
 T.C.

 MARMARA ÜN�VERS�TES�

 E��T�M B�L�MLER� ENST�TÜSÜ

 GÜZEL SANATLAR E��T�M� BÖLÜMÜ

 MÜZ�K E��T�M� ANAB�L�M DALI

 ÇA�DA� G�TAR ESERLER�N�N G�TAR E��T�M
TEKN�KLER�NE UYGUNLU�UNUN �NCELENMES�

 Yüksek Lisans Tezi

 OZAN ÇINAR

 Tez Danı�manı: Prof. Dr. Yıldız Elmas

 �stanbul, 2005

i

 ÖNSÖZ

Ülkemizde ça�da� müzik, cumhuriyet döneminin ilk yıllarından itibaren ulu

önder Atatürk’ün yönlendirmeleriyle geli�meye ba�lamı�tır. Birçok besteci yurt dı�ında

müzik e�itimi alıp ülkemizin müzi�ini ça�da� formlara ta�ımak amacıyla besteler

yapmı�, müzi�imizin geli�tirilmesi ve gelecek ku�aklara aktarılması amacıyla e�itim

kurumları açılmı� ve bu yolla ça�da� müzik, müzik e�itiminin bir parçası haline

getirilmi�tir.

�çinde ya�adı�ımız yüzyıl de�erlendirildi�inde, ça�da� müzi�in gitar

e�itimdeki yerinin yadsınamayaca�ı görülmektedir. Ö�rencilerin ya�adıkları dönemin

tekni�ini kavramaları açısından ça�da� müzik önemli bir rol oynamaktadır.

Ara�tırma, e�itim fakültelerindeki gitar e�itiminde ça�da� müzi�in

kullanımının ö�renci açısından de�erlendirilmesi ve bu müzi�in gitar e�itim

tekniklerine uygunlu�unun incelenmesi amacıyla yapılmı�tır.

Ara�tırmacı, tez çalı�masında deste�ini eksik etmeyen tez danı�manı Prof. Dr.

Yıldız Elmas’a; veri toplama a�amasındaki deste�i ve gitar e�itim teknikleri ile ilgili

yardımından dolayı Yard. Doç. Dr. Sadık Yöndem’e; yabancı metinlerin çevrilmesinde

Burçin Yüksel’e; ileti�imle ilgili yardımlarından dolayı Alper Yakın’a; teknik

deste�inden dolayı O�uz Demir’e ve her türlü deste�i kendisine göstermi� ailesine en

içten te�ekkürlerini sunar.

�stanbul, 2005 Ozan Çınar

ii

 ÖZET

Ara�tırma ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�unu

saptama amacıyla yapılmı�tır. Bu amaç do�rultusunda Güzel Sanatlar E�itimi Bölümü

Müzik E�itimi Ana Bilim Dalı’nda ö�renim gören gitar ö�rencilerinin e�itim ö�retim

sürecine ili�kin görü�leri saptanmı�tır.

Ö�rencilerin e�itim ö�retim sürecine ili�kin görü�lerini saptamak için,

Marmara Üniversitesi Güzel Sanatlar E�itimi Bölümü Müzik E�itimi Ana Bilim Dalı,

Abant �zzet Baysal Üniversitesi Güzel Sanatlar E�itimi Bölümü Müzik E�itimi Ana

Bilim Dalı ve Gazi Üniversitesi Güzel Sanatlar E�itimi Bölümü Müzik E�itimi Ana

Bilim Dalı gitar ö�rencilerinden olu�an 65 ki�ilik bir örneklem olu�turulmu�tur.

Ara�tırmada Ça�da� Gitar Müzi�i 1970–2000 tarihleri arasında ya�amı�

�ngiliz, Fransız, Rus ve Latin bestecilerin eserleri ile sınırlandırılmı�tır. Bu amaçla 70

adet eser seçilmi�tir. Eserlerin gitar e�itim tekniklerine uygunlu�unun analizi için ilgili

kriterler bir gözlem formu olu�turularak belirlenmi� ve eserlerin analizi bu do�rultuda

yapılmı�tır.

Kriterlerin olu�turulmasında eserlerin karakteristik özellikleri ve gitar e�itimini

etkileyen nitelikleri saptanmı�, bu yolla uygunlu�u hakkında yorumlara varılmı�tır.

Ara�tırmada ö�renciler, okul içerisinde ça�da� gitar müzi�i ile ilgili olarak

yeterince kaynak bulunmadı�ı, bu eserleri derste, sınavda veya okul içerisindeki

dinletilerde yeterince seslendiremedikleri �eklinde görü� bildirmi�lerdir.

iii

Ö�renciler bölüm içinde birbirlerinden ça�da� müzik ile ilgili olarak

faydalandıklarını belirtmi� ancak sınıf içerisinde ö�retmenleriyle konu�abilmeleri

konusunda ço�unlu�u olumsuz görü� bildirmi�lerdir. Bunun yanında elde edilen

bulgular arasında ö�rencilerin ö�rendikleri gitar tekniklerini ça�da� eserler üzerinde

uygulayabildiklerine dair olumlu görü� bildirmi� olmaları da yer almaktadır.

Ö�rencilerin büyük bir kısmının bu görü�te olması bu eserlerin ö�renci tarafından

yadırganmayaca�ını dü�ündürmektedir.

Ara�tırmada elde edilen çarpıcı bulgulardan biri de ö�rencilerin Darius

Milhaud, Frederico Mompou, Alexander Tansman, Lennox Berkeley, Benjamin Britten,

Alberto Ginastera, John W. Duarte, Malcom Arnold, Stephen Dodgson, Richard R.

Bennet, R. J. Vittorio, �gor Rekhin, Stepan Rak, Egberto Gismonti, Nikita Koshkin gibi

bestecilerin eserleri hakkında okulda herhangi bir uygulama yapmamı� oldukları

görü�ünü belirtmeleridir.

Ara�tırmada analiz edilen eserlerin gitar e�itimine ve tekniklerine uygun

oldu�u gözlenmi�tir. Eserler yapısal açıdan(süre, ritmik yapı, kullanılan teknikler,

notasyon v.b.) ve e�itim tekniklerine uygunluk açısından incelenmi� ve bu inceleme

sonucunda eserlerin e�itimde kullanılabilir oldu�u sonucuna varılmı�tır. Ayrıca

ara�tırma e�itimci ve ö�renciler için analizi yapılmı� 70 adet ça�da� gitar eserini

bünyesinde barındırdı�ından gitar e�itiminde kullanılabilecek bir repertuar niteli�i de

ta�ımaktadır.

Bununla birlikte ortaya çıkan yeni sesler ve teknikler ça�da� eserler üzerinde

uygulanmaktadır. Dolayısıyla ö�rencinin bu teknikleri ö�renece�i ve uygulayaca�ı

alanın da ça�da� eserler olması gerekmektedir. Gitar e�itim tekniklerinden dinletme,

ödevlendirme, birebir tekrar yoluyla ö�retme gibi ö�eler ça�da� eserler üzerinde de

uygulanabilmektedir. Bu eserlerin gitar e�itiminde daha yo�un kullanılmasının

ö�rencinin ba�arısı açısından olumlu sonuçlar do�uraca�ı dü�ünülmektedir.

iv

 SUMMARY

The study is made in order to establish compability of modern guitar works to

guitar education techniques. In accordance with this aim, opinions of students who

study Music at Fine Arts School are established.

In order to get students’ opinions for educational process, a group of 65

students has been formed from guitar students of Marmara University, Faculty of Fine

Arts, Music Education Science, Abant �zzet Baysal University, Faculty of Fine Arts,

Music Education Science, Gazi University Faculty of Fine Arts Music Education

Science.

In this study, modern guitar music is limited with English, French, Russian and

Latin composers’ works that lived between 1970 and 2000. 70 works are chosen for this

purpose. In order to get analysis of compability of works of arts to guitar education

techniques, some criteria are determined by composing an observation from and

analysis of work of arts is made in this sense.

When constituting criteria, characteristics of work of arts and it’s qualities that

effects guitar education are stabilized. Hence comments compability is made.

During the study, students said that they couldn’t find enough resources about

modern guitar music and sufficiently vocalize this works of arts at lessons, exams or

concerts inside the school.

Students said that they benefit from each other about modern music but they

gave negative opinions about talking to teachers about modern music at class.

Furthermore among the evidences acquired, students gave positive opinions about that

they are able to perform guitar techniques on modern works. If most of the students

agree on this opinion that makes you think that they will not find those works of arts as

strange.

v

One of the conspicuous evidences gotten from the study is that students didn’t

make any practice about works of arts of whom like Darius Mihaud, Frederico

Mompou, Alexander Tansman, Lennox Berkeley, Benjamin Britten, Alberto Ginastera,

John W. Duarte, Malcom Arnold, Stephen Dodgson, Richard R. Bennet, R. J. Vittorio,

�gor Rekhin, Stepan Rak, Egberto Gismonti, Nikita Koshkin.

It is observed that the Works of arts which are analyzed in this study are

appropriate for guitar education techniques. They are analyzed constructively (time,

rhythmic structure, techniques in use, notation) and from a point of compability to

guitar education techniques. As a result of this analysis, it is seen that the works are

suitable in order to be used in education. Besides, this study has a concept of repertoire

quality which can be used in guitar education techniques because it contains 70 modern

guitar works which are analyzed for educationalists and students.

