kişinin

şahsında toplanırdı. Terpandr Talet , Tirte, ElliEnne , hem doktor hem de müzisyen

idiler. Xenokrates, Hipocrate, Asclepiade, Colinos Areteus, Cacleius, Theofraste, tıp

ilminin diger yaşıtlarını faydasız, sonuçsuz kaldığı hastalarda müzik kullanmıştır. ” 5

 “ M.Ö. 9. yüzyılda yaşamış olan Yunan şairi Homeros da yazmış olduğu

Odyssiea adı yapıtında, müziğin kanamaya karşı iyi geldiğini iddia etmiştir.

 Fizik ve anatomi alimi olan Claudis Galien ise müziğin, akrep ve böcek

sokmalarına karşı bir panzehir olduğunu iddia etmektedir. ” 6

“Xenokrates, delileri at kemiklerinden veya içi boşaltılmış bir çeşit bitki

sapından yapılmış aletlerle musiki çalarak tedavi ediyordu. Afrika’lı bir hekim olan

Caeleius Aurelianus, M.S. 5. yüzyılda kronik hastaları tedavi etmek için Frigya usulü

obua çalmayı salık veriyor. Özellikle bazı pisişik hastalarda müziğin son derece etkili

olduğunu savunuyordu. ”7

Seslerin armonisinin bir ürünü olan müzik, Pythagoras için vücuttaki

hormoninin bozulması ile meydana gelen hastalıkları iyileştirmede en büyük etkendi.

5 Ahmet Şahin Ak a.g.e s. 14
6 Bekir Grebene Müzikle Tedavi S. 17
7 Ahmet Şahin Ak a.g.e. s. 17

- 8 -

“ Müzikle Tedavinin tarihi tıp kadar eskiye gitmektedir. Homere

ameliyatlarında müziği kullanmış ve başarılı olmuştur. Aesculape*, sağırlığı tedavi

etmek için Trampet kullanmıştır. ” 8

 Roma’da ise Celsus ve Areteus, müziğin ruhu rahatlatıp yatıştırdıgını ve ruh

hastalarına iyi geldiğini savunmuştur.

 Hatta M.Ö. 250-184 tarihleri arasında yaşayan Romalı şair Titus Maccius

“ Chamides” adlı şarkısının yaralara iyi geldiğine değinmiştir. ”9

 Roma’da müzik o kadar ön planda tutulmuştur ki sara, histeri, böcek

sokmaları, mikrobik hastalıklar, konuşmama ve ağrılar için müziğin kullanıldığı bazı

kaynaklarda yazılı olarak belirtilmiştir.

 Tarih kayıtlarında histeri hastalarının bir çoğunun flüt veya başka aletlerle

tedavi edildiğinden bahsedilir.

 “ Roma’da ünlü bir hekim olan Asclepiades, psikolojik sıkıntıları olan

hastaları, müzikle tedavi ediyordu. Bergama’da bulunan Aesculape Mabedi Ruh

hastalarının müzikle tedavi edildiği bir yerdi. ”10

 “ Teodus M.Ö. 395-379 küçük çocuklara müzik bilimini öğretirdi ki

gerektiği zaman hiddet ve gazabını kontrol edebilsinler. ”11

8 Ahmet Şahin Ak a.g.e. s. 18

9 Bekir Grebene Müzikle Tedavi s. 17
10 Dr. Adnan Çoban Müzik Terapi s.37
11 Ahmet Şahin Ak a.g.e s.21

- 9 -

2.3. Mısır Uygarlığında Müzikle Tedavi

 Eski Mısır uygarlığının, güçlü bir müzik yaşamı olduğu Arkeolojik

buluntularda görülmektedir. Sanatların en etkilisi olarak görülen müzik uyanmak,

kendini aşmak ve kendini iyi hissetmek için en güçlü temel araç olarak kullanılmıştır.

İnsanın sezgi kabiliyetinin uyanmasında müzik önemli bir rol oynamıştır.

 Mısır uygarlığında tıbbın çok ileri gittiği musikinin tıpta kullanımının da buna

paralel olarak geliştiği bilinmektedir.

 “ V. Hanedana ilişkin bir Mısır kraliçesi hamileliği süresinde çok hastalanmış

ve ona yardım etmek için beş dişi tanrı, beş musikişinas kız kılığına girerek yanına

gelip onu tedavi ettiği bir papirüs yaprağında ayrıca belirtilmiştir.

Eski Mısır’da hastalara tedaviden önce müzik dinletilir, böylelikle hastaların

tedavi öncesinde büyük bir güç kazandıklarına ve kuvvetlendiklerine inanılırdı.

Mısır uygarlığında tıbbın çok ileri gittiği müziğin tıpta kullanımının da buna

paralel olarak geliştiği tarih kaynaklarında görülmektedir. ” 12

2.4. Eski Çin’de Müzikle Tedavi

“ Araştırmalar, 4000 yıllık bir geçmişe dayanan Çin müziğine saray ve

tapınaklarda önemli yer verildiğini ve imparator buyruğuna göre kurumlaştığını

gösteriyor. Yerle gök arasındaki uyumu yansıtması gereğine inanılan müziğin amacı,

halkı eğitmek, onlara iyi ve yüce duygular aşılamaktı. İnsan yaşamındaki en önemli

yer törenlere ve müziğe ayrılmıştı. ” 13

Çok eskilere dayanan Çin tarihinde elde bulunan teknik bilgiler günümüzden

birkaç yüzyıl evveline dayanır. Sanat, bilim ve felsefede aynı şekilde Mencius ve

Konfüçyus ’un notlarından Chi-Hoang-Ti adlı bir imparatorun Çin’e büyük çapta bir

özgürlük ve reform getirdiği anlaşılmaktadır.

 Bu imparatorun ölümünden sonra, birkaç bilgin müzik hakkında kitap

yayınlamışlardır. İmparator Hoang-Ti müziğin sistematize edilmesinden Lyng-Lu

12 Bekir Grebene a.g.e. s. 20
13 Cavidan Selanik Müzik Sanatının Tarihsel Serüveni 1996 s. 7

- 10 -

isminde bir bilgin de gelişmesinde rol oynamışlardır. Iung-Hoang’da bambu

çubuklarından yararlanarak *Gamme’ı bulmuştur.

 Çin İmparatorluğunda müzik ile ilgili çalışmalar devlet kurumuna aitti. M.Ö.

2200 yıllarında imparatorlar halkının istekleri doğrultusunda müzik bestelerlerdi.

Ichen ve We’in belirttiklerine göre devlet iyiyse, müzikde iyidir, devlet kötü ise

müzikde kötüdür.

 “ Konfüçyus << Büyük Bilgi >> adlı kitabında şöyle der : “ Ülkelerini

açıklığa aydınlık temiz bir yola koymak isteyen eski Prensler, kuvvetlerini gök

yüzünden aldıklarına ve bu şekilde ülkelerini daha iyi bir biçimde idare edeceklerine

inanırlardı.Ülkenin iyi idaresi, ailenin iyi idaresine ; ailenin iyi idaresi, şahsın kendi

kendini düzeltmesine ; şahsın kendi kendini düzeltebilmesinin, ruh doğruluğuna; ruh

doğruluğunun, arzuların temiz ve dürüst bir yola sapmasına; arzuların temiz ve

dürüst bir yola sapmasının şahsın kendi ahlakını tanımasına mükemmelleşmeğe

çalışmasına, her konuda ilerlemesine bağlıdır. ” 14

Büyük Filozof Konfüçyus’unda belirttiği gibi iyi bir idarecinin iç huzuruna

sahip olması kendisini, ailesini ve devletini iyi yöneteceği anlamına gelmektedir.

 Bir prensin, kendini iyi yetiştirmesinin yanı sıra karanlık ruhları bile

aydınlatıcı bir güce sahip olan müzik hakkında bilgi sahibi olması şarttı. Bundan

4000 yıl önce Chung adında bir Çin imparatoru şu sözleri söylemiştir.

 “Öyle bir müzik yaratın ki, doğruluğu, hoşgörüyü, nezaketi, memnuniyeti ve

ciddiyeti, cesareti aşılasın. İşte o zaman tüm dünya insanlarının fikirleri birleşir.” 15

 Çin’de bilginler, müziğin halkı iyiliğe yönlendirdiğini ve sağlıklı olmak

içinde müziğin sükunet verici olması gerektiğine inanıyorlardı. Müziğin amacı

istekleri dizginleyici ve üzüntü giderici olmalıydı.

Çin’de önemli filozoflardan biri olan Lİ-Ki “ Gerçek lezzet mükemmel

değildir, gerçek söz süslü değildir ve gerçek müzikte gülünç değildir.” der. 16

14 Berç Garo ŞİGAHER Çin Müziği 1994 s. 22 - 23
15 Berç Garo ŞİGAHER a.g.e.s. 23
* Gamme : bambu çubuklarından yapılmış eski bir Çin sazı
16 Berç Garo ŞİGAHER a.g.e. s. 24

- 11 -

 Müziğin büyük önem taşıdığı Çin toplumunda gür ses veren “Lo” isimli

gongun kötü cinleri ve ruhları hastanın yanından uzaklaştırdığı inancı vardı. Bu

düşünce ile hastalara iyi olmaları için bu gong çalınırdı.

 “ İmparator Chung ise, müzik sanatının daha yukarılara çıkmak için bir

basamak olduğunu, müziğin ruha, duygulara hitap ettiği noktada karşılıklı muhabbeti

doğuracağını ve birleştirici olacağını söylemiştir.” 17

 Bu anlayışla yazılmış olan müzikler, Çin halkının geleceği ve ruhsal yapısı

üzerinde büyük gelişmeler göstermiştir. Müzik bakanlığının göstermiş olduğu

hassasiyet, güzel ve etkili sonuçların elde edilmesini sağlamıştır.

17 Berç Garo ŞİGAHER a.g.e.

- 12 -

BÖLÜM 3

3. ESKİ TÜRKLERDE MÜZİKLE TEDAVİ

 Türklerde müzik, Türk tarihi kadar eskiye gitmektedir. Bazı tarihçi ve

müzikologlar en az 6000 yıldan beri devam eden bir Türk Müziği tarihinden

bahsetmektedirler.

 M.Ö. 3000’den itibaren Altay- Türk kültürü, aynı zamanda Altay Türk müzik

kültürünün de belirleyicisi olmuştur. Altaylılar, Orhun kıyıları, Moğol bozkırları ve

İrtiş boylarına etkide bulunmak ve M.Ö. 2000 den itibaren ilk kez yurtlarından

ayrılarak, gelecekteki Orta Asya Türk Müzik Kültürünün temelini hazırlamışlardır.

 “ M.Ö. 3000 ve M.Ö. 2000 yıllarında Doğu Türkistan’daki kalıntılarda flüt

görülmektedir. Özbekistan’ın orta bölgesinde bulunmuş M.Ö. 1 Y.Y.’a ve M.S. 1

Y.Y’a ait heykellerin elinde çalgı vardır. Fergana vadisi bölgesinde ise zurna çok

sıkça kullanılmıştır. Tambur, dutar , çapraz flüt, balaban, dombra topluluklarda en

çok kullanılan çalgılardır.” 18

 Türk müzik ve dans tarihi hakkındaki bilgiler, müzik ve dans ile tedavi

konusunun, önemli malzemesi olmaktadır. Bu konuda ilgi çeken önemli bazı

malzemelerden söz etmek gerekmektedir. Doğu Türkistan’lı yazar Abdülhekim Baki

bir makalesinde şu bilgileri vermektedir.

 “Yazılı kaynaklara göre Uygur Türklerinin bilinen en eski müzik numuneleri

M.Ö.’sine kadar dayanmaktadır.” “Şincang (Doğu Türkistan) Medeniyet Numuneleri

” adlı araştırma derneğinin 1985 yılında yayınlanan 1. sayısında yer alan bir

incelemede Haten vilayetine bağlı Çerçen kazasında, Mülçe ırmağı mecrasında

bulunan Mingyarkaya resminde dans eden figürlere rastlanmıştır. Arkeologların ilmi

tetkiklerine göre bu kaya resimleri zamanımızdan 6000-8000 yıl öncesine aittir.

Uygur Türklerinin 3000 yıl önce şaman dinine mensup olduğu çağlarda Şaman

Pirhan ve Bahşılar şarkılar söylemek ve dans etmek suretiyle hasta tedavi seansları

18 Yard. Doç Dr. Rahmi Oruç Güvenç Eski Türklerde Müzik ile Tedavi S. 1 Ankara 2002

- 13 -

ve merasimleri icra ederlerdi. Uygur Türkleri eski zamanlarda ölülerini şarkı

söyleyerek ve dans ederek uğurlardı.” 19

Türklerde dans, melodi ve ritm bir çok amaç için kullanılıyordu. Özellikle

şaman inanç çerçevesinde ayinlerin en önemli malzemeleri melodi, ritm ve danstı.

Bu ayinler sırasında kullanılan müzik aletleri kutsal kabul edilirdi. Müzik eşliğinde

icra edilen danslar genellikle bazı kutsal figürlerin taklidi şeklinde olurdu. Kazak ve

Kırgız Türklerinde müzik ve dans ile tedavi örneği olarak çok eskiden beri devam

eden bir dans olan “karacorga” bir atın yürüyüşünü simgelemektedir. Kartal, kurt,

ayı, geyik, kuğu yedi evliya, at, kaz bu simgelerden bazılarıdır. Eski inanışlara göre

bu figürler ata ruhunu temsil etmektedirler. Adı geçen at yürüyüşünü temel alan ve

günümüze kadar gelebilmiş tedavi dansı örneği olan baksı dansı, benzer örneklerini

Azerbaycan Gobustan kayalıklarındaki figürlerde görülmektedir.

 Eski Türklerde tedavi amacıyla kullanılan müzik ve dans konusu sosyal

hayatta önemli bir yer bulmuştur.

 Baksı ve kam adı verilen tedaviciler bu tedaviyi bir törenle, müzik, ritm ve

dans ile harekete geçen sezgileriyle gerçekleştiriyorlardı. Miladi VI -VII yüzyıllarda

Kuzey Çin’de hüküm süren Türk soyundan bir Talagaç hükümdarı hakkında miladi

576 tarihli bir Çin kaynağı şunu anlatıyordu. “ Hükümdar ve soydaşları, Çin’de

bilinmeyen ve hoş görülmeyen bir tarzda, gök ayini sırasında raks ediyorlardı.

Ayinin sonunda, kadın kamlar davullar çalarken Tabgaçlar, doğu yönünde yükselen

kurban taşına doğru secde etmekteydiler” 20

19 Yard. Doç. Dr. Rahmi Oruç Güvenç a.g.e. s. 1

20 Bülent Taşören Bitirme Çalışması 2004

- 14 -

Resim 1 : 1927 yılında Tacikistan’da çekilmiş bir baksı fotoğrafı

 Baksı veya kam adı verilen Asya Türk tedavicileri tedavi seansı sırasında

kutsal saydıkları müzik çalgılarına özel önem verirlerdi. Bunlar içinde Kopuz

kelimesiyle ifade edilen yay ve parmakla çalınan çalgıların manevi ve terapatik

bağlantıları vardı. Kopuz, Dede Korkut’un sazıdır ve yayla çalınır. Baş kısmındaki

tellerin bağlandığı ses burgularından birisi güneşi diğeri ayı temsil eder. Gövdede

telleri taşıyan köprü kısmının altı yeri, üstü de göğü temsil etmektedir. Ses yayın

sürtünmesi ile ikisinin arasında çıkar, bu ses ata ruh ile bağlantı kurmaya yardımcı

olur. 21

 Müzik, yalnızca zevk, neşe, aşk hüzün ve eğlence kaynağı değildi. Devletin

ve milletin birliğini oluşturan; savaşta orduya cesaret veren, yürüyüş ve hareketini

21 Yard. Doç. Dr. Rahmi Oruç Güvenç a.g.e.s. 4

- 15 -

düzenleyen, tedavi eden, ruhları dinlendiren, iradeyi güçlendiren aynı zamanda

toplumda birlik yaratan sosyal adetlerdi.

 Kopuz bütün bunların yanı sıra ;

“1. Velilik ve ululuk sembolü idi.

2. Gazi erenlerin başına ne geldiğini söyleyen bir sembol idi .

3. “ Ulularla haberleşme ” medet ve yardım isteme sesiydi .

4. “ Kopuzla öğülen yiğitlere güç veren ” ilahi bir sesti.

5. Topluluğa haber veren, halkı uyaran kutlu ses de kopuzun kutlu sesidir.

6. “ İyi ruhları çağıran, kötü ruhları kovan kutlu ses” de kopuzun sesidir.” 22

 Altay ve Altayların kuzeyindeki şamanlar ayin, fal, sihir ve tedavide davullar

kullanıyorlardı. Altay bölgesinde kamların kullandıkları davula çoluu, tüngür veya

tümür deniyordu

Kırgız Türkleri ise sihir, fal, tedavi, iyi ruhları çağırma, kötü ruhları kovma

törenlerinde, yalnızca kapuz kullanıyorlardı. Kırgız Türklerinde baksı, bir nevi

şaman olarak da bilinen tedavi edicidir.

 “Hasta olan bir Kırgız’ın iyi olabilmesi için baksı çağırılırdı. Baksılar hafif

hastaları tercih ederler, ağır durumda olanlardan uzak durmaya çalışırlardı. Böyle

hallerde durumu ağır olan hastalara yardım edemeyeceklerini belirtirlerdi.

Tedaviye gelen baksı, önce hastanın nabzını yoklar, sonra kopuzu eşliğinde

şarkılar söylerdi. Hastalığın sebebini koyun gübresinde araştırdıktan sonra, büyük ve

yağlı bir koyunun kurban edilmesi gerektiğini bildirir, hayvanın rengini bütün

ayrıntılarını tarif ederdi. Öyle ki çoğu zaman istenilen büyüklük ve renkteki koyunun

bulunması büyük bir mesele olurdu. Kurban edilen hayvanın etleri bir kapta pişirilir

ve komşular davet edilir, baksı henüz soğumamış olan koyunun ciğerini hastasına üç

kez vurup daha sonra köpeklere atardı. Hasta dışındaki herkes kurban etinden

çiğnemeye başlar, baksı ikinci defa dualar okur ve eğer hasta şu kadar güne kadar

22 Ahmet Şahin Ak a.g.e. s. 80 - 81

- 16 -

ölmezse iyi olacak derdi. Söylediği güne kadar geçen zamanda daima hastasının

yanında kalıp, her gün birkaç kez dualar okumaya devam ederdi.”23

Resim 2 : Baksı ve yardımcıları hastayı tedavi ederken

Kazak ve Kırgız baksıları, mesleklerinin Dede Korkut tarafından kurulduğuna

ve onun bütün baksıları koruduğuna, vazgeçilmez büyük bir güce sahip olduğuna,

kopuz’un ilk kez Dede Korkut tarafından bulunduğuna inanırlardı.

 “ Eski Türklerde müziğin çeşitli alanlarda ve bu alanlar içinde hasta tedavisi

için kullanıldığını çeşitli kaynaklardan inceledikten sonra, Türk müziğinin tonal

yapısı üzerinde durmak gerekir. Bu konuda müzikolog Mahmud Ragip Kösemihal ve

Ahmet Adnan Saygun bu tonal yapıyı pentatonizm (beş seslilik) üzerine

kurmaktadırlar. Yedili sistemde oktavıyla sekiz sesten oluşan “gam” veya “dizi”

tarifine karşı pentatonizmde oktavıyla beraber 6 ses bulunmaktadır.

23 Ahmet Şahin Ak a.g.e.s. 84 - 85

- 17 -

Do – Re – Mi – Fa – Sol – La – Si - Do

1 - 1 ½ - 1 - 1 - 1 ½ Majör gamı örneği

La – Si - Do – Re – Mi – Fa – Sol – La

1 ½ - 1 - 1 ½ 1 - 1 Doğal Minör Gam örneği

Bir çok değişik pentatonik gamlar dünyanın bir çok yerinde tespit edilmiştir.

 Sol – La– Si – Re – Mi –Sol

1 - 1 - 1 ½ - 1 - 1 ½ Majör Pentatonik Örnek

Sol – Sib – Do – Re – Fa – Sol

1 ½ - 1 - 1 - 1 ½ - 1 Minör Pentatonik Örnek24

24 Yard. Doç. Dr. Rahmi Oruç Güvenç a.g.e. s 3

- 18 -

BÖLÜM 4

4.ANADOLU TÜRKLERİNDE MÜZİKLE TEDAVİ

4.1 Selçuklu Türklerinde Müzikle Tedavi

Asya Türk müziğindeki beş sesli sistem İslamiyet’in kabulünden sonra dini

etkiyle birlikte değişmeye başlamış ve bir gamda sekiz ses kullanılmaya

başlanmıştır. Pentatonik sistemin dışındaki bu yeni müzik yapılaşması, yavaş yavaş

Selçuklu Anadolu müziğini ve bununla yakın ilgisi olan Mevlevi müziğini

oluşturmuştur.

 Avrupa’daki uygulamalardan çok önce Selçuklu, Memlüklu ve Osmanlı

Türk’lerinin Şam, Kahire ve Bursa’da kurdukları hastanelerde akıl hastalarını ilaç,

meşguliyet ve müzikle tedavi etmişleridir.

 “Selçuklu Türk Atabeyi Nureddin Zengi’nin Şam’daki en mühim eserlerinden

biri de Maristan (Şifahane) dört eyvanlı olup avlu şemasının en muvazeneli ve olgun

şekli burada gerçekleştirilmiştir. Abidevi giriş holünün sağında ortası havuzlu küçük

bir avlu etrafında sıralanan yıkanma yerleri ve tuvaletleri ile çok modern anlayışta bir

mimaridir.”25

 Şifahane 1154 tarihli olup hastanenin giderleri zengin vakıflarla sağlanmıştır.

Burada akıl hastalarının müzikle tedavi edildiği bilinmektedir.

Bu tür tedavi merkezlerinden bir diğeri ise, Kalavun hastanesidir. Memlüklu

Sultanı Kalavun’un Kahire’de 1284’te yaptırdığı ve kendi adı ile anılan Kalavun

külliyesi 11 ayda tamamlanmış olup maristan, türbe, medrese ve hastaneden ibaret

olup bütün mahalleyi kaplayan büyük bir külliyedir. Bu gün tamamiyle harabe

halindedir. Kalavun sultan ölmeden önce 1276 da Nurettin Zengin’in Şam’daki

maristanında tedavi edilmiş bundan ilham alarak daha sonra Kahire’de kendi

maristanını yaptırmıştır. Dört eyvanlı maristanın kuzey köşesinde erkek ve kadın

hastalar için, iki avlu halinde ayrı bölümler vardı. Burada akıl hastaları müzikle

tedavi edilmekteydi.

25 Oktay Aslanapa Türk Sanatı 1984 s 92

- 19 -

Resim 3 : Kahire’deki Kalavun Hastanesinin medrese ve türbesi tarafından giriş
kapısı

 Yine Türkiye sınırları dışında kalan Halep’teki Ergun Maristanı, akıl

hastaları için 1351’de kurulmuş son Selçuklu hastanelerinden biridir.

4.2 Osmanlılarda Müzikle Tedavi

Osmanlılar müzikle tedavi konusunda Türk İslam tarihinin büyük isimleri

olan Ebu Bekir Razi, Ebu Nasr Farabi ve İbni Sina’dan çok yararlanmıştır. Hekim ve

müzikolog kimlikleriyle bilinen bu büyük ve önemli isimler, müziğin tedavi edici

etkisini incelemişlerdir. O zamandan başlayan müzikle tedavi geleneği, Selçuklu ve

Osmanlı şifahanelerinde devam etmiştir.

Türk tarihi ve kültüründe önemli bir yeri olan müzik, dans ve baksı-kam

tedavi geleneğinin yanı sıra olgunlaşıp yerleşen “makam müziği ile tedavi ” Osmanlı

döneminde ciddi çalışmalara sahip olmuştur.