Nevertheless new voices and techniques are performed on modern works of

arts. Consequently the area which students will learn and perform these techniques

should be modern works of arts. Components of guitar education techniques like having

sb listen, giving sb a duty and teaching by repeat one by one are able to be used on

modern works. If these works are used more densely on guitar education, it will give

positive results for students’ success.

vi

 �Ç�NDEK�LER

 Sayfa

ÖNSÖZ ... i

ÖZET ... ii

SUMMARY.. iv

�Ç�NDEK�LER.. vi

TABLOLAR L�STES� ... x

I. G�R�� ... 1

1.1 Problem.. 18
1.2 Amaç .. 18
1.3 Önem .. 18
1.4 Sınırlılıklar .. 19
1.5 Sayıltılar... 19

II. �LG�L� L�TERATÜR ..20

III. ARA�TIRMANIN YÖNTEM�..26

3.1. Ara�tırmanın Modeli ... 26
3.2. Evren ve Örneklem .. 26

3.2.1. Evren .. 26
3.2.2. Örneklem ... 26

3.3 Verilerin Toplanması.. 30
3.3.1. Gözlem Formu... 30
3.3.2. Ö�rencilerin Ça�da� Gitar Eserleri ve E�itim Sürecine ili�kin Görü�leri
Anketi ... 30

3.4. Verilerin Çözümlenmesi.. 30
IV. BULGULAR VE YORUMLAR ..31

4.1 ÇA�DA� G�TAR ESERLER�N�N G�TAR E��T�M TEKN�KLER�NE
UYGUNLU�UNA �L��K�N ELDE ED�LEN BULGULAR 31

4.1.1 Leo Brouwer / Simple Etudes No.1 .. 31
4.1.2 Leo Brouwer / Simple Etudes No.2 .. 32
4.1.3 Leo Brouwer / Simple Etudes No.3 .. 33
4.1.4 Leo Brouwer / Simple Etudes No.4 .. 34
4.1.5 Leo Brouwer / Simple Etudes No.5 .. 35

vii

4.1.6 Leo Brouwer / Simple Etudes No.6 .. 36
4.1.7 Leo Brouwer / Simple Etudes No.7 .. 37
4.1.8 Leo Brouwer / Simple Etudes No.8 .. 38
4.1.9 Leo Brouwer / Simple Etudes No.9 .. 39
4.1.10 Leo Brouwer / Simple Etudes No.10 .. 40
4.1.11 Leo Brouwer / Simple Etudes No.11 .. 41
4.1.12 Leo Brouwer / Simple Etudes No.12 .. 42
4.1.13 Leo Brouwer / Simple Etudes No.13 .. 43
4.1.14 Leo Brouwer / Simple Etudes No.14 .. 44
4.1.15 Leo Brouwer / Simple Etudes No.15 .. 45
4.1.16 Leo Brouwer / Simple Etudes No.16 .. 46
4.1.17 Leo Brouwer / Simple Etudes No.17 .. 47
4.1.18 Leo Brouwer / Simple Etudes No.18 .. 48
4.1.19 Leo Brouwer / Simple Etudes No.19 .. 49
4.1.20 Leo Brouwer / Simple Etudes No.20 .. 50
4.1.21 Leo Brouwer / La Espiral Eterna ... 51
4.1.22 Leo Brouwer / Canticum ... 52
4.1.23 Leo Brouwer / Cancion de Cuna .. 53
4.1.24 Leo Brouwer / Ojos Brujos ... 54
4.1.25 Leo Brouwer / Fuga ... 55
4.1.26 Leo Brouwer / Preludio ... 56
4.1.27 Leo Brouwer / Elogio de la Danza .. 57
4.1.28 Leo Brouwer / Guajira Criolla ... 58
4.1.29 Joaquin Rodrigo / Invocation et Danse.. 59
4.1.30 Joaquin Rodrigo / En Los Trigales .. 60
4.1.31 Joaquin Rodrigo / Tiento Antiguo.. 61
4.1.32 Joaquin Rodrigo / Far Sarabande .. 62
4.1.33 Carlo Domeniconi / Time and Space.. 63
4.1.34 Carlo Domeniconi / The Chinese .. 64
4.1.35 Carlo Domeniconi / Hommage a Oliver Messiaen 65
4.1.36 Carlo Domeniconi / Sunayama Henge ... 66
4.1.37 Carlo Domeniconi / A Step to Paradise ... 67
4.1.38 Emilio Pujol / Cancion de Cuna ... 68
4.1.39 Emilio Pujol / In Memoriam Tarrega .. 69
4.1.40 Astor Piazzolla / Campero .. 70
4.1.41 Astor Piazzolla / Acentuado .. 71
4.1.42 Astor Piazzolla / Triston.. 72
4.1.43 Astor Piazzolla / Compadre .. 73
4.1.44 Roberto J. de Vittorio / La Esquina Azul .. 74
4.1.45 Roberto J. de Vittorio / El Cafe de Los Billares...................................... 75
4.1.46 Roberto J. de Vittorio / La Calle Perdida.. 76
4.1.47 Roberto J. de Vittorio / El Vals del Noctambulo 77
4.1.48 Roberto J. de Vittorio / Asi Cantaba Rodolfo ... 78
4.1.49 Roberto J. de Vittorio / Dias de Verano... 79
4.1.50 Roberto J. de Vittorio / El Vals de la Calle Angosta 80
4.1.51 Roberto J. de Vittorio / La Ultima Feria ... 81
4.1.52 Roberto J. de Vittorio / Al Final del Callejon ... 82

viii

4.1.53 Roberto J. de Vittorio / Un Farol y Un Gato... 83
4.1.54 Roberto J. de Vittorio / Pequeno Vals.. 84
4.1.55 Roberto J. de Vittorio / Paseo de la Tarde .. 85
4.1.56 Roland Dyens / Song Capricorne ... 86
4.1.57 Roland Dyens / Tango en Skai .. 87
4.1.58 Nikita Koshkin / Usher Waltz... 88
4.1.59 Eduardo Sainz de la Maza/ Campanas del Alba..................................... 89
4.1.60 William Walton / Bagatell No.1 .. 90
4.1.61 William Walton / Bagatell No.2 .. 91
4.1.62 William Walton / Bagatell No.3 .. 92
4.1.63 William Walton / Bagatell No.4 .. 93
4.1.64 William Walton / Bagatell No.5 .. 94
4.1.65 Andres Segovia / Improntu ... 95
4.1.66 Reginald S. Brindle / Natural Harmonics.. 96
4.1.67 Reginald S. Brindle / Repeated Semiquavers .. 97
4.1.68 Alberto Ginastera / Danza de la Moza Donosa 98
4.1.69 Stepan Rak / Petit Nocturne ... 99
4.1.70 Stepan Rak / Rumba.. 100
4.2 Ça�da� Gitar Eserlerinin Gitar E�itim Tekniklerine Uygunlu�una �li�kin
Elde Edilen Bulgulara Ait Yorumlar .. 101

4.3 Ö�RENC�LER�N ÇA�DA� G�TAR ESERLER� VE E��T�M Ö�RET�M
SÜREC� �LE �LG�L� GÖRÜ�LER�NE �L��K�N ELDE ED�LEN BULGULAR
VE YORUMLAR .. 102

4.3.1 Ö�rencilerin Ça�da� Gitar Bestecileri Hakkındaki Görü�lerine �li�kin
Elde Edilen Bulgular .. 102
4.3.2 Ö�rencilerin Ça�da� Gitar Bestecileri hakkındaki Görü�lerine �li�kin
Elde Edilen Bulgulara Ait Yorumlar .. 115
4.3.3 Ö�rencilerin Ça�da� Gitar Eserlerini Okul �çerisinde
Seslendirebilmelerine �li�kin Elde Edilen Bulgular... 115
4.3.4 Ö�rencilerin Ça�da� Gitar Eserlerini Okul �çerisinde
Seslendirebilmelerine �li�kin Elde Edilen Bulgulara Ait Yorumlar 117
4.3.5 Ö�rencilerin Ça�da� Gitar Eserleri ile �lgili Okul �mkanlarından
Faydalanmalarına �li�kin Elde Edilen Bulgular .. 118
4.3.6 Ö�rencilerin Ça�da� Gitar Eserleri ile �lgili Okul �mkanlarından
Faydalanmalarına �li�kin Elde Edilen Bulgulara Ait Yorumlar.................... 121
4.3.7 Ö�rencilerin Ça�da� Gitar Eserlerinin Gitar E�itiminde Kullanımı ile
ilgili Görü�lerine �li�kin Elde Edilen Bulgular... 122
4.3.8 Ö�rencilerin Ça�da� Gitar Eserlerinin Gitar E�itiminde Kullanımı ile
ilgili Görü�lerine �li�kin Elde Edilen Bulgulara Ait Yorumlar 125
4.3.9 Ö�rencilerin Ça�da� Gitar Eserlerinin Analizini Yapabilmelerine �li�kin
Elde Edilen Bulgular .. 125
4.3.10 Ö�rencilerin Ça�da� Gitar Eserlerinin Analizini Yapabilmelerine
�li�kin Elde Edilen Bulgulara Ait Yorumlar .. 126
4.3.11 Ö�rencilerin Ça�da� Gitar Eserleri ile ilgili Okul Dı�ındaki
Kaynaklardan Yararlanabilmelerine �li�kin Elde Edilen Bulgular............... 126

ix

4.3.12 Ö�rencilerin Ça�da� Gitar Eserleri ile ilgili Okul Dı�ındaki
Kaynaklardan Yararlanabilmelerine �li�kin Elde Edilen Bulgulara Ait
Yorumlar ... 127
4.3.13 Ö�rencilerin Ça�da� Formda Yazdıkları Eser veya E�likler ile �lgili
Görü�lerine �li�kin Elde Edilen Bulgular ... 128
4.3.14 Ö�rencilerin Ça�da� Formda Yazdıkları Eser veya E�likler ile �lgili
Görü�lerine �li�kin Elde Edilen Bulgulara Ait Yorumlar............................... 128
4.3.15 Ö�rencilerin Ö�retmenlerinin Ça�da� Gitar Müzi�ine Olan Bakı� Açısı
ile �lgili Görü�lerine �li�kin Elde Edilen Bulgular ... 129
4.3.16 Ö�rencilerin Ö�retmenlerinin Ça�da� Gitar Müzi�ine Olan Bakı� Açısı
ile �lgili Görü�lerine �li�kin Elde Edilen Bulgulara Ait Yorumlar................. 129
4.3.17 Ö�rencilerin Çaldıkları Müzik Dönemleri ile �lgili Görü�lerine �li�kin
Elde Edilen Bulgular .. 130
4.3.18 Ö�rencilerin Çaldıkları Müzik Dönemleri ile �lgili Görü�lerine �li�kin
Elde Edilen Bulgulara Ait Yorumlar .. 130
4.3.19 Ö�rencilerin Kendilerini Geli�tirdi�ini Dü�ündükleri Müzik
Dönemlerine �li�kin Elde Edilen Bulgular.. 131
4.3.20 Ö�rencilerin Kendilerini Geli�tirdi�ini Dü�ündükleri Müzik
Dönemlerine �li�kin Elde Edilen Bulgulara Ait Yorumlar 132