 Eski Türk’lerden itibaren, Selçuklu ve Osmanlı’larda görülen askeri müzik,

savaşan askerin moralini, cesaretini, dini ve milli duygularını yüksek tutmada etkili

olmuştur.

- 20 -

Osmanlı Devleti zamanında Türk Musikisi konusunda çok değerli müzik

adamlarının yetişmiş olması, makamlar üzerinde geniş incelemelerde bulunulması,

enstrüman icralarının yapımcılarının ve bestekârların padişah ve saray mensupları

ayrıca devletin ileri gelenleri tarafından ödüllendirilmelerinin yanı sıra insan doğası

ile müzik arasındaki ilişkide geniş bir araştırma konusu olmuştur. Makamların

zamana göre insanlara etkisi incelenmiş, farklı uluslara ve hastalıklara karşı

gösterdiği etkiye göre sıralamaları yapılmıştır.

“1693 yılında öldüğü bilinen, Osmanlının şair hekimlerinden Şuuri Hasan

Efendi,” Tadil-i Emzice adlı eserinde, makamların hangi durumlarda, hangi

vakitlerde etkili olduğunu, hangi gezegenle hangi makamın nasıl etkileştiğini

yazmıştır. Şuuri, araştırmalarını daha da yoğunlaştırarak, hangi makamın hangi

meclis insanına, hangi makamın hangi milletin insanlarına etki ettiğini bile

bildirmiştir. Şuuri’ye göre ;

- Bilim adamları üzerinde Rast makamı ve benzerleri etkilidir.

- Yöneticiler üzerinde ısfahan ve benzerleri etkilidir.

- Dervişler için hicaz ve benzerleri etkilidir.

- Sufiler için ise rehavi ve benzerleri etkilidir.

Hasan Şuuri’nin “Tadil-i Emzice’sinde ” ve Haşim Bey mecmuası’nda neva ,

buselik, mahur, nihavend, buselikaşiran ve uşşak makamlarının insana kuvvet

verdiğinden, bu makamların Afrika ve Avrupa halklarına da etkisi olduğundan

bahsedilir. Hasan Şuuri, kitabında müzik bilmeyen hekimin tanı ve tedavide başarılı

olmayacağını iddia etmiştir. ” 26

Kanuni Sultan Süleyman döneminde saray hekimliği yapmış olan Musa Bin

Hamun, çocuk hastalıklarının ve diş hastalıklarının tedavisinde müzikten

faydalandığını belirtmiştir. O dönemde çocukların iyi huylu olabilmesi, sakinleşmesi

ve hükümdar çocuklarının beşikteyken uyuyabilmesi için müziğin kullanıldığı bilinir.

“ Çocuk psikiyatrisi bakımından önemli bir Türkçe eser, I. Abdülhamit ve III.

Selim zamanında başhekimlik yapmış olan Gevrekzade Hasan Efendi tarafından

yazılmıştır. Gevrekzade, Neticetü’l Fikriyye ve Tedbir-i Veladetü’l Bikriyye isimli

bu eserini yazarken İbni Sina’dan ve kendisinden bir asır önce yaşamış Şuuri Hasan

26 Safiyyüddin Abdülmü’min Urmevi ve Kitabü’l Edvarı Yrd. Doç.Dr. Mehmet Nuri Uygun : s. 237-
240

- 21 -

Efendi’den çok faydalanmıştır. Bu eserin en önemli özelliklerinden birisi de

bölümlerden birinin musiki makamlarının hangi çocuk hastalıklarına nasıl etki

ettiğini anlatmasıdır. Bu eserde şunlardan bahsedilir.

• Rast Makamı : Felçle birlikte giden hastalıklarda etkilidir.

• Irak Makamı : Menenjit ve hırçınlıkta etkilidir.

• Isfahan Makamı : Zihin açıklığı verir ve zekanın keskinliğini artırır. Kalpte

ferahlık duygusu yaratır. Ateşli hastalıklardan korur.

• Zirefgend Makamı : Felç, ağızda felç, sırt ağrısı, eklem ağrıları ve

kamburluk durumlarında çok tesirlidir.

• Rehavi Makamı : Baş ağrısına, burun kanamasına, balgam oluşturan üst

solunum yolu hastalıklarına iyi gelir.

• Büzürk Makamı : Beyin ve ensede ortaya çıkan şiddetli hastalıklarda

kuvvetsizliği ortadan kaldırmak için kullanılır.

• Zengük Makamı : Kalp hastalıkları, karaciğer hastalıkları, mide yanması ve

beyin hastalıklarında kullanılır.

• Hicaz Makamı : idrar zorluğunda kullanılır.

• Buselik Makamı : Beyindeki düşünce yoğunluğunu azaltıcı etkisi vardır.

Göz ve kalça ağrılarında da etkilidir.

• Uşşak Makamı : çok küçük çocuklarda dinletilirse tüm organlarına ferahlık

verir.

• Hüseyni Makamı : Ferahlık duygusu veren bu makam, karaciğer ve kalp

iltihabını gidermede etkilidir.

• Neva Makamı : Ergenlik çağına gelmiş çocuklarda kalça ağrılarında

etkilidir. Ayrıca kötü ve sıkıntılı fikirleri sevinç ve sakinlik veren duygulara

dönüştüren bir makamdır. ” 27

 Eski Türk bilginlerinden Ebu Bekir Razi, melankolik hastaların tedavisiyle

ilgili önemli çalışmalar yapmıştır.

27 Dr. Adnan Çoban Müzik terapi 2005 s. 48 - 49

- 22 -

 Melankoli hastalarının tedavisinde meşguliyetin önemli olduğunu belirten

Ebu Bekir Razi “mümkünse hasta balık tutma veya avlanma gibi eğlenceli işlerden

biri ile uğraşmalıdır” demiştir.

 Büyük Türk bilgini Farabi günümüz müzikle tedavisine de büyük katkıları

olan “musiki - ul - kebir” adlı eserinde, makamların insan ruhuna olan etkilerini

şöyle sınıflandırmıştır.

• Rast Makamı : İnsana neşe huzur verir.

• Rehavi Makamı : İnsana sonsuzluk fikri verir.

• Küçük Makamı : İnsana hüzün verir.

• Büzürk Makamı : İnsana korku verir.

• İsfehan Makamı : İnsana hareket kabiliyeti ve güven hissi verir.

• Neva Makamı : İnsana lezzet ve ferahlık verir.

• Uşşak Makamı : İnsana gülme hissi verir.

• Zirgüle Makamı : İnsana uyku verir.

• Saba Makamı : İnsana cesaret kuvvet verir.

• Buselik Makamı : İnsana kuvvet verir.

• Hüseyni Makamı : İnsana sessizlik ve rahatlık verir.

• Hicaz Makamı : İnsana alçak gönüllülük verir.

Eski Türk hekimlerinden Şuuri ise “Tadil-i Emzice ” adlı eserinde, bazı

makamların günün belirli zamanlarında etkili olduğunu şöyle belirtmektedir.

• Rast ve Rehavi Makamları : Seher zamanları etkilidir.

• Hüseyni Makamı : Sabahları etkilidir.

• Irak Makamı : Kuşlukta (sabah ve öğle arası) etkilidir.

• Nihavend Makamı : Öğleyin etkilidir.

• Hicaz Makamı : İki ezan arası etkilidir.

• Buselik Makamı : İkindi (öğle ile akşam arası) etkilidir.

• Uşşak Makamı : Gün batarken etkilidir.

• Zengüle Makamı : Gurubdan (güneş battıktan sonra) etkilidir.

• Muhalif Makamları : Yatsıdan sonra etkilidir.

• Rast Makamı : Gece yarısı etkilidir.

• Zirefkend Makamı : Gece yarısından sonra etkilidir.

- 23 -

BÖLÜM 5

5. ANADOLU’DA SELÇUKLU VE OSMANLI DARÜLŞİFALARI

XI. yüzyıldan itibaren, Anadolu’ya gelmeye başlayan Türk boyları, Büyük

Selçuklu sultanı Alp Arslan’ın 1071 Malazgirt Savaşından sonra Anadolu’ya hakim

olmaya başladılar. Türkler çok kuvvetli maddi ve manevi kültür değerlerini

Anadolu’ya getirerek Türk kimliğini yerleştirmişlerdir.

5.1. Selçuklu Darülşifaları

5.1.1. Kayseri Darülşifası

Kayseri, 13. yüzyılda kervanyollarının kesiştiği önemli bir merkezdir. Ayrıca

şehir, bu yüzyıldan sonra "Makarr-ı Ulema (Alimler Şehri)" olarak da anılmaktadır.

Önemli bir bilim ve sanat merkezi olan Kayseri'de Selçuklu döneminde 15

kadar medresenin olduğu belirtilmektedir. Bu medreseler arasında Tıp Medresesi ve

Şifahane olarak yapılan Çifte Medrese Anadolu'daki ilk tıp merkezi olarak

bilinmektedir. Çifte Medrese 1204-1206 yıllarında Selçuklu hükümdarı II.

Kılıçarslan'ın kızı Gevher Nesibe Sultan adına kardeşi l. Gıyaseddin Keyhüsrev

tarafından yaptırılmıştır.

 Resim 7 : Şifahanedeki Küçük Eyvan

Şifahanenin doğusuna Gevher Nesibe Sultan'ın ikinci kardeşi Izzeddin

Keykavus tarafından 1210-1214 yılları arasında tıphane (Tıp Medresesi) yapılmıştır.

- 24 -

Bu çift yapının 1890 yılına kadar amacına uygun bir biçimde kullanıldığı bazı

kaynaklarca belirtilmiştir.

Resim 8 : Revaklar ve Türbe

Yapı, 2800 m2 alanı kaplayan iki bölümden oluşur. Her iki bina açık avluları

ile tipik Selçuklu plan şemasına sahiptir. Yapılardan birinin avlusu diğerinden

büyüktür. Batı bölümde şifahane, doğuda tıp medresesi yer alır. Bir diğer deyimle

biri sağlık, diğeri eğitim tesisidir.

Resim 9 : Medresedeki Revaklar

Gerek şifahane, gerekse medrese bölümü açık bir avlu etrafında bulunan dört

eyvandan oluşur. Şifahane ile Medrese arasında beşik tonozlu, dar bir geçit vardır.

Şifahane bölümünün batısında uzun bir koridor ve bu koridorda 4-5 m2'lik odalar

bulunur. Odaların tonozlarının bir çoğunda ışık ve havalandırma için oluşturulmuş

açıklıklar görülür. Bu koridorun “bimarhane”* (akıl hastanesi) olarak kullanıldığı

bilinir. Çifte medresenin kış aylarında künklerle merkezi bir sistemden getirilen sıcak

su buharı ile ısıtıldığı düşünülmektedir.

Anadolu'da Selçuklu döneminde tıp eğitiminin darüşşifalarda bir tür usta

çırak ilişkisi içerisinde sürdürüldüğü bilinmektedir.

* Bimarhane : Şifahane

- 25 -

Resim 10 : Şifahanedeki Küçük Eyvan

Şifahanedeki Gevher Nesibe Sultan'ın vasiyeti üzerine tedavi gören

hastalardan ücret alınmamaktadır. Gevher nesibe Şifahiyesi ve Medresesinde

Selçuklu hükümdarı Alaaddin Keykubat'ın sağlık nazırı

Ekmeleddin hocalık yapmıştır. Ünlü Türk hekimlerinden Ebubekir,

Gazanferi, Ali Şinasi, Ebu Salim Ibni Kübra, Yakubi, Sucauddin Ali Bin Ebu Tahir,

Seyit Samet Gevher Nesibe Medresesinde yetişmişler ve hocalık payesine

erişmişlerdir.

Resim 11 : Akıl Hastanesini Orjinal Odası

Gevher Nesibe Şifahiyesi Türklerin yaptırdığı onbirinci büyük hastanedir.

Anadolu'da ise beşincidir.

Aynı zamanda içerisinde tıp tahsili yapılanların ilkidir. Gevher Nesibe Tıp

medresesi yapısı ve tıp eğitimi açısından dünyadaki ilk tıp merkezi olarak

bilinmektedir.