V. SONUÇ VE ÖNER�LER ... 133

5.1 Sonuç .. 133
5.2 Öneriler.. 135

KAYNAKLAR... 137

EKLER ... 138

EK–1 Leo Brouwer ... 139
EK–2 Joaquin Rodrigo ... 140
EK–3 Carlo Domeniconi .. 141
EK–4 Emilio Pujol .. 142
EK–5 Astor Piazzolla.. 143
EK–6 Roberto J. de Vittorio .. 144
EK–7 Roland Dyens.. 145
EK–8 Nikita Koshkin.. 146
EK–9 Eduardo Sainz de la Maza... 147
EK–10 William Walton .. 148
EK–11 Andres Segovia ... 149
EK–12 Reginald S. Brindle .. 150
EK–13 Alberto Ginastera... 151
EK–14 Stepan Rak.. 152
EK–15... 153
Ö�RENC�LER�N ÇA�DA� G�TAR ESERLER� ... 153
VE E��T�M SÜREC�NE �L��K�N GÖRÜ�LER� ANKET�............................. 153
EK–16... 158
GÖZLEM FORMU .. 158

x

 TABLOLAR L�STES�

 Sayfa

Tablo 1: Ö�rencilerin Cinsiyet De�i�kenine Göre Frekans ve Yüzde Da�ılımları……27

Tablo 2: Ö�rencilerin Ya� de�i�kenine Göre Frekans ve Yüzde Da�ılımları………….27

Tablo 3: Ö�rencilerin Mezun Oldukları Okullara Göre Frekans ve Yüzde Da�ılımları.28

Tablo 4: Ö�rencilerin Devam Ettikleri Sınıfa Göre Frekans ve Yüzde Da�ılımları…...28

Tablo 5: Ö�rencilerin Gitar Çaldıkları Süreye Göre Frekans ve Yüzde Da�ılımları…..29

Tablo 6: Ö�rencilerin Emilio Pujol Hakkındaki Görü�leri…………………………...102

Tablo 7: Ö�rencilerin Darius Milhaud Hakkındaki Görü�leri………………………...103

Tablo 8: Ö�rencilerin Frederico Mompou Hakkındaki Görü�leri…………………….103

Tablo 9: Ö�rencilerin Andres Segovia Hakkındaki Görü�leri………………………..104

Tablo 10: Ö�rencilerin Alexander Tansman Hakkındaki Görü�leri………………….104

Tablo 11: Ö�rencilerin Joaquin Rodrigo Hakkındaki Görü�leri……………………...105

Tablo 12: Ö�rencilerin William Walton Hakkındaki Görü�leri………………………105

Tablo 13: Ö�rencilerin Lennox Berkeley Hakkındaki Görü�leri……………………..106

Tablo 14: Ö�rencilerin E. Sainz de la Maza Hakkındaki Görü�leri………………….106

Tablo 15: Ö�rencilerin Benjamin Britten Hakkındaki Görü�leri……………………..107

Tablo 16: Ö�rencilerin Alberto Ginastera Hakkındaki Görü�leri…………………….107

xi

Tablo 17: Ö�rencilerin Reginald S. Brindle Hakkındaki Görü�leri…………………..108

Tablo 18: Ö�rencilerin John W. Duarte Hakkındaki Görü�leri……………………….108

Tablo 19: Ö�rencilerin Astor Piazzolla Hakkındaki Görü�leri……………………….109

Tablo 20: Ö�rencilerin Malcom Arnold Hakkındaki Görü�leri………………………109

Tablo 21: Ö�rencilerin Stephen Dodgson Hakkındaki Görü�leri…………………….110

Tablo 22: Ö�rencilerin Richard R. Bennet Hakkındaki Görü�leri……………………110

Tablo 23: Ö�rencilerin R. J. de Vittorio Hakkındaki Görü�leri………………………111

Tablo 24: Ö�rencilerin Leo Brouwer Hakkındaki Görü�leri………………………….111

Tablo 25: Ö�rencilerin �gor Rekhin Hakkındaki Görü�leri…………………………...112

Tablo 26: Ö�rencilerin Stepan Rak Hakkındaki Görü�leri…………………………...112

Tablo 27: Ö�rencilerin Carlo Domeniconi Hakkındaki Görü�leri……………………113

Tablo 28: Ö�rencilerin Egberto Gismonti Hakkındaki Görü�leri…………………….113

Tablo 29: Ö�rencilerin Roland Dyens Hakkındaki Görü�leri………………………...114

Tablo 30: Ö�rencilerin Nikita Koshkin Hakkındaki Görü�leri……………………….114

Tablo 31: Ö�rencilerin Okula girmeden Önce Çaldı�ınız Ça�da� Eser Var mı? Sorusuna

�li�kin Görü�leri……………………………………………………………………….115

Tablo 32: Ö�rencilerin Ça�da� Gitar Eserlerini Derste Seslendirebilmelerine �li�kin

Görü�leri………………………………………………………………………………116

Tablo 33: Ö�rencilerin Ça�da� Gitar Eserlerini Sınavlarda Seslendirebilmelerine �li�kin

Görü�leri………………………………………………………………………………116

Tablo 34: Ö�rencilerin Ça�da� Gitar Eserlerini Bölüm Konserlerinde

Seslendirebilmelerine �li�kin Görü�leri………………………….................................117

xii

Tablo 35: Ö�rencilerin Ça�da� Gitar Müzik ile �lgili Anadal Ö�retmeninden Yeterince

Yararlanma Konusuna �li�kin Görü�leri………………………………………………118

Tablo 36: Ö�rencilerin Ça�da� Gitar Müzi�i ile �lgili Bölümden Yeterince

Yararlanabilmelerine �li�kin Görü�leri………………………………………………..118

Tablo 37: Ö�rencilerin Ça�da� Gitar Müzi�i ile �lgili Bölüm �çinde Faydalandıkları

Arkada�larının Olmasına �li�kin Görü�leri……………………………………………119

Tablo 38: Ö�rencilerin Ça�da� Gitar Eserleri ile �lgili Derste Ö�retmenleriyle

Konu�abilmelerine �li�kin Görü�leri………………………………………………….119

Tablo 39: Ö�rencilerin okul �çerisinde Ça�da� Gitar Eserlerini Dinleme �mkanlarına

�li�kin Görü�leri……………………………………………………………………….120

Tablo 40: Ö�rencilerin Okul �çersindeki Ça�da� Gitar Eserleri ile �lgili Kaynakların

Yeterlili�ine �li�kin Görü�leri…………………………………………………………120

Tablo 41: Ö�rencilerin Okul �çerisinde Ça�da� Gitar Müzi�i ile �lgili Seminer, Dinleti

v.b. Düzenlenmesine �li�kin Görü�leri………………………………………………..121

Tablo 42: Ö�rencilerin Gitarın Ça�da� Müzi�e Uygun Bir Enstrüman Olmasına �li�kin

Görü�leri………………………………………………………………………………122

Tablo 43: Ö�rencilerin Ça�da� Eserlerin Gitarda Kullanılan Teknikleri Geli�tirmesine

�li�kin Görü�leri……………………………………………………………………….123

Tablo 44: Ö�rencilerin Ça�da� Gitar Müzi�inin Gitar E�itiminde Kullanılabilirli�ine

�li�kin Görü�leri……………………………………………………………………….123

Tablo 45: Ö�rencilerin Ça�da� Eserleri Kullanmakta Zorlanmalarına �li�kin

Görü�leri………………………………………………………………………………124

Tablo 46: Ö�rencilerin Ça�da� Eserler Üzerinde Ö�rendikleri Gitar Tekniklerini

Uygulayabilmelerine �li�kin Görü�leri………………………………………………..124

xiii

Tablo 47: Ö�rencilerin Çaldıkları Ça�da� Eserlerin Analizini Yapabilmelerine �li�kin

Görü�leri………………………………………………………………………………125

Tablo 48: Ö�rencilerin Ça�da� Eserlerin Notalarını Okul Dı�ında Elde Etmelerine

�li�kin Görü�leri……………………………………………………………………….126

Tablo 49: Ö�rencilerin Ça�da� Eserlerin Kayıtlarını Evde Dinleyebilmelerine �li�kin

Görü�leri………………………………………………………………………………127

Tablo 50: Ö�rencilerin Ça�da� Formda Yazdıkları Eser veya E�liklere �li�kin

Görü�leri………………………………………………………………………………128

Tablo 51: Ö�rencilerin Ö�retmenlerinin Ça�da� Gitar Müzi�ine Olan Bakı� Açısına

�li�kin Görü�leri……………………………………………………………………….129

Tablo 52: Ö�rencilerin Çaldıkları Müzik Dönemlerine �li�kin Görü�leri…………….130

Tablo 53: Ö�rencilerin Kendilerini Geli�tirdi�ini Dü�ündükleri Müzik Dönemlerine

�li�kin Görü�leri ………………………………………………………………………131

 I. G�R��

 ÇA�DA� MÜZ�K

Yirminci yüzyıl bilim ve teknoloji alanındaki geli�melerin de etkisiyle

kendinden önceki dönemlere göre çok daha hızlı ya�anmı�tır. Daha önceki dönemlerde

sanat akımları yüzyıl, yüz elli yıl gibi sürelere yayılırken, yirminci yüzyılda hayatın

kazandı�ı hızın da etkisiyle bu süreler kısalmı�, hatta aynı yıllar içerisinde birçok sanat

akımı varlı�ını sürdürmü�tür. Bunun sonucunda birçok besteci de ya�amları boyunca

birden fazla akım içerisinde üretkenlik gösterebilmi�lerdir.