- 26 -

Gevher Nesibe Medresesinde hekim, cerrah, kehlal (göz mütehassısı), akıl

hastanesi ve ruh hastalıkları koğuşları, yardımcı asistanları bulunmaktadır. Bunların

yanısıra medresede eczane kısmı da bulunmaktadır. Gevher Nesibe Şifahiyesi

günümüzde Erciyes Üniversitesi Tıp Tarihi Enstitüsüne tahsis edilmiş ve 14 Mart

1982'de Tıp Tarihi Müzesi olarak düzenlenerek hizmete açılmıştır.

Resim 12: Gevher Nesibe Türbesi

Medrese bölümünün kuzeydoğu bölümünde Gevher Nesibe Sultan'a ait bir

türbe vardır. Sekizgen, prizmatik külahlı türbenin kapıları avluya açılmakta, alt ve

üst katlarda mezar mahzenleri bulunmaktadır.

Resim 13 : Başhekim Odası

Çifte Medresenin şifahane bölümünün taş kapısı üzerinde bir kitabe

bulunmaktadır. Kitabede II. Kılıçarslan'ın kızı ve I. Gıyaseddin Keyhüsrev'in kardeşi

Gevher Nesibe Sultan'ın vasiyeti üzerine inşa edildiği belirtilmektedir. Kitabenin

hemen altında taştan işlenmiş kemer ve etrafında karşılıklı Selçuklu motifleri

bulunmaktadır. Bunlardan birisi daire üzerine birbirine sarılmış iki yılanı

andırmaktadır, iki yılanın arasında ise Selçuklu madalyonu bulunurAnadolu'da

- 27 -

Selçuklu döneminde tıp eğitiminin şifahanelerde bir tür usta çırak ilişkisi içerisinde

sürdürüldüğü bilinmektedir.

5.1.2. Divriği Ulu Camii ve Darülşifası

Selçuklu döneminde Mengücekoğullarından Ahmet Şah İle Melike Turan

tarafından 1228 tarihinde yaptırılmıştır. Camii ve şifahanenin yapımında mimar ve

sanatkar olarak Ahlatlı Hürremşah ve Tiflisli Ahmet çalışmıştır.

Ahmet Şah annesi ile camii yaptırırken eşi Turan Melik de camii bitişik olan

şifahaneyi yapmıştır. Camiye bitişik olarak yaptırılan şifahanenin meydana getirdiği

dikdörtgen planlı yapı bloğu, Divriği Kalesi’nin bulunduğu kayalık tepenin güney

batı yamacında doldurularak tesviye edilmiş eğimli bir arazide bulunmaktadır.

İki katlı şifahanede, orta bölümü örten üç “tonozla”* diğer kubbe ve

tonozların zengin süslemeli taş mimarisi, mekanı olduğundan çok daha büyük ve

gösterişlidir.

UNESCO tarafından 1985 yılında Dünya Kültür Mirası olarak kabul edilen

Divriği Ulu Camii ve Şifahanesinin onarımına yönelik çalışmalar Vakıflar Genel

Müdürlüğü, Kültür Varlıkları ve Müzeler Genel Müdürlüğü İle Sivas Valiliği

tarafından yapılan protokol gereği yürütülmektedir.

Resim 14:Divriği Ulu Camii ve Şifahanesi Resim 15 : Şifahanenin giriş kapısı

* Tonoz : Alttan iç bükey görünüşlü tuğla ve harçla örülmüş tavan

- 28 -

Resim 16 : Şifahanenin genel görünümü

5.1.3. Amasya Darülşifası

Yakutiye Mahallesi’nde, ana cadde üzerinde bulunan bu yapının medrese

olduğu da iddia edilmiştir. Ancak yapıldığından günümüze kadar geçen süre

içerisinde bimarhane olarak tanınmıştır. Bu yapıyı Anadolu Selçuklularının

yıkılmasından sonra Amasya’nın İlhanlı hakimiyeti döneminde, İlhanlı Hükümdarı

Olcayto Mehmet Hüdabende ve eşi İlduş (Yıldız) Hatun adına köleleri Amber Bin

Abdullah tarafından 1308-1309 yıllarında yaptırılmıştır. Anadolu’da buna benzer

örneklere Sultaniye’de, Sivas ve Divriği şifahanelerinde rastlanmaktadır.

 Resim 17 : Amasya Şifahanesinin giriş kapısı

Selçuklu ve Osmanlı döneminde yapılan şifahanelerinde (bimarhane), diğer

sosyal ve tıbbi yapılardan farklıdır. Bunlarda akıl hastalarının müzik ve su sesi ile

iyileştirilmesi öncelik kazanmıştır. Amasya Bimarhanesi de bunun bir örneğidir.

- 29 -

Amasyalı bir hekim olan Sabuncuoğlu Şerafeddin bu şifahanede 14 yıl

hekimlik yapmıştır. Burada “Cerrahiye-i al Haniye” isimli tıbbi minyatürlerle süslü

bir kitap yazarak dönemin padişahı Fatih Sultan Mehmet’e sunmuştur.

Bimarhane, revaklı avlusu, iki eyvanı ile Klasik Selçuklu medrese planının

bir benzeridir. Amasya şifahanesi (bimarhane) dikdörtgen planlı olup, giriş cephesi

diğer cephelere göre daha farklı olup, Selçuklu medreselerinde olduğu gibi abidevi

görünüşlüdür. Klasik Selçuklu yapılarının tüm özelliklerini taşıyan şifahanenin

özelliklerinden biri de girişin kilit taşında bağdaş kurmuş bir insan figürünün

işlenmiş oluşudur.

Şifahanenin giriş eyvanının iki yanında iki tonozlu bölüm olup, buradan

avluya geçilmektedir. Girişin tam karşısında giriş eyvanından daha büyük olan beşik

tonozlu dershane eyvanı bulunmaktadır. Yan bölümlerde üçer silindirik sütun ve dört

sivri kemerli revakların arkasında beşik tonozlu dikdörtgen hücreler yer almaktadır.

Ayrıca dershane eyvanının iki yanındaki beşik tonozlu köşe hücreleri birer kapı ile

avluya açılmaktadır.

Resim 18 : Şifahanenin iç görüntüsü

XIX.yüzyılda Bimarhane önemini yitirmiş, ipekböceği kozacılarının yeri

olmuş, sonra da Amasyalı esnaf burayı depo olarak kullanmıştır. Erzincan

depreminden sonra (1939) harap olmuş, 1945 yılında dış cephesi, 1992-1997

yıllarında tümü ile restore edilmiştir. Yapı 1999 yılından sonra Belediye

Konservatuarı olarak kullanılmaktadır.

- 30 -

5.2. OSMANLI DARÜLŞİFALARI

5.2.1. Bursa Yıldırım Darülşifası

Yıldırım cami’nin 205 m. doğusunda yer alan Yıldırım şifahanesi, külliyenin

bir parçası olarak 1390-1394 yılları arasında Yıldırım Beyazıd tarafından inşa

edilmiştir. İlk Osmanlı hastanesi olarak kabul edilen şifahane’nin açıldığı dönemde 1

başhekim, 2 hekim, 2 eczacı, 2 şerbetçi, 1 aşçı ve 1 ekmekçiden oluşan kadro ile

hizmet verdiği bilinmektedir. Ayrıca Yıldırım Beyazıd’ın isteği üzerine Mısır Sultanı

Berkok tarafından, o dönemin ünlü doktorlarından Şemsettin Sagır da hastanede

görevlendirilmiştir.

Akıl ve sinir hastalarının da tedavisinin yapıldığı kuruluşta, sadrazam

Çandarlı İbrahim Paşa’da tedavi görmüş ve sağlığına kavuşmuştur.

1560 m2 lik meyilli bir alanı kaplayan Yıldırım Darüşşifası, medrese gibi

uzunlamasına bir alana sahiptir. Revaklı bir avlu etrafında 21 oda, girişin sağında ve

solunda olmak üzere iki mutfak, bir eczane, en dipte yer alan iki tabip odası ve

ortasında yemekhaneden oluşan yapı arazinin meyilli oluşundan dolayı kademeli bir

şekilde oluşturulmuştur. 1855 depreminden zarar gören bina bir dönem baruthane

olarak da hizmet vermiştir.

 Resim 19 : Bursa Yıldırım Şifahanesi

- 31 -

5.2.2. Fatih Darülşifası

İstanbul’un fethinden sonra, Fatih Sultan Mehmet tarafından akıl hastalarının

tedavisi için inşa edilmiştir. 1463-1470 yılları arasında inşa edilen darüşşifa’da 70

oda,80 kubbe, ve 200 öğretmen bulunduğu Evliya Çelebi’nin Seyahatname’sinde

tarif edilmektedir.

Hekimler, hastalarını günde iki defa muayene ederek, gerekli tedaviyi

düzenliyorlardı. Haftada bir gün şifahaneye dışarıdan başvuran hastalara da ilaç

veriliyordu.

Dönemin en önemli tıp merkezlerinden biri olan Fatih şifahanesi 1766

depreminde tamir edilemeyecek ölçüde yıkıldı. Fatih şifahanesinin malesef bu gün

kalıntısı bulunmamaktadır.

5.2.3. Edirne Sultan II. Beyazıd Darülşifası

Külliyenin kurucusu Fatih Sultan Mehmet'in oğlu ve 13. Osmanlı Padişahı

II.Beyazıd'tır.Temeli 1484 yılında atılmış 1488 yılında tamamlanmıştır.

Külliyenin kuruluşundaki ana amaç, ikinci başkent Edirne'yi bir darüşşifaya

(hastane) kavuşturmak, aynı zamanda İstanbul'daki Fatih külliyesinden sonra

Edirnede de bir külliye kurma ihtiyacının oluşudur. Bu külliyede ana yapı

darüşşifadır. Darüşşifada hekim yetiştirilebilmesi için dönemin temel bilimlerini

öğreten Medrese-i Etıbba yani tıp medresesi kurulmuştur. Teorik ve pratik yönden

birbirinin tamamlayıcısı olan bu iki ünitenin günümüzdeki adı Tıp Fakültesidir.

Medresede okuyan öğrenciler, darüşşifadaki uzman hekimler yanında

yetişmektedirler. Bu, dönemin yetişme anlayışı olan usta - çırak sisteminin bir

uygulamasıdır. Külliye; hastanesi, “tabhanesi”* ve yemekhanesi ile günümüz

anlayışına uygun bir sağlık ve sosyal yardım kurumudur. Külliyenin çok yönlü

hizmeti 1877 - 1878 Osmanlı - Rus Harbine kadar sürmüş, daha sonra çalışmalarının

bir bölümü yön değiştirmiştir. Külliye binaları günümüzde Trakya Üniversitesine

devredilmiştir.

* Tabhane : Külliyede insanların ücretsiz olarak konakladıkları bölüm.

- 32 -

Resim 20: Şifahane’nin ortasındaki havuzu gösteren iç mekan görüntüsü

Şifahane : Hastane üç bölümden oluşmaktadır. Birinci bölümde, poliklinikler

(göz mütehassısı, cerrah, nöbetçi odaları), kiler, özel diyet mutfağı, bekçi odaları,

akıl hastaları tecrit odası, ilaç olarak kullanılan şurupların pişirildiği mutfak ve

personel odaları bulunmaktadır.

Resim 21 : Meşguliyetle tedavi odası

- 33 -

İkinci bölümde 4 oda ve 2 sofa bulunmaktadır. Odalardan ikisi ilaç deposu ve

eczane olarak, diğer ikisi de üst düzey personelin kullanımına tahsis edilmiş.

Üçüncü bölüm yataklı kısımdır. Bu bölüm 6 kışlık oda ile 5 açık sofadan

oluşmaktadır. Sofalardan 4'ü yazlık yatak odası biri de musiki sahnesidir. Odalar ve

sahne büyük ve yüksek bir kubbeyle örtülü şadırvanlı bir salon etrafında

çevrelenmiştir. Odaların dış bahçeye, iç salona açılan pencereleri vardır.