 Yirminci yüzyıl iki dünya sava�ı, teknolojik ve bilimsel geli�meleriyle tüm

insanlı�ı derinden etkilemi�, bu dönemde özellikle müzik alanında köklü de�i�iklikler

gerçekle�mi�. Müzikte bugüne kadar geçerli olan kuralların birço�u yıkılmı�tır.

Özellikle ses ö�esi üzerinde birçok deney gerçekle�mi�, çalgıların kapasiteleri

zorlanmı� ve buna ba�lı olarak kullanım �ekillerinde de yeni teknikler ortaya çıkmı�tır.

Besteciler ya�amları boyunca kar�ıla�tıkları olaylara tepkilerini verirken o

zamana kadar kabul gören teorik birikimi de sorgulamı�lar ve geli�tirme ihtiyacı

duymu�lardır. “Ça�ımız bestecileri aynı anda birden fazla tonalite kullanmı�, hatta daha

da öteye giderek 1903 -1907 yılları arasında dönemine uygun örnekler veren Arnold

Schoenberg 1909 yılında “Atonal” (Tondı�ı) mantı�a varmı�tır1.

 1912’de “Expressionist” (Dı�avurumcu) tarzda “Pierrot Lunaire”i yazdıktan

sonra, ö�rencilerinden Berg ve Webern , “Serial” (Dizisel) denklemler türetirken,

1 Mehmet Kaygısız, Müzik Tarihi, Kaynak Yayınları, �stanbul 1999, s. 269.

2

kendisi 1920’li yıllarda ton ve ezgi kavramlarını yeniden ele alarak tonal müzi�in

ö�elerini dizi ile ba�da�tırmı�tır.” 2

Yirminci yüzyılda ortaya çıkmı� ve günümüze dek geli�imini sürdürmü� müzik

akımlarının tümüne ça�da� müzik denmektedir. Müzi�in üç temel ö�esi olan seslerin

yatay bir �ekilde de�erlendirilmesiyle ortaya çıkan ezgi ve tartım(Ritim), seslerin dikey

de�erlendirilmesiyle ortaya çıkan uyum(Armoni) ve seslerin di�er ö�elerle olan

ili�kisinin de�erlendirilmesiyle ortaya çıkan biçim(Form), konularında birçok geli�me

kaydedilmi�tir. Bu geli�melerin ilk örneklerini veren besteciler öncü, bu geli�meleri

kabullenip uygun bir anlayı�la eser veren besteciler ilerici ve geli�meleri görmezden

gelip eski anlayı�a göre eser veren besteciler ise gelenekçi olarak tanımlanmaktadır. Bu

dönemde di�er dönemlere kıyasla çok daha çe�itli ekoller bulunmaktadır. Merkezi Paris

olan izlenimcilik(Debussy, Stravinsky), merkezi Viyana olan anlatımcılık(Schoenberg,

Berg, Webern), Almanya ve Macaristan merkezli yeni-klasikçilik(Hindemith, Bartok,

Kodaly) ve Amerika merkezli deneycilik(Bloch, Copland, Ives, Varese) gibi belli ba�lı

görü�ler bu dönemde do�mu�tur. Bununla birlikte yirminci yüzyılın ba�ında �ngiltere,

Rusya, �spanya gibi ülkelerin bestecileri ulusal kimlikleriyle öne çıkmaya

ba�lamı�lardır.

1. �ngiltere’de Ça�da� Müzik

�ngiltere sanayi devrimini ilk gerçekle�tiren ülke olmasına kar�ın 18. ve 20.

yüzyıllar arası müzik alanında bir varlık gösterememi�tir. Ancak Ralp Vaughan

Williams, ülkesinin yerli müzik kaynaklarıyla ba�lantı kurarak 20. yüzyıl �ngiliz

müzi�inin yaratılmasını sa�lamı� ve kendisinden sonra gelecek besteciler için bir örnek

te�kil etmi�tir. �ngiltere’de ça�da� müzik bestecilerini üç ku�ak etrafında gruplamak

mümkündür.

2 Kemal Mete Sakpınar, “Yirminci Yüzyıl Müzi�inde Avant-Garde Ö�eler”, Yüksek Lisans Tezi,
 (�stanbul: 2002) s. 2.

3

Birinci ku�ak �ngiliz bestecilerinin ba�ında Edward Elgar (1857–1934),

Frederick Delius (1982–1934) ve Ralph Vaughan Williams (1872–1958) gelmektedir.

Bu bestecilerden Edward Elgar Alman müzi�inden, Frederick Delius ise daha çok

Fransız müzi�inden etkilenmi�lerdir.

 Edward Elgar 1904’de sir unvanını almı�, 1924’de Kral 7. Edward’ın müzik

danı�manı olmu� ve 1931 yılında baron unvanını alarak �ngiliz müzi�inin en önemli

isimlerinden biri haline gelmi�tir.

Elgar’ın müzi�inde kendine özgü melodi çizgisi ve konu�ma dilindeki

vurguları müzi�ine aktarması, bestelerine belirgin bir �ngiliz havası verir. Koro için

müzik bestelemesi de bu ülkenin koro gelene�ine örnek olu�turmu�tur. Elgar kantatları

ve oratoryolarında koroyu geni� ölçüde kullanmı�tır.3

Bestecinin önemli eserleri arasında Enigma Varyasyonları “The Dream of

Gerantios” (Garantios’un Dü�ü) (1900) ve “The Apostles” (Misyonerler) (1903) adlı

oratoryoları, “Cockaigne” (Kokeyn) (1901) konser üvertürü, “Falstaff” adlı senfonik

�iiri bulunmaktadır. Bu eserlerin yanında besteciye ait keman ve viyolonsel konçertoları

da vardır.

Frederick Delius ise Fransız müzi�inden özellikle de Debussy’den

etkilenmesinin bir sonucu olarak müzi�inde izlenimci bir çizgi takip etmi�tir. Kendi

halk müzi�inden de faydalanmı� olan Delius, Leipzig Konservatuarı’nda bestecilik

e�itimi almı�tır. 1888’de Fransa’ya yerle�mi� ve çalı�malarını burada sürdürmü�tür.

“In a Summer Garden” (Bir Yaz Bahçesinde) (1908), “On Hearing the First

Cockoo in Spring” (Baharda Duyulan �lk Guguk Ku�u) (1912) adlı senfonik �iirleri;

“Sea Drift” (Deniz Akıntısı) (1904), “A Mass of Life”(Hayatın Parçası) (1908) adlı

orkestra çalı�maları ve “A Village Romeo and Juliet” (Romeo ve Juliet Köyü) (1901)

adlı operası bestecinin önde gelen eserlerindendir.

3 Evin �lyaso�lu, Zaman �çinde Müzik, Ba�langıcından Günümüze Örneklerle Batı Müzi�inin Evrimi,
Yapı Kredi Yayınları, �stanbul, Ekim 2003. s. 188.

4

Ralph Vaughan Williams, 12 Ekim 1872’de Down Ampney’de dünyaya

gelmi�tir. 1890 yılında Londra Kraliyet Müzik Akademisi’ne kabul edilmi�tir. 1897’de

Berlin’de Max Bruch ve Paris’te Maurice Ravel ile birlikte e�itim görmü�tür. Williams,

Bartok ve Janacek gibi hayatı boyunca ülkesinin halk müzi�ini incelemi� ve bu müzi�e

olan ilgisi ve geleneksel kilise müzi�i çalı�maları, bestelerindeki bakı� açısını derinden

etkilemi�tir. 4

Ralph Vaughan Williams’ın müzi�inin her döneminde ulusal bir bilinç söz

konusudur. Bestecinin en önemli eserleri arasında “Fantasia on a Theme of Thomas

Tallis” (Thomas Tallis’in Bir Teması Üzerine Fantezi) (1910), 1909–1957 yılları

arasında yazmı� oldu�u dokuz senfoni, keman konçertosu (1925) ve piano konçertosu

(1933) yer almaktadır.

Bu üç bestecinin yanı sıra bu dönemde ya�amı� di�er �ngiliz besteciler arasında

Gustav Holst (1874–1934), Granville Bantock (1868–1946), John �reland (1879–1962),

Franck Bridge (1879–1941) ve Arnold Bax (1883–1953) sayılabilir.

�kinci Ku�ak �ngiliz bestecilerinin en önemlileri arasında, William Walton

(1902–1982), Lennox Berkeley (1903–1989), Benjamin Britten (1913–1976) sayılabilir.

William Walton, Oxford Üniversitesi’nde ba�ladı�ı müzik e�itimini 1920

yılında yarıda bırakmı�tır. 1930’dan sonra film müzikleri bestelemi�, �kinci Dünya

Sava�ı’ndan sonra müzik stilini de�i�tirmeyi reddetmesiyle birlikte müzi�i geri planda

kalmı�tır. Bestecinin gitar için yazdı�ı eserleri de bulunmaktadır.

 Lennox Berkeley, Oxford ve Paris’te Nadia Boulanger ile çalı�mı�tır. Yeni

klasikçi akımdan etkilenmi� olan besteci 1946-1968 yılları arasında Kraliyet Müzik

Akademisi’nde ö�retmenlik yapmı�tır. Dört adet senfoni, Nelson adlı bir opera (1954)

piyano ve gitar parçaları ve birçok oda müzi�i eseri bestelemi�tir. 5

Benjamin Britten, yirminci yüzyılın en büyük �ngiliz bestecisi olarak kabul

edilmektedir. Akademik e�itimine Norfolk’da ba�lamı�tır.1930 yılında Londra Kraliyet

4 Robert P. Morgan, Twentieth Century Music, W. W. Norton and Company, Newyork 1991, s.130.
5 Paul Griffits, 20th Century Music, The Thames and Hudson Encyclopeadia, by Thomas and Hudson ltd,
London 1986, s. 33.

5

Müzik Akademisi’ne girmi�, 1939’da �kinci Dünya Sava�ı sebebiyle Amerika’ya gitmi�

1942 yılına kadar bu ülkede ya�amı�tır.

�lk olarak Londr’da Leon Goossens ve yaylı üçlü ile seslendirilen obua, keman,

viyola ve viyolonsel için Fantezi, on dokuz ya�ında bestecinin adını uluslar arası

duyuran ilk çalı�ma olmu�tur6.

Britten kariyeri boyunca insan sesine büyük ilgi göstermi�, çok sayıda �arkı,

birçok koro çalı�ması ve kantat bestelemi�tir. Opera alanında “Peter Grimes” (1945)

adlı eseriyle ba�arıya ula�mı�tır. Daha sonra yazdı�ı “A Mid-Summer Night’s Dream”

(Bir Yaz Gecesi Rüyası) (1960) adlı operası büyük ba�arı kazanmı�tır. Ayrıca besteci

1935–1939 yılları arasında on sekiz belgesel ve bir film müzi�i bestelemi�tir. Bestecinin

yazdı�ı bir gitar eseri de bulunmaktadır.

Eserleri arasında birçok motet, mar� ve kantat bulunmaktadır. Bunlardan

bazıları; “A Ceremony of Carols” (Noel Kutlamaları) (1942) ve “Rejoice in the Lamb”

(Kuzunun Sevinci) (1943)’dir. Eserlerin sözlerini Cristopher Smart yazmı�tır.

Di�er besteleri gibi operalarında da Britten’ın stili eklektiktir. Kullandı�ı

model ve müzikal ölçü �ngiliz vezin tekni�i gelene�i ile uyum göstermektedir. Bu

sebepten halk onun operalarını kolaylıkla anlayabilmektedir.7

Bestecinin di�er eserleri arasında; On çalgı için yazılmı� bir oda senfonisi olan

“Sinfonietta” (1933), “Young Apollo” (Genç Apollo) (1939), “Canadian Carnival”

(Kanada Karnavalı) (1940), “Scottish Balade” (�skoç Baladı) (1941), Viyola ve Yaylı

Çalgılar Orkestrası için “Lachrymae” (1977), “God Save the Queen” (Tanrı Kraliçeyi

Korusun) (1967) bulunmaktadır.

Üçüncü Ku�ak �ngiliz bestecileri arasında önde gelen isimler; Malcom Arnold

(1921), Peter Maxwell Davies (1934), Richard Rodney Bennet (1936) olarak sayılabilir.

6 Arnold Whittall, The Music of Britten and Tippet. Studies in Themes and Techniques, Cambridge
University Pres, 1990, s. 21.
7 Damla Tunçer, “Yirminci Yüzyıl �ngiliz Bestecileri Ve Belli Ba�lı Obua Eserlerinin �ncelenmesi”,
Yüksek Lisans Tezi, (�stanbul; 2004) s. 48.

6

Malcom Arnold, Kraliyet Müzik Akademisi’nde Gordon Jackob ile çalı�mı�,

besteci olarak ba�arı elde etmeden önce orkestrada trompetçi olarak görev yapmı�tır.

Besteci müzi�inde tonal anlayı�ı benimsemi�, klasik kontrpuandan caza kadar de�i�ik

stiller kullanmı�tır. Bestecinin yazdı�ı bir gitar konçertosu da bulunmaktadır.

Peter Maxwell Davies, Hint ve Ortaça� müziklerini incelemi� ve eserlerinde

kullanmı�tır. 1957’de Roma’da müzik e�itimi almı�, 1959’da �ngiltere’ye dönmü�tür.

En önemli eseri “Taverner” (1970) adlı operasıdır.

Richard Rodney Bennet, Londra Kraliyet Müzik Akademisi’nde ö�renim

görmü�tür. Besteci Lennox Berkeley’le çalı�mı� daha sonra Pierre Boulez ile müzik

çalı�malarını sürdürmü�tür. Besteci film müzikleri de bestelemi�tir.

Bu bestecilerin dı�ında üçüncü ku�ak besteciler arasında David Bedford

(1937), Bill Hopkins (1943–1981) ve Simon Bainbridge (1952) gibi isimler sayılabilir.

2. Rusya’da Ça�da� Müzik

Rusya’da devrimden sonra “Ça�da� Müzik Birli�i” (1923) kurulmu�tur.

Sanatçılar bu kurum aracılı�ıyla batılı sanatçılarla ileti�ime geçmi�tir. Bu kurum

sayesinde pek çok modern eser seslendirilmi� veya sahnelenmi�tir. Rusya’da devrim

sonrası müzik e�itimi okul ça�ındaki çocuklardan yeti�kinlere kadar tüm halkı içine

almı�tır. Bu dönemde Rusya’da müzik e�itiminin hedefleri;

a. E�itimin ilk kademesinden ba�layarak müzik e�itimini zorunlu kılmak,

b. Profesyonel ve genel müzik e�itimini birlikte almak,

c. Genç yetenekleri özel müzik okullarına alarak yeti�tirmek,

d. Kitle e�itimi için yurt sathında irili ufaklı profesyonel ve amatör grup,

koro, orkestra vb. kurarak sanatı halkın ya�amına katmak8 olarak

özetlenebilir.

8 Mehmet Kaygısız, Müzik Tarihi, Kaynak Yayınları, �stanbul 1999, s. 307.

7

Rus müzi�inin en büyük isimlerinden biri Sergey Prokofiyef (1891–1953)’dir.

Prokofiyef, müzik e�itimini St. Petersburg Konservatuarı’nda almı�tır. Besteci ilk

yapıtlarını izlenimci akımdan etkilenerek yazmı�tır. 1918 yılında Rusya’dan ayrılmı�,

1932’de ise kesin dönü� yaparak ülkesine yerle�mi�tir. �kinci Dünya Sava�ı süresince

Kafkasya’da kalarak i�levsel müzikle ilgilenmi�tir.

Rus müzi�inin önde gelen bestecilerinden biri de Dimitri �ostakoviç (1906–

1975)’dir. �ostakoviç St. Petersburg Konservatuarı’nda Glazunov’un ö�rencisi olmu�,

ilk senfonisini henüz ö�renciyken yazmı�tır. �ostakoviç Sovyet Rusya’da Prokofiyef ile

birlikte müzi�in en büyük isimlerinden biridir. Eserlerinde halk ezgilerine de yer veren

�ostakoviç, Prokofiyef’in etkisi altında kalmı�tır. �ostakoviç 15 senfoni, 15 yaylı

çalgılar dörtlüsü, 2 keman konçertosu, 2 viyolonsel konçertosu dahil olmak üzere 150

dolayında büyük eser yazmı�tır.

Rusya’da genellikle yerel müzik dili eserlere ta�ınmı�tır. Aram Haçaturyan

(1904–1978) Ermeni ve Kafkas ezgilerini, Kara Karayev (1918) Azeri ezgilerini,

Georgi Sviridov (1915) Gürcü ezgilerini ve Arvo Part (1935) Estonya ezgilerini

müziklerine ta�ımı�lardır.

Rus müzi�inin önemli di�er bestecileri arasında Dimitri Kabalevski (1904),

Alfred Schnittke (1934), Nikolay Miyaskovski (1881–1951) ve Edison Denisov (1929)

sayılabilir.

Rus besteciler müziklerinde kullandıkları dilin karma�ıklı�ı nedeniyle çok

yo�un ele�tirilere maruz kalmı�lar daha sonraları özellikle bu ele�tiriler sonucunda daha

yalın ve anla�ılır bir anlatım yolunu benimsemi�lerdir.

3. Fransa’da Ça�da� Müzik

Fransa’da ça�da� müzi�in ba�lıca temsilcileri arasında; Maurice Ravel (1875–

1937), Albert Roussel (1869–1937), Eric Satie (1866–1925), Darius Milhaud (1892–

1974) ve Olivier Messiaen(1908) sayılabilir.

Maurice Ravel, müzik e�itimine 1889’da Paris Konservatuarı’nda ba�lamı�tır.

Anlatımcı akımın temsilcilerinden biri olarak kabul edilmektedir. Debussy’den ayrıldı�ı

8

en önemli nokta ise müzi�inde alaycı bir ifade kullanmı� olmasıdır. Müzi�inde form

sorunlarından çok nitelikle ilgilenmi�tir. Rus müzi�ini yakından incelemi�tir. Eserleri

arasında en büyük çapta yazılmı� yapıtı olan “Daphnis et Chloe” (1910) yanında,

�spanyol Rapsodisi (1907), “Gaspard de la Nuit” (1909), “La Valse” (1920) sayılabilir.

Albert Roussel, 1898’de Scola Cantorum’a giderek Vincent d’Indy’nin

ö�rencisi olmu�tur. Besteci yeni klasikçi akımın ustalarından sayılmaktadır. 2. Senfonisi

ve Fa Majör Süit’i bu dönemin örneklerindendir. Di�er eserleri arasında; Divertissement

(1906), “Evocations” (Ça�rılar) (1910), “Le Festin de l’araignee” (Örümce�in �öleni)

(1912), “Aeneas” (1935) sayılabilir.