Ortadaki büyük kubbenin tepesindeki fenerden gelen ışık iç mekanı aydınlatır

ve havayı, pis kokuları dışarı atar.

Kapalı sistem ile çalışan binanın aydınlanma ve havalandırma sistemi böylece

mükemmel olarak sağlanır.

Bir merkez çevresinde toplanmış hasta odaları az personelle hizmet

verilmesini sağlar. Personel tüm odaları kolaylıkla gözetleyebilir ve gereğince acil

olan hastaların yardımına koşarlar.

Bu bölümün yapısında akustik sistemi de oldukça hassastır. Haftada üç gün

verilen musiki konserleri yankılanmadan binanın her tarafından rahatça dinlenebilir.

Müzik ile hasta tedavisi, bu hastanenin özellikleri arasındadır. Tedavide

yalnız musikiden değil, su sesi ve güzel kokulardan da yararlanılmaktadır.

Resim 22: Darüşşifa’da müzikle tedaviyi canlandıran mankenler

- 34 -

Büyük kubbe altındaki şadırvandan fışkıran suların kubbeye kadar

yükseldiğini görenler yazmışlardır. O yükseklikten düşen suyun çıkardığı sesler

hastaları huzura kavuşturmaktadır.

Hastanenin on kişiden oluşan bir musiki topluluğu da vardır. Bunlar haftada

üç gün hastalara konserler vermektedirler.

Bu konuda inceleme yapan müzisyen Türk hekimleri, Türk musikisindeki

bazı makamların bazı hastaların tedavisinde özel bir iyileştirici etkisi olduğunu

saptamışlardır.

Bu tip hastane mimarisi daha sonradan Avrupa ve Amerika'da da örnek

olarak alınmıştır. 1884'de Greneviç'de yaptırılan Müller hastanesi ve 1888'de

Amerika'da ki Philedelphia hastanelerinde aynı model kullanılmıştır.

Hastane çok yönlü (Polivalan) hastalar için kurulmuştur. Her türlü hasta

kabul ve tedavi edilmektedir. Bu arada da akıl ve ruh hastalıkları için ayrı bir pavyon

bulunmaktadır. Tüm hastalar için musiki konserleri verilmekte ve hastalar bundan

yarar görmektedirler. Tedavi parasızdır. Haftada iki gün de şehirdeki hastalara

parasız ilaç dağıtılır.

Resim 23 : Şifahane’de Eczacı Resim 24 : Şifahane’de hasta bakıcı

Kuruluşunda çok yönlü çalışan hastane, bir ara yalnız akıl ve ruh

hastalıklarının tedavisine ayrılmıştır. Edirne'nin uğradığı istilalarda bakımsız kalmış,

bazıları yıkılmış, gelir kaynakları kapanmıştır. Cumhuriyet döneminde yeniden

- 35 -

restorasyonuna başlanmış olup halen de Trakya Üniversitesi'ne devredilmiştir.

Üniversite bünyesinde eski hizmet dönemindeki günlerine kavuşacağı kuşkusuzdur.

5.2.4. Süleymaniye Tıp Medresesi ve Darülşifası

Kanuni Sultan Sülayman tarafından Mimar Sinan’a yaptırılan külliyenin

yapımına 1550 yılında başlanmıştır, ve 1557’de tamamlanmıştır.

Süleymaniye külliyesi, merkezinde bir cami, medreseler şifahane, türbeler,

hamam, çarşılar ve çocuklar için okuldan oluşmaktaydı.

Dönemin en önemli sağlık merkezlerinden biri olan Süleymaniye

Medresesi’nde Katipzade Mehmet Rauf Efendi, Hekimbaşı Gevrekzade Hafız Efendi

gibi önemli isimler öğretmenlik yaparken; şifahane’de Hekimbaşı Hasan Efendi,

Şanizade Ataullah Efendi gibi başhekimler hizmet vermiştir.

Süleymaniye şifahanesi her türlü hastalığın tedavi edildiği bir sağlık kurumu

idi. 1843 yılından sonra sadece akıl hastalarının tedavi edildiği bir yer olmuştur.

Günümüzde ise Süleymaniye medresesinin büyük bir kısmı üzerinde Süleymaniye

doğum evi inşa edilmiştir.

Resim 25 : Şifahanenin giriş kapısı Resim 26 : Süleymaniye Tıp Medresesi ve
 Şifahanesi

- 36 -

BÖLÜM 6

6. TÜRKLERDE MÜZİKLE TEDAVİDE KULLANILAN SAZLAR

KILKOPUZ : İki telli, telleri at

kuyruğundan yapılan gövdesinin bir kısmı deri kaplı ağaç olan ve at kuyruğundan

yapılmış bir yayla çalınır. Asya şaman ve baskıların en önemli enstrümanlarındandır.

RÜBAB (KOÇKARCA) : Beş telli,

mızrapla çalınan, uzun saplı, ağaç gövdesinin üzerinde deri gerilerek yapılmış, sapla

gövdenin birleştiği yerde koç boynuzu gibi parça bulunan bir enstrümandır. Özbek,

Uygur ve Tacik Türklerinde çalınır.

NEFİR : Dağ keçisi boynuzdan yapılır.
Eski tasavvuf musikisi enstrümanlarındandır.

- 37 -

SAZ, BAĞLAMA, CURA : Yedi telli,

uzun saplıdır. Mızrapla çalınır. Halk musikisinin en önemli enstrümanıdır.

GUBUZ (ŞAN KOPUZ) : Tel bir çember

içine takılan çelik yayın boşluğunda çalınması ile ses verir. Bütün Türk boylarında

kullanılmaktadır. Yakutistanın milli enstrümanıdır.

KABAK KEMANE (GIÇEK,

KEMENÇE) : Gövdesi su kabağından veya oyma ağaçtan yapılır, üzerine deri

gerilir. Kısa saplı, üç veya dört tellidir. Yayla çalınır.

KAVAL : Ağaçtan yapılır, uzun ve kısa,

dilli ve dilsiz çeşitleri vardır. Üflenerek çalınır.

- 38 -

KORAY : Koray bitkisinden yapılan, beş

delikli, dişe takılarak ve üflenerek çalınan bir enstrümandır. Başkurtistan

enstrümanıdır. Tatar korayı ise yedi delikli, dilli bir enstrüman olup üflenerek çalınır.

 DOMBRA (DUTAR) : İki telli, arpejle

çalınan bilhassa baskılar tarafından kullanılan bir enstrümandır. Orta Asya’nın

hemen her bölgesinde kullanılmaktadır.

MURİNHUR : Moğalistan ve Tuva

enstrümanıdır. At başlı olup at kuyruğundan tellidir. Yayla çalınır.

SIBIZGI : Kazak ve Kırgız Türkleri

enstrümanıdır. Dişe takılarak üflenip çalınır.

KUDÜM : Toprak veya döğme bakır

gövde üzerine deri gerilerek yapılmış, çift gövdeli, zahme adı verilen ağaç çubuklarla

vurularak çalınan bir enstrümandır. Uygur ve Özbek Türklerinde çifte nağara ismi

verilir.

- 39 -

MAZHAR (BENDİR) : Tahta kasnağa

deri gerilerek yapılır. Elle vurularak çalınır.

HALİLE : İki büyük zilden yapılır. Ritim

için kullanılır.

 ÇENG : Asya kökenli, ondört ila yirmidört

telli olabilen, diz üstünde dik olarak tutularak iki elle çalınan bir enstrümandır.

Arp’ın atası sayılır. Eskiden mevlevi musikisinde ve klasik musikide kullanılırdı.

 TAR : 11 telli, iki bölmeli ve dut

ağacından oyularak yapılmış gövdesinin üstü deri kaplı, uzun saplı, mızrapla çalınan

bir enstrümandır. Azerbaycan ve Özbekistan Türklerinin en önemli

enstrümanlarındandır.

- 40 -

 MİSKAL : Yan yana birleştirilmiş değişik

boylardaki kamış parçalarından meydana gelmiş, üflenerek çalınan, Asya kökenli bir

enstrümandır. Uygur duvar fresklerinde de görülmektedir. Osmanlı’nın son

dönemine kadar Türk musikisinde kullanılmıştır. Güney Amerika ve Romanya’da

Panflüt olarak isimlendirilmektedir.

 BALABAN (MEY) : Ağaçtan yapılan,

kavala benzeyen gövdeye kamıştan yapılmış parçaya üflenerek çalınır.

 REBAB : Gövdesi Hindistan cevizinden

yapılır. Cevizin üzerine deri gerilir. Üç tellidir, at kuyruğundan yapılan telden çalınır.

Asya kökenlidir. Hz. Mevlana’nın da rebab çaldığı rivayet edilir.

 NEY : Kamıştan yapılır. İçi boş olup yedi

deliği vardır. Üflenerek çalınır. Değişik akortlar için değişik boyda neyler kullanılır.

- 41 -

 UD : Onbir telli, mızrapla çalınan bir

enstrümandır. Kısa saplı ve geniş gövdelidir. Asya kökenlidir. Daha küçük gövdeli

ve üzeri deri kaplı olanına Kopuz denir.

 TANBUR : Uzun saplı, yedi tellidir.

Kaplumbağa kabuğundan bir mızrapla çalınır.

 KANUN : Yetmişbeş telli, mızrapla

çalınan, Asya kökenli bir enstrümandır. Dizler üzerine konularak çalınır.

ÇETİGEN (YATUGAN) : Orta Asya

kökenli, diz üstünde ve parmakla çalınan bir enstrümandır.

- 42 -

BÖLÜM 7

7. GÜNÜMÜZ TÜRKİYESİNDE MÜZİKLE TEDAVİ

7.1. Tümata

Resim 27 : Yrd. Doç. Dr. Rahmi Oruç Güvenç

TÜMATA (Türk Musikisini Araştırma ve Tanıtma) grubu, Yard. Doç. Dr.

Rahmi Oruç Güvenç tarafından 1976 yılında kurulmuş olup, karşılaştırmalı müzik

tarihi (Etnomüzikoloji) açısından, Türk Musikisi’nin tarihi, enstrüman bilimi ve

özellikleri, repertuar malzemesi, icra şekilleri konularında teori ve uygulama

çalışmaları yürütülmektedir.

Etnomüzikoloji malzemelerinin tıp bilimi bünyesinde ele alınıp kullanıldığı

önemli bir alan olan müzik ve hareket tedavisi geleneği Türk tarih ve kültürü içinde

önemli bir yere sahiptir. TÜMATA, müzik ve hareket tedavisi alanında bu güne

taşınmış olan bilgi birikimini, Türkiye’de ve Avrupa’da klinik ve laboratuar

tecrübeleri ile birleştirmiştir.İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi Psikiatri

Ana Bilim Dalı klinik psikoloji doktora çalışmaları sırasında yapılan Psikogalvanik

refleks ile müzik ilişkisi araştırmaları (1976-1980), Berlin Urban hastanesinde

kompüterize EEG analizleri ve Türk musikisi makamlarının etkisi (1986-1990),

Viyana’da halen devam eden Nöroloji, Kardiyoloji, Onkoloji, Geriyatri, İmmünoloji

projeleri ve elde edilen bulgular (2001-2003) Türk Müzik terapi geleneğinin

günümüzdeki yerini ve önemini açıkça ortaya koymaktadır.

İstanbul Marmara Üniversitesi Senatosu 18 Şubat 1997 tarih 1997/74 toplantı

sayısı 97/1744 karar no ve 06 Mayıs 1997 tarihli “Munchen Hochschule für musik ”

- 43 -

senato kararı ile, Avusturya Doğu Müzik terapi okulu, Münih Yüksek Müzik ve

Tiyatro Akademisi ile Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü

ararsında Türk Müzik terapi gelenegi ve uygulamaları konusunda bir eğitim pilot

projesi başlamıştır. Ayrıca 1986 yılından beri Avusturya Rosenau Doğu Müzik

Terapi Okulu eğitim programı bünyesinde çalışmalar devam etmekte olup; Zürih,

Madrit, Barcelona, Berlin, Mannheim’da paralel eğitim kursları devam etmektedir.