Eric Satie, 1905 yılında Scola Cantorum’a giderek Albert Roussel ile

çalı�madan önce ciddi bir müzik e�itimi almamı�tır. Darius Milhaud, Arthur Honegger,

Francis Poulenc, Germanie Tailleferre, Georges Auric, Louis Durey adlı bestecilerden

olu�an “Fransız Altıları” adlı grubu büyük ölçüde etkilemi�tir. Yapıtları arasında;

“Relache” (U�rak) (1924), “Deseriptions Automatiques” (Otomatik Betimlemeler)

(1913), “Parade” (Geçit) (1916) sayılabilir.

Darius Milhaud, Paul Dukas’ın ö�rencisidir.1945’te Paris Konservatuarı

kompozisyon ö�retmenli�ine atanmı�tır. Yazmı� oldu�u 200’ün üzerinde eser

bulunmaktadır. Gençlik yapıtlarında bitonalite (çok tonluluk) üzerine yo�unla�mı�tır.

Yapıtları arasında 6 küçük senfoni, “Kristof Kolomb” operası ve “Piyano ve Orkestra

�çin 5 Etüt” bulunmaktadır.

Olivier Messiaen, Paris Konservatuarı’nda ö�renim görmü�tür. 1931’den

sonra La Saite Trinite’de orgcu ve besteci olarak çalı�maya ba�lamı�tır. Müzi�inde

izlenimci bir üsluptan yola çıkmı�tır. En önemli eserlerinden biri “Turangali” adlı

senfonisidir(1950).

4. Latin Ülkelerinde Ça�da� Müzik

Latin Amerika ülkelerinden Meksika’da, ülkenin en önemlisi bestecisi Carlos

Chavez (1899–1978) olarak kabul edilir. Besteci Meksika Hintlileri’nin müzi�i

konusunda birçok incelemeler yapmı� ve bunların sonuçlarını müzi�ine yansıtmı�tır.

9

“Sinfonia India” adlı eserinde Hint vurmalı çalgılarına da yer vermi�tir. Bir ba�ka

Meksikalı besteci ise Silvestre Revueltas (1899–1940)’tır. Bu besteci de ülkesinin halk

müzi�inden yola çıkarak birçok eser vermi�tir.

Küba’nın müzi�inde en önemli isim, gitarist-besteci Leo Brouwer’dır (1939).

Yeni müzi�in geli�mesinde büyük bir rol oynamı� ve gitar da�arına da birçok eser

kazandırmı�tır. Bestecinin özellikle �kinci Dünya Sava�ı sonrası müzikte yaptı�ı

deneysel çalı�maları, Küba’nın ça�da� müzik konusunda önde gelen ülkelerden biri

olmasını sa�lamı�tır.

Brezilya’da ça�da� müzi�in en büyük ismi Heitor Villa Lobos’tur (1881–

1959). Oldukça verimli bir besteci olan Villa Lobos, Bach’ın müzi�indeki yapı

özelliklerinin verdi�i izlenimlerin Brezilya halk müzi�iyle birle�ti�i “Bachianas

Brasilerias” adını ta�ıyan orkestra ya da oda müzi�i toplulukları için yazılmı� yapıtlar

dizisi ve bunlar gibi “Choros” formunda yazdı�ı eserleri ile birlikte aralarında gitar için

de yazmı� oldu�u besteleri 2000’e yakındır.

Arjantin müzi�inin ise en önemli ça�da� bestecilerinden biri Alberto

Ginastera’dır (1916–1983). Bununla birlikte çok büyük bir bölümü tango formunda olan

eserleri ile Astor Piazzolla, Arjantin müzi�inin oldukça verimli sayılabilecek

bestecilerinden bir di�eridir.

�spanya’da ise ça�da� müzi�in önemli isimleri; Isaac Albeniz (1860–1909),

Enrique Granados (1867–1916), Joaquin Turina (1882–1949), Manuel de Falla (1876–

1946) ve Joaquin Rodrigo (1901-1999) olarak sayılabilir. Bu besteciler �spanyol ulusal

müzi�inin geli�mesinde ve di�er ülkelerde tanınmasında büyük rol oynamı�lardır.

Albeniz ve Granados müziklerinde romantik bir üslubu benimsemi�lerdir. Manuel de

Falla ise eserlerini yeni klasikçi akıma uygun bir tarzda yazdı. Joaquin Rodrigo’da

eserlerinde yeni klasikçi bir anlayı�ı benimsemi�tir. Gitar için de birçok eser vermi�

olan Rodrigo, müzi�inde �spanyol halk ezgilerine geni� ölçüde yer vermi�tir.

10

 ÇA�DA� MÜZ�K AKIMLARI

Empressionism / �zlenimcilik

�zlenimcilik nesnel dünyanın müzi�e dayalı ça�rı�ımlar yolu ile anlatılmasıdır.

Akımın en önemli temsilcisi Claude Debussy’dir. Debussy eserlerini olu�tururken di�er

sanat dallarından, özellikle de edebiyat ve resimden büyük ölçüde yararlanmı�, özellikle

Mallarmé ve Baudelaire’i yakından incelemi�tir. “Pelléus” adlı operasında ki�ilerin ruh

durumlarını müzikle anlatmı�, di�er bir eseri olan “La Mer”(Deniz)’de ise denizin

kendisine verdi�i duyguları ve izlenimleri aktarmı�tır. Debussy izlenimci bakı� açısıyla

ço�u zaman tonalitenin sınırlarını zorlamı�, klasik armoni kurallarının tersine ko�ut

aralıkları kullanmı� ve tam aralıklı ses dizilerini müzi�ine katmı�tır. Böylelikle

izlenimcilikle birlikte ça�da� müzi�in kapıları aralanmı� ve yirminci yüzyıl

bestecilerinin tümü bu müzikten etkilenmi�lerdir. Debussy’nin müzi�inden etkilenen

di�er izlenimciler ise �ngiltere’de Frederick Delius, Ralph Vaughan Williams, Gustav

Holst, Amerika’da Charles Tomlinson, Charles Martin Loeffer ve izlenimci ö�eleri caz

üslubu ile birle�tirmeye çalı�an John Alden Carpenter, �talya’da Ottorino Respighi,

Alfredo Casella ve Polonya’da Karol Szymanowski’dir.

Ekspressionism / Dı�avurumculuk

�zlenimcili�e bir tepki olarak do�mu�tur. Akımın en önemli temsilcileri Arnold

Schoenberg, Alban Berg ve Anton Webern’dir. Bu dönemin içinde besteciler i�levsel

müzik kavramından yola çıkarak amatör bir müzisyen tarafından bile çalınabilecek,

sade eserler vermi�lerdir. Müzi�in salonlardan çıkıp insanların evlerinin içine girmesini

sa�lamı�lardır.

 Neo-Classicism / Yeni Klasikçilik

I. Dünya sava�ı sonrasında ortaya çıkan bir akımdır. Tonsuzlu�a ve çok

tonlulu�a bir tepki olarak olu�mu�tur. Bu dönemin bestecileri klasik de�erleri

11

sürdürerek ya�adıkları ça�ın estetik de�erlerine uygun eserler vermi�lerdir. Ölçü,

tempo, ezgi ve armoni gibi ö�elerin ortadan kalkması karga�alık olarak de�erlendirilmi�

ve bunun yerine abartıdan uzak, açık, yalın ve anla�ılır müzik anlayı�ının yeniden

yaratılması hedeflenmi�tir. Yeni klasikçilikle birlikte Rönesans ve barok müzik

biçimleri olan füg, tokkata gibi kontrpuan yazısı benimsenmi�tir. Besteciler geçmi�

dönemlerdeki armonik uyumun yadsınamayaca�ını iddia ederek kendilerinden önceki

akımlara uygun formlarda müzikler yazmaya devam etmi�lerdir. Akımın en önemli

temsilcilerinden biri Bela Bartok’tur. Bela Bartok Balkan ülkeleri, Türkiye, Kuzey

Afrika ve Arap ülkelerinin halk müziklerini incelemi�tir. Bestecinin olgunluk

döneminde kullandı�ı tonalitenin özgür, ritim kalıplarının ise son derece karı�ık

olmasına kar�ın son döneminde yazı dili daha basit, halk müzi�i ö�eleri daha

belirgindir. Bartok, Macar halk ezgilerini özgün bir kompozisyon anlayı�ıyla

kayna�tırmı�, ülkesinin gerçek halk müzi�ini tanımasını ve uluslararası bir yere sahip

olmasını sa�lamı�tır. 1935 yılında ülkemizde yaptı�ı çalı�malar ile ulusal müzi�imize

de katkıda bulunmu�tur.

Akımın bir di�er temsilcisi ise Paul Hindemith’tir. Hindemith halkın müzi�in

içine katılmasını ve ulusal müzi�in ülkesine yayılmasını amaçlamı�tır. Bunun

sonucunda da i�levsel müzik görü�ünü ortaya çıkarmı�tır. Hindemith’in 1920’li yıllarda

geli�tirmeye ba�ladı�ı i�levsel müzik anlayı�ı tüm ülkeler ve besteciler üzerinde etkili

olmu�tur. ��levsel müzik anlayı�ına göre yeni müzik halkın dı�ında kalmı� anla�ılır

olmaktan uzak ve gittikçe daha soyut bir hal almı�tır. Bunun sonucu olarak bestecinin

dinleyiciye ula�mak için eski formlara ba�vurması, basitlik ve anla�ılırlık adına ça�ının

gerisine dü�mesi i�levsel müzik anlayı�ına uygundur. Hindemith, müzi�in i�levsel ve

yararlı olması anlayı�ından yola çıkarak okul ça�ındaki çocuklara bale, opera, çalgı ve

ses için bir çok eser yazmı�, müzik e�itimine büyük katkılarda bulunmu�tur. Besteci

1930’lu yıllarda Hitler rejimi sonucu ülkesinden ayrılmak zorunda kalmı�tır. Hindemith

bu yıllarda Türkiye’ye ça�rılmı� ve bir süre Türkiye’de kalarak e�itim müzi�ine ili�kin

raporlar hazırlamı�tır.

12

Dadaism / Dada Akımı

1915’lerden sonra önem kazanan Dada felsefesi, kabul görmü� de�erleri hiçe

sayarcasına, döneminin estetik anlayı�ını yıkmaya çalı�an, yıkıcı ve mantık dı�ını

arayan yakla�ımıyla toplumla hesapla�arak onu de�i�tirmeyi hedeflemi�tir. Dadaistler

yaptıklarını “ Ölümün yüzü kar�ısında ya�amın onaylanması” 9 olarak tanımlamı�lardır.

Bu dönemde Arthur Honegger, Francis Poulenc ve Darius Milhaud, Eric Satie’nin

dü�üncelerinden etkilenerek armonilerinde dadaist felsefenin anar�ik yapısına

de�inmi�lerdir. Dadaizm Pierre Schaeffer, György Ligeti ve John Cage’in de etkilendi�i

kübizm kaynaklı temel akımlardan biridir. Dadaist bestecilerden Alber Savinio’nun

genellikle desensel ve farklı karakterlerde birçok akorun üst üste gelmesi gibi

tanımlanan müzi�i ele�tirmenlerce “uyumsuz”dan öte “uyu�umsuz” olarak

nitelendirilmi�tir.10

Atonal(Twelve Note) / Ton Dı�ı (On iki Ton)

Yirminci yüzyıl müzi�ini farklı bir noktaya sürükleyen besteci Arnold

Schoenberg kromatik diziyi olu�turan oniki sesi, güç bakımından birbirine e�itli�i ilkesi

do�rultusunda kullanarak, dönemini ve sonrasını yönlendirmi�tir.

Schoenberg tonal müzi�in eksen ba�ımlı derce anlayı�ından uzakla�tı�ı

“atonalite” kavramıyla dizideki sesleri sayılandırmı�, dercelerden kurtarmı� ve yeni

sayısal bir düzen oturtarak “Dodechaphonic” olarak da adlandırılan “On iki ton”

düzenini kurmu�tur. Schoenberg’in müzi�i on iki farklı sesten olu�an bir cümle

tamamlanana kadar cümleyi olu�turan seslerden herhangi birinin tekrar etmemesi

esasına dayanıyordu. Bu düzene göre seçilmi� olan cümle ; “ retrograde” (cümlenin

sondan ba�a uygulanmasıyla), “inversion” (a�a�ı ya da yukarı çevrilmesiyle),

“retrograde-inversion” (sondan ba�a uygulanan cümlenin a�a�ı ya da yukarı

çevrilmesiyle) ve tüm cümlelerin “diminution” (küçük de�erlerden tekrarı),

9 Nancy Princenthal: Art in America. “Dada”. I. Introduction, Online Encyclopedia 2001
http://encarta.msn.com.ehost , 6 Jan. 2002
10 Barbara Poggi and Douglas Kahn, “F.T. Marinetti and Piano Masnata, Arnoldo Mondadori
Editore,1968. s.176–180.

13

“augmentation” (büyük de�erlerden tekrarı) ve “transposition” ları (oktavın di�er

perdelerinden uygulanabilmeleri) �eklinde çe�itlendiriliyordu.

Schoenberg’in on iki ton dizisinin kuralları;

a. Dizi on iki kromatik sesten olu�turulur

b. Dizi ba�tan sona, sondan ba�a do�ru seslendirilir. Dizinin aralıkları tersine

çevrilir. Sonra yeni olu�an dizi tekrar tersten okunur. Böylelikle dört dizi

elde edilmi� olur.

c. Bulunan dört dizi ba�ka alanlara kaydırılır(ton aktarılır). Böylece her

birinden 12 dizi çıkarılabilecek 48 dizilik geni� bir ses alanı elde edilir.

d. Aralıklar ve akorlar istenilen seslerden seçilebilir. Sesler alt alta getirilebilir

veya arka arkaya sıralanabilir.

e. Akorlar majör-minör düzeninden farklı olmalıdır.

f. Oktav yasaktır. Di�er aralıkların kullanılma sırası; Küçük ikili, büyük

yedili, küçük yedili, eksik be�li, üçlüler, altılılar ve be�liler.

g. Aynı aralık ard arda kullanılamaz.

h. Bir dizinin tüm sesleri sırayla duyulmadan aynı ses ikinci kez

kullanılamaz.

i. Ölçü, ölçü çizgisi istenildi�i gibi de�i�tirilebilir. Ölçü olmayabilir.

j. Ritim düzenlili�i olmamalıdır.

k. Biçim kuralı yoktur.11

Ablan Berg ve Anton Webern’in de uyguladı�ı “On iki ton” yazı tekni�i,

müzikten tonalitenin kaldırılması olarak özetlenebilir.

11 Mehmet Kaygısız, Müzik Tarihi, Kaynak Yayınları, �stanbul 1999, s. 271.

14

Serialism / Dizisel Müzik

Schoenberg’in müzi�inde yatay ya da dikey olarak duyurulan cümleleri, Anton

Webern, on iki yerine altı, dört ya da hücre adı verilen üç gibi daha az sayıda ses

kümelerinden olu�turarak farklı arayı�lara yönelmi�tir. Webern küme ya da kümeleri

organize bile�keler halinde kullanmanın yanı sıra seslere, hem kümeleri hem de çalgıları

birbirlerine ba�layıcı i�levsellik kazandırarak “Seriasm” i (diziselcilik) ba�latmı�tır.

Fransa’da, Oliver Messiaen ve Pierre Boulez, Almanya’da Karlheinz

Stockhausen, Avusturya’lı Ernst Krenek, Amerika’lı Milton Babbit, Roger Sessions ve

�gor Stravinsky, Webern sonrası dizisel müzik bestecilerini olu�tururlar.

Musique Concrete / Somut Müzik

Somut müzi�in ö�eleri günlük ya�amın içinden seçilir. Ortaya konan

müziklerin özelli�i, seslerin elektronik müzik yöntemlerinde oldu�u gibi sentezleyici

çalgılardan yapay olarak de�il, günlük ya�amda do�al olarak var olan kaynaklardan

alınmasıdır.

Edgar Varese gibi besteciler yirmili ve otuzlu yıllarda kayıtlara geçiremeseler

de yaptıkları deneysel çalı�malarla somut müzi�e ı�ık tutmu�lardır. Somut müzik 1950 -

1960’lı yıllarda film bale ve di�er gösteri sanatlarında da kullanılmı�tır. Akımın önemli

isimleri Iannis Xenakis, Luc Ferrari, Karlheinz Stockhausen, Olivier Messiaen, Edgar

Varese’dir.

Electronic Music / Elektronik Müzik

Elektronik müzik, her türlü elektronik gereçten yararlanılarak besteleme ya da

seslendirmenin bütün alanlarını kapsar12. Elektronik gereçleri müziksel yaratıcılıkta

kullanmak ikinci dünya sava�ından sonra gerçekle�ebilmi�tir. Bir yandan çalgıların

sınırlarını a�maya yönelik çabalar, bir yandan elektronik gereçlerin sa�ladı�ı ses

olanakları, bestecilerin bu ortamda çalı�malarını sa�lamı�tır.

12 �lhan Mimaro�lu, Müzik Tarihi, Varlık Yayınları, �stanbul, 1999, s.157

15

Elektronik müzi�in besteciler açısından en olumlu yanı, bestecilerin eserlerini

yorumcu gibi bir aracıya gerek duymadan, do�rudan dinleyicisiyle payla�ma olana�ı

tanımasıdır. Dönemin önde gelen isimleri Milton Babbit, Karlheinz Stockhausen, Iannis

Xenakis, György Ligeti gibi bestecilerdir.

Conceptual Art / Kavramsal Sanat

Kavramsal sanat 1960’larda ba�layan, yaratıda dü�ünselli�in, dü�üncede

kavram boyutunun önemini vurgulayan bir akımdır. Sessizlik ilk kez bu akımla müzi�in

ö�elerinden biri olarak i�lenmi�tir. John Cage’de bu akımla ilintili olarak “4:33” adlı bir

yapıt ortaya koymu�tur.

Indeterminacy / Belirsizlik

Karlheinz Stockhausen belirsizlik kavramının iki odakta yo�unla�maya

ba�layan anlamını ayırt etmek için; gelene�e aykırı kaynaklı belirsizlik içren dinletileri

“gösteri”, daha çok do�açlama özelli�i ta�ıyanları ise “Sezgisel Müzik” olarak

adlandırmı�tır.13

Bu dönemde besteciler eserlerinde �ansa dayalı olu�umlara yer verdiler. Nota

yazısı olarak grafik notasyon kullanmı�lardır. Akımın önemli ba�lıca temsilcileri Earl

Bown, Karlheinz Stockhausen, John Cage, Alberto Ginastera’dır.

 Micro Tonality / Mikro Tonalite

Do�u müzi�i çalgılarından esinlenilerek batı müzi�ine aktarılan mikrotonal

anlayı�, on iki sesten olu�an kromatik dizinin aralıklarını olu�turan komaları arttırıp

veya eksiltip diziyi daha fazla veya daha az sesten meydana gelebilir hale getiriyordu.

Charles Ives ve di�er Amerikalı bestecilerin mikrotonal eserleri

seslendirilmeden önce piano, eser için tasarlanmı� komalara göre akord edilmi�tir.

Ayrıca mikrotonal müzik için özel çalgılar üreten Harry Partch’ in yanı sıra Amerikan

besteci Benjamin Johnston, hesaplamalarıyla komaları ayırt eden bir çizelge ortaya

13 Morton Brian, Recorded Contemporary Music, Glossary, N.Y., Blackwell Publisher, 1995, s.348.

16

koymu� ve bu düzene göre diyez ve bemollerin yerleri de�i�mi�, majör üçlü ve

mükemmel be�li gibi aralıklar ise yerlerini korumu�lardır.14

 G�TAR E��T�M�NDE KULLANILAN TEKN�KLER

Gitar e�itimi gerek kullanılan teknikler ve yöntemler, gerekse materyal

açısından birçok ö�eyi barındırmaktadır. Ö�rencinin hedeflenen davranı� do�rultusunda

geli�im göstermesi açısından bu teknikler önem ta�ımaktadır.