Yard. Doç. Dr. Rahmi Oruç Güvenç’in yetiştirdiği müzik terapi uzmanları Avusturya

ve Almanya’da kliniklerde tedavi faaliyetlerini sürdürmektedirler.

Büyük ve uzun bir tarih ve kültür birikiminin bu güne ulaştırdığı

etnomüzikoloji ve müzik terapi malzemeleri, sayıları 25 sanatçıya ulaşan TÜMATA

üyeleri tarafından yutr içinde ve yurt dışında konser, seminer, konferans,

sempozyum, TV programları ile tanıtılmakta ve yaşatılmaktadır. İstanbul’daki

müzede Türk illerinden toplanarak korumaya alınmış olan uygulamalarda kullanılan

300 e yakın otantik müzik aleti bulunmaktadır. Grup üyeleri haftanın belli günlerinde

toplanarak konser ve müzik terapi uygulamaları provaları yapmaktadır. Çeşitli klinik

faaliyetleri de devam etmektedir. TÜMATA üyeleri, ulusal ve uluslar arası bir çok

festivallere katılmıştır. Türkiye’de ve yurt dışında pek çok konser ve seminer

faaliyetlerinde yer almışlardır.

Resim 28 : Tıp haftası nedeniyle düzenlenen Tümata Konseri

- 44 -

Bakırköy Ruh ve Sinir hastalıkları hastahanesinde Dr. Arif verimli ile beraber

hastalar üzerine müzik ve hareket tedavisi programı uygulanmıştır. (1997- 1999)

Tümata Üyelerinin Tedavi ve Konserlerinde Kullandıkları Sazlar ;

Rebab, Ney, Ud – Kopuz, Tanbur, Çeng, Kanun, Saz, Bağlama, Cura,

Dombra (Dutar), Kılkopuz, Rübab (Koçkarca), Tar, Miskal, Gubuz (Şan Kopuz),

Balaban (Mey), Kabak Kemane (Gıçek, Kemençe), Kaval, Koray, Sıbızgı, Mazhar

(Bendir), Kudüm, Halile, Murinhur, Nefir, Çetigen (Yatugan)

7. 2. Dr. Adnan Çoban

Resim 29 : Dr. Adnan Çoban

1995 yılında Cerrahpaşa Tıp Fakültesi’nden mezun olan Dr. Adnan Çoban,

SSK İstanbul Hastanesi’nde Anestezi Asistanlığı, Haseki Devlet Hastanesi’nde

Genel Cerrahi asistanlığı, Psikiyatri uzmanlığınıda Cerrahpaşa Tıp Fakültesinde

tamamlayarak, müzik ve beyin ilişkisini ortaya koyan elektro fizyolojik

araştırmalarını yurtdışında tanıtma imkanı elde etti. Hekimliğinin yanında Türk

musikisine olan sevgisi ve kabiliyeti doğrultusunda kurduğu Türk Tedavi musikisi

uygulama araştırma grubu (Tutem) ile birlikte müzikle tedavinin Türkiye’de bilimsel

kurallara uygun bir şekilde uygulanması konusunda projeler hazırlanmaktadır.

Dr. Adnan Çoban müzikle tedavi konusundaki çalışmalarını şöyle

özetlemektedir. “ Hastanın önce beyin elektrosu denen kantitatif EEG tetkiki

yapılıyor. Bu yöntemle beynin fonksiyonel haritası çıkarılıyor ve beynin aktivitesi

belirleniyor. Yani beynin hızının artıp artmadığı ya da yavaşlayıp yavaşlamadığı

tespit ediliyor.

- 45 -

Frekansların düşük olduğu saptanırsa buna uygun olarak yüksek frekanslı

müzik, yüksek frekans gözlenirse düşük frekanslı müzik hazırlanıyor.

Başa takılan elektrot yardımıyla bilgisayarla elde edilen veriler ışığında,

uygun frekansta hazırlanmış olan müzik dinletiliyor. Hasta hazırlanmış olan müziği

dinlerken, doktor müziğin beyin dalgalarına etkisini o an takip ederek uygun müziği

buluyor.

Bu yöntem, bilinen bilimsel tedavilerin yanında tedaviyi destekleyici bir

yöntem olarak çok yararlı oluyor. Beyin frekans analizi doğrultusunda, kişiye özel

hazırlanan müzik CD’si evde de dinlenebiliyor.

Bireysel müzik terapi olarak belirlenen bu tedavi sürecinin yanında kişiler

müzik dinletilerinin yer aldığı grup seanslarına da katılabiliyorlar. ”

Resim 30 : Hastanın beyin elektrosu (EEG) görüntülenirken

Resim 31 : Hasta müzikle tedavi edilirken

- 46 -

BÖLÜM 8

8. TÜRKİYE DIŞINDA MÜZİKLE TEDAVİ ÇALIŞMALARI

1947 yılında Altshuler isimli bir hekim müziği tedavi programına aldıktan

sonra araştırmalar birbirini izlemiş ve 1950’li yıllardan itibaren müzikle tedavi

Avrupa ve ABD’de hızla kliniklere girmeye başlamıştır.

 1960’lı yıllarda müzikle tedavi programları ve tedaviyi uygulayanlar henüz

yetersizken, 1980’li yıllarda terapi alanındaki kuruluşların üyeliklerinde büyük artış

görülmüş, müzik terapi konusunda bir çok yeni teknik ve pratik uygulama şekli

geliştirilmiştir. Bugün Avrupa ve ABD’de bir çok tedavi okulları bulunmakta,

kliniklerin bir çoğunda ise müzikle tedavi ekibi hizmet vermektedir.

8.1. Dr. Gerhard Kadir Tuçek (Avusturya)

 Yrd. Doç. Dr. Rahmi Oruç Güvenç’in öğrencilerinden biri olan Dr. Gerhard

Kadir Tuçek, Avusturya’da Viyana Tıp Fakültesi, Meidling Klinik, Viyana Müzik

Üniversitesi Musiki Araştırma Merkezi ve Viyana’daki Etnomüzikterapi

Enstitüsü’nde yıllardır hastaların müzikle tedavi çalışmalarını yürütmektedir.

 Kültür bilim uzmanı olan Dr. Gerhard Kadir Tuçek her yıl yaklaşık bin

hastaya Türk Musikisinin’de kullandığı müzik tedavisi uyguluyor. Avusturya’da

Meidling Klinik’te komadaki hastalara Türk Musikisi dinleten Tuçek, yoğun bakım

hastalarının çoğunda olumlu sonuç alarak onları komadan çıkardığını belirtmektedir.

Tuçek’e göre bunun en belirgin kanıtı, musiki dinleyen komadaki hastaların

beynindeki alfa ve beta dalgalarındaki pozitif değişimin bilimsel olarak

gözlenmesidir. Dr. Gerhard Tuçek tedaviyi sürdürdüğü Medling Klinik’teki koma

hastalarına her gün 20-30 dakika arasında orijinal musiki enstrümanlarının

kullanıldığı Türk Müziği dinletmektedir. Hastaların kültürüne göre piyano veya

klasik batı müziğinin de kullanıldığını ayrıca belirten Tuçek, hastalara uyguladığı

tedaviyi şöyle anlatıyor : “Hastalar Müziğe derhal tepki gösteriyor. Kimi ıslanarak,

kimi de kımıldatamadığı organlarını çalıştırarak bunu gösteriyor. Hastaların tepkisine

göre kademeli olarak müzik terapinin dozajını ayarlıyorum. Ancak eski Türk

enstrümanlarının insan doğasına yakınlığı nedeniyle hastaların ruhları üzerinde çok

- 47 -

özel bir etkisi olduğunu gözlemliyoruz. Bu enstrümanlarla oluşturulmuş musikiye

her hastadan tepki alıyoruz.”

 Dr. Gerhard Kadir Tuçek’in bilim çalışmalarından bir tanesi Avusturya’daki

kanserli çocuklar merkezinde bir diğeri de meme kanseri merkezinde devam

etmektedir. Her iki merkezdeki çalışmalarda müzik terapi ile bağışıklık sistemi

arasındaki etkileşim araştırılmaktadır.

 Avusturya’da Kardiyolojik Rehabilitasyon Merkezinde bir uygulama projesi

2002 yılında sonuçlanmış ve bu sonuca göre tansiyon ve kalp atışlarında yüzde

doksanın üzerinde olumlu bulgular elde edilmiştir.

 Ayrıca 2000 yılında Meidling (Viyana) de bir nörolojik rehabilitasyon

merkezindeki bilimsel çalışmada, psikolojik ve sosyal değişkenlerin de sonuçlarının

olumlu olduğu görülmüştür. Bu bölümün yöneticisi Prim Üniversitesinden Prof. Dr.

Walter Oder bu müzik terapi icra şeklinin psihocomatik bir ilaç olduğunu

söylemiştir. Kayıt edilen EEG analizleri bu terapi sistemi ile kesin olumlu sonuçların

elde edildiğini göstermiştir.

- 48 -

- 49 -

- 50 -

Resim 34 : Dr. Gerhard Kadir Tuçek Nöroloji hastasını müzikle tedavi ederken

- 51 -

Resim 35 : Dr. Gerhard Kadir Tuçek’in Tedavi seansından bir görüntü

- 52 -

8.2. American Music Therapy Association

Amerika’da müzikle tedavide ilk adımı Dr. Willer Vander Wall atmıştır. 1920

yılında müziğin insan ruhu üzerinde yatıştırıcı ve uyarıcı etkilerini saptamış, bunu da

New York ve Pennsylvania eyaletlerinin hastane ve hapishanelerinde kullanmıştır.

II. Dünya savaşından yaralı olarak kurtulmuş olan askerlerin kaldığı

hastanelerde, müzik kullanımının başlamasından sonra, hastalar üzerindeki etkisi

dikkate alınarak daha ciddi çalışmalar için önemli adımlar atılmıştır.

1947 yılında Altshuler isimli hekim, Michigan Devlet Hastanesi’nde yoğun

araştırmalar sonunda, müziği tedavi programına alarak depresyon, şizofreni, zeka

geriliği, alkol ve madde bağımlılığı gibi hastalıklarda aktif olarak kullanmıştır.

1950 yılından sonra Avrupa’da ve ABD’de müzikle tedavi hızla kliniklere

girmeye başlamıştır.

1980’li yıllarda müzik terapi alanındaki kuruluşların üyeliklerinde büyük bir

artış görülmüş, müzik terapi konusunda bir çok yeni teknik ve pratik uygulama

şekilleri gelmiştir.

1998 yılında kurulan American Music Therapy Association (Amerikan

Müzikle Terapi Derneği) bu konudaki önemli çalışmalara imza atmıştır.

Bu çalışmalar ; çocuklar, ergenlik dönemi, yetişkin yaşlı ile zihinsel hasta,

sakat, gelişim bozukluğu, hafıza kayıplığı, madde bağımlılığı, psikolojik bozukluk

kuvvetli kronik ağrılar ve çalışan anneler için yapılan çalışmalardır.

Amerika ve Avrupa’da bir çok bağlantıları ve şubeleri olan Amerikan

Müzikle Terapi Derneği’nde beş binin üzerinde müzik terapi uzmanı bulunmaktadır.

Bu çalışmalardan biri Pennsylvania’nın Allentown kentinde “Tedavi Eden

Arplar Sempozyumu” nda ellerinde arplarıyla yaklaşık 50 kadar arpistin zihinsel,

fiziksel, ruhsal ve duygusal problemi olanlara arpla yaptıkları müzik yoluyla, nasıl

yardım ettikleri anlatılmaktadır. (Tarihsel olarak tıpkı Davut Peygamberin Kral

Saül’ün şeytani düşüncelerini uzaklaştırmak için arp çalması gibi) sempozyumda

tedavi geleneği ile dolu arpın tarihsel olarak tedavide kullanılış şekilleri incelenirken

günümüzde arp terapistlerinin oynadıkları aktif ve pasif roller ve arpın tedavideki

özel karakteri anlatılmıştır. Bunlar şöyle sıralanmıştır.

- 53 -

• “Bu müzik aletiyle yapılan müziğin tedavi aracı olarak kollektif bilinç

altına kapılar açıp tedaviyi kolaylaştırması

• Arpın, tüm insan vücudunu titreştiren geniş oktav düzeni

• Değişik ve rahatlatıcı tonundaki zengin renk paleti

• Arptan glissando tekniği ile elde edilen ses dizisinin uyandırdığı

sonsuzluk duygusu

• Tellerin çekilerek çalınması sonucu oluşan duygusal ifade ile

tansiyonun düşürülmesi

• Arpın titreşimlerinin tüm vücudu ve özellikle göğüs kafesinde yer alan

bağışıklık sisteminin en önemli bezesi thymus’u olumlu etkilemesi ”

Sempozyumda misafir konuşmacı Northern Illinois Üniversitesi Müzik Okulu

Profesörü Dr. Ronald Price “Tedavi eden Arplar ” ın kurucusu olarak yaptığı işleri

ve elliden fazla makale ve monografın ABD, Kanada, Fransa, Danimarka, Hollanda

ve Avusturya’da tanıtımını yaptığını anlattı.

8.3. Danimarka Aalborg Psychiatric Hospital

Danimarka’da müzikle tedavi çalışmaları 10-15 yıldan beri Aalborg

Üniversitesi bünyesinde yapılmaktadır. Bugün Danimarka’da 6 hastanede müzikle

tedavi iki ayrı metod şeklinde uygulanmaktadır.

1- Profesyonel müzisyenler tarafından enstrüman çalmayı öğreterek .

2- Sadece canlı performans olmak suretiyle dinleterek.

Otistik çocuklar, çalışan anneler, konsantrasyon eksiklikleri, hareketsizlik ve

psikolojik rahatsızlıkları olan hastalar, dışarıdan getirilen profesyonel müzisyenler,

tarafından doğaçlama, sözlü ve sözsüz müzikler dinletilerek tedavi edilmeye

çalışılmaktadır.

Aalborg Hastanesi’nde yapılan müzikle tedavi çalışmaları, özel olarak

hazırlanmış ve bir çok müzik aletini bünyesinde barındıran odalarda yapılmaktadır.

1993 yılında başlayan müzikle tedavi çalışmaları, hastane başhekimi Prof.

İnge Nygaard Pedersen, araştırmacı Julie Exner, müzik öğretmeni Preben Klitgaard

ve öğrenci Niels Hannibal tarafından yürütülmektedir.

- 54 -

Resim 36 : Hasta arp ile tedavi edilirken

Resim 37 : Çocuklarda uygulamalı müzikle tedavi

- 55 -

8.4. Dr. Chandrakant Sardeshmukh

Resim 38 : Dr. Chandrakant Sardeshmukh

İşinin ustası ve çok iyi bir sitar virtiözü olan Dr. Chandrakant Sardeshmukh,

Sama Sangeet Saba Araştırma Merkezinin yöneticisi ve uluslararası sanat merkezi

olan National Centre For Performing Arts’da ilk Hint kültür adamıdır.

 Amerika, Almanya, Japonya ve Avusturya’da bir çok konser veren Dr.

Chandrakant, müzikle tedavi alanında akıl ve vücut dengesizlikleri, stres ve zarar

görmüş kaslarla ilgili çalışma ve araştırmalar yapmıştır.

 Müziğin titreşimlerinin insan beyni ve vücuduna etki ettiğini belirten Dr.

Chandrakant iyi bir müziğin, hücreleri olumlu etkileyip, ahenk ve uyum içinde

vücudu tedavi ettiğini gözlemlemiştir.

 Dr. Chandrakant, genç nesil üzerinde yaptığı müzik terapi çalışmaları için

gittiği kolejlerde müziğini dinlettikten sonra, ne düşündüklerini resim veya yazılı not

olarak istemiş, bunun sonucunda da yaptığı seansın olumlu olduğunu gözlemlemiştir.

 Dr. Chandrakant’ın kardeşi olan Dr. Sandanand Sardeshmukh

Avustralya’daki yaşlı hastasına Dr. Chandrakant’ın müziklerini dinleterek hastanın

bir yıl içinde daha aktif ve gülümseyen hale gelmesini sağlamıştır.

- 56 -

 Japon Beyin Araştırma Enstitüsü’ne göre Dr. Chandrakant’ın Sitar çalarak

gönderdiği alpha dalgaları sayesinde, hastaların dikkatinin daha çok yoğunlaşıp ileri

derecede konsantrasyon sağladıkları görülmüştür.

 Dr. Chandrakant’ın toplu seanslarından sonra hastalar daha huzurlu,

barışçıl,sakin ve kötü enerjilerinin yok olduğunu belirtmiştir.

Resim 39 : Toplu seans uygulaması

Resim 40 : Kolejde toplu seans uygulaması

Resim 41 : Hasta müzikle tedavi edilirken

- 57 -

8.5. Don Campbell

Klasik müzikle uğraşan bir müzisyen bir besteci, ABD’nin en büyük çocuk

koroları derneğinin başkanı ve müziğin iyileştirici yönü konusunda bir otorite olan

Don Campbell, Mozart müziğinin tedavi amacıyla kullanımı üzerine otuz yıl

boyunca çalışmış olan ve Mozart etkisiyle on iki yıl önce kendisini tanıştıran Dr.

Alfred Tomatis’e çok minnettar olduğunu yazarı olduğu “Mozart Etkisi ” adlı

kitabında özellikle belirtmektedir.

Yıllar boyunca Japonya, Endonezya, Hindistan Tibet ve diğer geleneksel

toplumlarda Şamanlarla ve şifacılarla tanışan Campbell sesin ve müziğin tedavilerde

kullanımı üzerine çeşitli çalışmalarda bulunmuştur. ABD’de tıp uzmanlarının kendi

anketlerine göre her üç hastadan biri kendi sağlıklarını koruyarak duygularını

dengede tutacak, sık görülen hastalıklar tedavi edecek teknikler ve kapsamlı

programlar aramaktadırlar.

Takip etmesi kolay, güvenli, etkili ucuz ve tercihen kendi kendilerine

uygulayabilecekleri bir tedavi yöntemi istemektedirler.

Don Campbell, bu alternatif tedaviler içerisinde müziğin, özellikle Mozart ve

onun çağdaşlarının müziğinin yaratıcılık, öğrenme, sağlık ve iyileştirme üzerindeki

etkilerini bir çok örnekle şöyle belirtir.

• “Brittany’deki manastırlarda, rahipler baktıkları hayvanlara müzik

dinletiyorlar, Mozart müziği dinletilen ineklerin daha çok süt verdiğini

söylüyorlar.

• Washington eyaletinde göçmen bürosu yetkilileri, Kamboçya, Laos ve

diğer Asya ülkelerinden gelenlere verdikleri İngilizce derslerinde Mozart

ve Barok müzik dinlettiklerini ve müziğin onların öğrenme hızlarını

arttırdığını bildiriyor.

• Baltimore’deki Saint Agnes Hastanesi’nde yoğun bakım ünitesindeki

hastalara klasik müzik dinletiliyor. Kalp bakım birimi başkanı Dr.

Raymond Bahr “Yarım saat dinletilen müzik 10 miligram sakinleştirici ile

aynı etkiyi yarattı ” diyor.

- 58 -

• Kanada’nın Edmont şehrinde, yaya trafiğini rahatlatmak için şehrin

meydanlarında Mozart çalınmaktadır ve sonuç olarak sokaklardaki

uyuşturucu alış verişi azalmıştır.

• Japonya’nın kuzeyindeki Ohara bira fabrikası en iyi kalite sakinin Mozart

müziği sayesinde yapıldığını keşfetmiş. Bu geleneksel pirinç birasını

mayalamak için kullanılan bira mayasının yoğunluğunun on kat arttığını

görmüşler ki mayanın yoğunluğu kaliteyi belirleyen bir ölçüdür.”28

Genel olarak ses ve müziğin, özellikle de Mozart Etkisinin iyileştirici ve

yaratıcı güçlerini ortaya koyan Dr. Alfred Tomatis’in yıllar boyunca duyma

bozuklukları ses ve işitme engelleri ile öğrenme bozuklukları konusunda dünya

çapındaki kulak sağlığı merkezlerinde yüz binden fazla hastayı test etmiştir. Paris’te

bulunan merkez bürosunda içinde profesyonel müzisyenlerin psikolojik ve öğrenme

bozuklukları olan çocukların ve ciddi baş zedelenmeleri geçirmiş kişilerin bulunduğu

geniş bir insan yelpazesiyle çalışmıştır.

Ayrıca Tomatis, dinlemenin fizyolojisinin duymaktan farklı olduğunu ilk

anlayan olmuştur. Konuşmayı ve müzik yeteneğini denetlemede sağ kulağın baskın

olduğunu açıklığa kavuşturmuş ve bu kulağın işlevini geliştirmek için teknikler

oluşturmuştur.

Tomatis’in en önemli başarılarından biriside 1950 lerin başında o zamanların

tıbbi görüşünün aksine ceninin duyabildiğini açıklamış olmasıdır. Tomatis, kulağın

hamileliğin onuncu haftası gibi erken bir zamanda oluşmaya başladığını ve cenin

dört buçuk aylık olduğunda kulağının duyabildiğini buldu. Rahimde bebeğin seslere

verdiği tepkileri ölçmek için mikrofon, hoparlör ve deneylerinde oluşabilecek hava

kabarcıklarının etkisini ortadan kaldıracak büyük Hint kauçuğundan levhalar

kullanarak bir su altı sistemi geliştirdi. Tomatis doğum sonrasında annesi konuşana

kadar bebeğin gevşediğini gözlemledi. 1980lerin ortasında yapılan bir çalışmada, San

Francisco Pasifik Tıp merkezi’ndeki psikologlar Mozart’a bir dizi çeşitleme yapması

için ilham veren “Twinkle, Twinkla Litlle Star” ve “Hickory, Dickory, Dock” isimli

28 Don Campbell Mozart Etkisi s. 24-25

- 59 -

bestelerin hastanedeki bebeklere walkmandan dinletilmesinin ağlamaları ve

tekmeleri azalttığını keşfetmişlerdir.

Florida’daki Tallahassee Memorial Tıp merkezinde elliiki prematüre (erken

doğan) ve düşük kilolu bebekle yapılan çalışmada araştırmacı, içinde ninnilerin ve

çocuk şarkılarının yer aldığı altmış dakikalık bir kaseti bebeklere dinletmenin

hastanede kaldıkları süreyi ortalama beş gün azalttığını bildirmiş. Müzik dinleyen

bebeklerin ortalama kilo kaybının diğerlerine göre yüzde elli daha az olduğunu

gözlemlemiştir.

Uyarıcı özelliği olan müzik, insan üzerinde zihinsel ve fiziksel etkiler

yaratmaktadır. Müzikle nasıl iyileştireceğimizi anlamak için, önce müziğin neler

yaptığıyla ilgili daha yakından ilgilenilmesini vurgulayan Don Campbell, müziğin

bazı iyileştirici etkilerini ve müzik türlerinin insanlar üzerindeki olumlu

değişikliklerini şöyle sıralamıştır.

• Müzik Endorfin (uyku) düzeyini yükseltebilir : California

Standford’da Uyuşturucu Bağımlılığı Araştırma Bölümünden bilim adamı olan

Avram Goldstein müzik dinlerken deneklerinin yarısının kendilerini çok mutlu

hissettiklerini görmüştür. Ayrıca müziğin (Film müzikleri, dini müzik, marşlar ve

vurmalı çalgıların yer aldığı müzik gruplar) neşesinden ve his zenginliğinden doğan

iyileştirici kimyasalların, bedenin kendi yatıştırıcıların yaratmasına ve bağışıklık

sisteminin güçlendirmesine olanak sağladığında gözlemlemiştir.

 Journal of the American Medical Association (Amerikan Tıp Birliği Dergisi)

1966 yılında, Teksas Austin’de müzikle terapi ile ilgili yapılan bir araştırmanın

sonuçlarına göre doğum yaparken müzik dinleyen hamile kadınların anesteziye

ihtiyaç duymadığı görülmüştür.

• Müzik Strese Bağlı Hormonları Düzenleyebilir : Anestezi

uzmanları rahatlatıcı, yemek müziği gibi müzikler dinleyen kişilerde kandaki stres

hormonlarının düzeyinin büyük ölçüde düştüğünü, bazı durumlarda ilaç alımının bile

gerekmediğini söylemektedirler.

• Müzik ve Ses Bağışıklık Sistemini Güçlendirebilir : Bağışıklık

sistemi üzerine yapılan araştırmalar kanda yetersiz oksijen miktarının bağışıklık

yetersizliğine ve bozucu bir hastalığa yol açtığı uzmanlarca belirtilmektedir.

- 60 -

Don Campbell, bu noktada Mozart müziğinin, şarkı ve ilahi söylemenin

hücrelere oksijen taşıyabileceğini söylemektedir.

Arizona Lake Montezuma’dan bir ses araştırmacısı olan Buddha Gerace Lenf

(damarlarda dolaşan sarı bir sıvı) dolaşımını normalden üç kat daha hızlandıran ses

egzersizleri geliştirmiştir. Elli yıllık eğitmenliği süresince Gerace pek çok kayda

değer değişime tanıklık etmiştir.

• Müzik Üç Boyutlu Algımızı Etkiler : Mozart Etkisi üzerine

Irvine’de yapılan araştırmada belli müziklerin beynin fiziksel dünyayı algılama,

zihinsel canlandırma ve nesneler arasındaki farklılıkları ayırt etme yeteneklerini

geliştirebileceği ifade edilmiştir.

• Müzik Zaman Algımızı Değiştirir : Çabuk , tekrara dayanan ve marş

gibi müzikler, insanların hızını arttırabilir. Klasik ya da Barok niteliğinde bir müzik

ise insanları daha düzgün ve ağır davranışlara itebilir.

• Müzik Hafızayı ve Öğrenmeyi Güçlendirebilir : bu konudaki en

önemli çalışmaları yapan Dr. Georgi Lozanov, hafızayı geliştirmek için müziği

kullanmaktadır. Arka planda Mozart’ın yada Vivaldi müziklerinin dinletilmesi, uzun

süre yoğunlaşmayı sağladığı, çalışırken Barok müziğinin dinlenmesinde kişinin

ezberleme yeteneğini arttırabildiği deneylerde gözlenmiştir.

• Müzik Üretkenliği Arttırabilir : Washington Üniversitesi’nde

yapılan bir araştırmada, bir yazıyı kopya eden doksan kişi üzerinde müziğin etkisi

test edilmiş, doksan dakika boyunca klasik müzik dinleyen topluluğun doğru yazma

oranı % 21,3 oranında artmış, sevilen bir radyo reklam müziği dinletilen kişilerin

yeteneği sadece %2,4 oranında sessizlikte yazanlar ise bildik büro gürültüsünde

yazanlardan % 8,3 oranında daha fazla yanlış yapmışlardır.

• Müzik Sindirimi harekete geçirir : Johns Hopkins’teki

ararştırmacılar rock müziğinin insanlara daha hızlı ve daha fazla yemek yedirirken

klasik müziğin, özellikle de yaylı enstrümanların çaldığı yavaş müziğin, insanlara

daha yavaş ve daha az yemek yedirdiğini ortaya çıkarmışlardır.

• Müzik Dayanma Gücünü Arttırır : Toplu yaşam ile birlikte

insanlar, çalışma ortamlarında müziği hiç eksik etmemişlerdir. Tarlalarda at sırtında

- 61 -

Pazar yerlerinde şehir merkezlerinde müzik eşliğinde çalışmışlardır. Böylesi

ortamlarda çalınan müzik, insanların dayanma güçlerinin arttığını göstermiştir.

Amerika’yı boydan boya demiryoluyla döşerken insanların söylediği “I’ve

been Working on the Railroad” (Demiryolunda çalışıyorum) şarkısı dayanma

gücünü gösteren en önemli örneklerden bir tanesi olarak gösterilmiştir.

8.6. Suyun Gizli Mesajı

Hayatın başlangıcında ceninin yüzde doksan dokuzu yetişkin bir insanın ise

yüzde yetmişi sudan oluşmaktadır.

Müzikle terapinin içersinde de kullanılan su kuşkusuz tüm canlıların en

önemli ve en büyük ihtiyaçlarındandır.

Uluslararası bir üne sahip olan Japon araştırmacı Dr. Masaru Emoto’nun

bütün dünyada ilgi gören su kristalleri fotoğrafları su moleküllerinin

düşüncelerimizden, duygularımızdan, kullandığımız kelimelerden ve müzikten

etkilenip nasıl bir değişim gösterdiğini birbirinden muhteşem su kristali

fotoğraflarıyla “Suyun Gizli Mesajı ” adlı kitabında gözler önüne sermektedir.

Müzikle gelen titreşimlerin suya belirli bir etkisi olabileceğini düşünen Dr.

Emoto, müziğin su kristalleri üzerindeki araştırmasını şöyle anlatmaktadır :

“Düz bir platformun üzerine iki hoparlör yerleştirip tam ortaya da bir şişe su

koymak ve sesi de bir insanın normal koşullarda müzik dinleyebileceği düzeyde

açarak dinletilen Beethoven’in Pastoral Senfonisi son derece iyi biçimlenmiş

harikulade bir kristal vermişti. Ulvi güzelliğe övgü olan Mozart’ın 40. senfonisi son

derece zarif ve yalın bir kristal vermişti. Chopin’in Opus 10 serisinin 3 numaralı

etüdünden doğan kristalse olağanüstü ayrıntılarıyla baş döndürüyordu ”29

“Suya dinlettiğimiz klasik müzik parçalarının hepsi de bariz biçimde iyi

şekillenmiş kristaller oluşturuyordu. Tam aksine, şiddetli heavy- metal müzik

dinlettiğimizde ya kırık dökük parçalı kristaller oluşuyor yada en iyi koşullarda,

biçimsiz kristaller ortaya çıkarıyordu.”

29 Dr. Masaru Emoto Suyun Gizli Mesajı s. 16-17

- 62 -

Resim 42 : Beethoven: 5 Numaralı Senfoni

Resim 43 : Beethoven: 6 Numaralı Senfoni (“Pastoral”)

- 63 -

Resim 44 : Mozart : 40 Numaralı Senfoni

Resim 45 : Bach : 3 Numaralı Orkestra Süiti (“Arya”)

- 64 -

Resim 46 : Chopin : Re Majör Prelüt

Resim 47 : Chopin : Mi Majör Etüt

- 65 -

Resim 48 : Çaykovski : Kuğu Gölü

Resim 49 : Çaykovski : Kuğu Gölü

- 66 -

Resim 50 : Beatles : Yesterday

- 67 -

Resim 51 : Elvis Presley : Heartbreak Hotel / Kırık Kalp Oteli

Resim 52 : Bud Powell :Cleopatra’s Dream / Kleopatra’nın Rüyası

- 68 -

Resim 53 : Heavy – metal müzik

- 69 -

SONUÇ

Müzikle tedavi, tarihsel süreç içerisinde yalnızca ruh hastalarına

uygulanırken, günümüzde modern tıbbın başvurduğu tedavi yöntemleri arasına

girmiştir.

Eski Türklerde daha yaygın olarak kullanılan müzikle tedavi yöntemi

günümüzde diğer ülkelere göre daha yavaş bir gelişme göstermektedir.

Yapılan çalışmalar müziğin insanın ruhsal ve bedensel yapısı üzerinde ne

kadar etkili olduğuna dikkat çekmektedir. Psikiyatrinin en önemli konularından biri

problemli kişileri topluma kazandırmak, gerçek yaşamla ilişkilerini sağlamaktadır.

Bu bağlamda, müziğin terapi olarak etkileri her geçen zaman önem kazanmaktadır.

Müziğin sadece hastalarda terapi aracı olarak değil, koruyucu olarak

kullanılmasının büyük fayda sağlayacağı, özellikle kent yaşantısının yarattığı stresli

insan tipi için seçilecek uygun müziğin bazı ruhsal rahatsızlıkların doğmasına engel

olacağı düşünülebilir.

ABD’den sonra Almanya’da da müzikle tedavi yöntemi yaygınlaşmaktadır.

Erken doğmuş bebekler, kuvözde kulaklıklardan dinledikleri ninnilerle yaşama

savaşı vermekte, dişçi koltuğundan ameliyathaneye kadar, bir çok yerde hasta

müzikle yatıştırılmakta, felçliler ritm ve nota eşliğinde rehabilite edilmekte, hatta

geçmişi hatırlama zorluğu çeken Alzheimer hastalarının müzikle anılarını

tazelemeleri sağlanmaktadır.

Bugün ülkemizde müzikle tedaviye ilgi ne kadar az olsa da hala doğum

öncesinde anne ve bebeklerine, otistik çocuklara, psikolojik ve fizyolojik

rahatsızlıkların tedavisinde uygulanmaktadır.

- 70 -

KAYNAKÇA

Aslanapa, Oktay “Türk Sanatı” Kervan Yayınları 1984

Ak, Ahmet Şahin “Avrupa ve Türk İslam medeniyetinde müzikle tedavi öz eğitim
basım yayım” 1997 Konya

American Music Therapy Association : http://www.musictherapy.org/

Campbell, Don “Mozart Etkisi” Kuraldışı Yayınevi İstanbul 2005

Çoban, Dr. Adnan “Müzik Terapi” Timaş yayınları 2005

Daubrresse, M. “Musicotherpie” 1908 No :18 matbaa-i içtihat (Çev. Abdullah
Cevdet) Mısır

Danimarka Aalborg Psychiatric Hospital :
http://www.musik.aau.dk/research/musikterapi/clinic-uk.html

Emoto, Dr. Masaru “Suyun Gizli Mesajı” Kuraldışı Yayınevi İstanbul 2005

Güvenç, Yrd. Doç. Dr. Rahmi Oruç “Türklerde ve Dünyada müzikle Ruhi
Tedavinin Tarihçesi ve Günümüzdeki Durumu” Doktora Tezi İstanbul 1985

Güvenç, Yrd. Doç. Dr. Rahmi Oruç “Eski Türklerde müzik ile tedavi” Makale

Grebene, Dr. Bekir “Müzikle Tedavi” Güven kitabevi yayınları Ankara 1978

Güvenç, Yrd. Doç. Dr. Rahmi Oruç “Türk Musikisi Tarihi ve Türk Tedavi
Musikisi” Makale

Güvenç, Yard. Doç Dr. Rahmi Oruç “Eski Türklerde Müzik ile Tedavi” Ankara
2002

İnan, Abdülkadir “Tarihte ve Bugün Şamanizm” Türk Tarih Kurumu Ankara 1995

Juliette, Alvin “Music Therapy” London 1966

Öten, Visal “Tıp ve Müzik” bitirme ödevi 1994

Samuk, Dr. Fevzi “Türkiye’de Akıl Hastanelerinin dünü bugünü” İstanbul
Üniversitesi Cerrahpaşa Tıp Fakültesi Psikiyatri Kliniği Vakfı yayınları 3 Güryay
Matbaası İstanbul 1980

Sardeshmukh, Dr. Chandrakant : www.darshanam.com/brain_waves.sap

Selanik, Cavidan “Müzik Sanatının Tarihsel Serüveni” 1996 Doruk Yayınları

- 71 -

ŞİGAHER, Berç Garo “Çin Müziği ve Özellikleri” 1994

Terzioğlu, Arslan “Selçuklu ve Osmanlı Darülşifaları” 1986 Apa Ofset

Taşören, Bülent “Müziğin İnsan Psikolojisi Üzerindeki Etkileri ve Türklerde
Müzikle Tedavi Geleneği” Bitirme Çalışması 2004

Uygun Yrd. Doç Dr. Mehmet Nuri “Safiyyüddin Abdülmü’min Urmevi ve
Kitabü’l- Edvarı” Kubbealtı Nesriyatı 2004

Yiğitbaş, Dr. M. Sadık “Musiki ile Tedavi” yelken matbaası 1972

	önsöz ve sonuç
	tez metni