Ara�tırmada adı geçen tekniklerin açıklamaları a�a�ıda verilmi�tir.

Flajöle, gitarda sol elin perdelere basmadan tellerin üstünde tutuldu�u ve sa� el

ile çalınarak sesin alındı�ı tekniktir. Gitarda do�al ve yapay olmak üzere iki tip flajöle

kullanılmaktadır. Bunlardan do�al olanında sol el tellerin üzerinde tutulup perdelere

basmazken yapay flajölede sol el perdelere basar ve sa� el parmaklarından biri

çalınacak sese göre bir perde üzerinde konumlandırılıp di�er sa� el parmaklarından biri

teli çeker.

Golpe, sa� el parmaklarından herhangi biri ile gitarın gövdesine yapılan

vuru�lara denir.

Pizzicato, gitardan daha bo�uk bir ses elde edilmesi amacıyla tellerin köprüye

yakın kısmının sa� el ile kapatılıp ba� parmak ile çalındı�ı tekniktir.

Glissando, Çalınan bir notadan di�erine sa� el kullanılmadan sol el ile kayarak

ula�ıldı�ı tekniktir.

Vibrato, ses alınan perdede kalmak suretiyle sol elin tel üzerinde sa� ve sola

do�ru titre�tirilmesi yoluyla seste elde edilen dalgalanmaya denir.

14 Howard Risatti, New Music Vocabulary, Urbana Chicago London, University of Illinois Pres, 1976,
s.18.

17

Rasgueado, sa� elin tırnaklarının dı� kısmı ile birden fazla tele yapılan vuru�a

denir.

Legato, çalınan iki nota arasında ilkinin sa� el ile çekilip ikinci notanın sesinin

sol el yardımı ile elde edildi�i tekniktir.

Tril, bir nota ile yarım veya tam ton üstündeki bir notanın ard arda

titretircesine çalındı�ı tekniktir.

Tremolo, gitarda ard arda aynı 3 notanın aynı tel üzerinde çalındı�ı tekniktir.

Tirando, tellerin sa� el parmakları avuç içine do�ru çekilerek ve bir üst tele

yaslanmadan çalındı�ı tekniktir.

Apoyando, tellerin sa� el parmakları avuç içine do�ru çekilerek ve bir üst tele

yaslanarak çalındı�ı tekniktir.

Arpej, bir akorun seslerinin belirli bir sıra ile arka arkaya çalınmasıdır.

18

 1.1 Problem

Günümüzde müzik e�itimi veren e�itim fakültelerinin gitar programları sözü

edilen ça�da� müzik anlayı�ından ayrı olarak dü�ünülmemelidir. Ö�rencilerin

ya�adıkları ça�a ve içinde bulundukları müziksel geli�melere ayak uydurabilmeleri için

ça�da� müzi�in e�itim ö�retim sürecindeki rolü son derece önem ta�ımaktadır.

Ara�tırmanın Problemi: Ö�rencilerin içinde bulundukları ça�ın müzi�inden

uzak bir gitar e�itimi almaları, zamanına göre geride kalmı� müzik ve tekniklerle gitarı

ö�renmeleri, derse olan ilgilerinin azalmasına ve buna ba�lı olarak ba�arılarının da

olumsuz yönde etkilenmesine sebep olabilmekte midir?

 1.2 Amaç

Ara�tırmada;

1. Ça�da� gitar eserleri gitar e�itim tekniklerine uygun mu?

2. Ö�rencilerin ça�da� gitar müzi�i ile ilgili görü�leri nelerdir?

3. Ö�rencilerin ça�da� gitar müzi�i do�rultusunda e�itim ö�retim sürecine

ili�kin görü�leri nelerdir? Sorularına yanıt aranacaktır.

 1.3 Önem

Ara�tırmadan elde edilen bulgular;

1. Ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�unu saptayacaktır.

2. Müzik E�itimi Ana Bilim Dalı gitar ö�rencilerinin ça�da� gitar müzi�i ile

ilgili görü�lerini saptayacaktır.

3. Müzik E�itimi Ana Bilim Dalı gitar ö�rencilerinin ça�da� gitar eserlerinin

gitar e�itim tekniklerine uygunlu�una dair bilgi sahibi olmalarını sa�layacaktır.

19

4. Gitar e�itiminde ça�da� müzi�in kullanılabilirli�ine dair e�itimcilerin görü�

sahibi olmalarını sa�layacaktır.

 5. Konu ile ilgili olarak yapılacak yeni ara�tırmalara ı�ık tutacaktır.

 1.4 Sınırlılıklar

Bu ara�tırma;

 1. 2004 – 2005 ö�retim yılı ile

2. Ça�da� gitar müzi�iyle ilgili olarak 1970 – 2000 tarihleri arasında gitar için

eser vermi� �ngiliz, Fransız, Rus ve Latin bestecilerin eserleri ile

 3. Ça�da� gitar müzi�ine ili�kin ö�renci görü�leri için Marmara Üniversitesi

Atatürk E�itim Fakültesi Güzel Sanatlar E�itimi Bölümü Müzik E�itimi Anabilim Dalı,

Abant �zzet Baysal Üniversitesi E�itim Fakültesi Güzel Sanatlar E�itimi Bölümü Müzik

E�itimi Anabilim Dalı ve Gazi Üniversitesi Gazi E�itim Fakültesi Güzel Sanatlar

E�itimi Bölümü Müzik E�itimi Anabilim Dalı ile sınırlandırılmı�tır.

 1.5 Sayıltılar

1. Anket uygulanan ki�iler ankete samimi cevap vermi�lerdir.

2. Ara�tırmada örneklem olarak kullanılan ça�da� gitar eserleri yeterli

sayıdadır.

3. Ö�renci görü�leri için üç adet E�itim Fakültesi Müzik E�itim Ana Bilim

Dalı örneklem olarak seçilmi� olup Müzik E�itim Ana Bilim Dalı gitar ö�rencilerinin

genelini temsil etmektedir.

20

 II. �LG�L� L�TERATÜR

 ÇA�DA� G�TAR MÜZ���

Klasik gitar bugünkü formunu on dokuzuncu yüzyılda Antonio Torres

tarafından yapılan de�i�ikliklerle almı�tır. Gitarın günümüzdeki formunu almasının

ardından on dokuzuncu yüzyılın ortasında ça�da� gitar okulunun kurucusu Francisco

Tarrega, yaptı�ı birçok düzenleme ve yazdı�ı eserlerle gitar e�itimine büyük katkıda

bulunmu�tur.

Yirminci yüzyılda yeni biçimlerin do�ması ve yeni müzik anlayı�larının ortaya

çıkmasıyla birlikte gitar tekni�i ve gitar e�itiminde de birçok de�i�im meydana

gelmi�tir. Yazılan yeni eserlere uygun olarak gitar e�itiminde de yeni etüd ve teknikler

ortaya çıkmı�tır.

Ça�da� gitar müzi�i 1950’li yıllarda Andres Segovia’nın gitarı bir konser

çalgısı olarak kabul ettirmesinin ardından hızlı bir geli�im göstermi�tir. Besteciler,

yeniliklere son derece açık bir çalgı olan gitar ve gitar e�itimine yönelik birçok eserler

vermi� ve yazılan bu eserlerle birlikte yeni tekniklerin do�masına yol açmı�lardır.

Heitor Villa-Lobos, Manuel de Falla, Joaquin Rodrigo gitar ve gitar e�itimi için ciddi

eserler vermi�lerdir. Çok sesli bir çalgı olan gitar solo kullanımının yanında oda müzi�i

ve çalgı topluluklarında da kullanılmı�tır. Ça�da� gitar müzi�inde ba�lıca besteciler;

Emilio Pujol (1886 -1980)

�spanyol besteci, gitarist ve e�itimci Emilio Pujol �spanya’da dünyaya geldi.

1901 yılında Barselona’da Francisco Tarrega ile çalı�tı. Besteci 124 adet eser yazmı� ve

275 adet eserinde gitar uyarlamasını gerçekle�tirmi�tir.

Darius Milhaud (1892 – 1974)

Fransız besteci özellikle çok tonlulu�u geli�tirmesiyle tanınır. Milhaud’un

müzi�inde iki tonluluk 1913’ten sonra ortaya çıkmı�tır. Bestecinin kullandı�ı çok

21

tonluluk farklı ses düzlemlerinin e�anlı hareketine yol açar. Müzi�i disonans içermesine

kar�ın lirik niteli�ini korumu�tur. Gitar için yazdı�ı “Segoviana” adlı bir eseri

mevcuttur.

Frederico Mompou (1893 – 1987)

Barselona’da do�mu�tur. Bestecinin müzi�i ulusal unsurlar içerir. Gitar için

yazdı�ı eserlerden ba�ta gelenleri “Suite Compostelana” ve “Canzione y Danzas” adlı

eserleridir. Eserlerinin gitara düzenlenmesi Andres Segovia tarafından

gerçekle�tirilmi�tir.

Andres Segovia (1893 – 1987)

�sapnaya do�umlu gitarist ve besteci Segovia yirminci yüzyılın en ünlü gitar

virtüözlerinden biridir. Daha çok yaptı�ı düzenlemelerle ön plana çıkmı�tır. Kendisi

birçok gitarist yeti�tirmi� ve gitar için etütler yazmı�tır. Turina, Roussel, Torroba, Ponce

ve daha birçok besteci kendisi için besteler yapmı�lardır.

Alexander Tansman (1897 – 1986)

1897 Lodz do�umlu bestecinin gitar için yazmı� oldu�u ba�lıca eserleri

1961’de yazdı�ı “Danza Pomposa”, 1968’de yazdı�ı “Suite in modo Polonico” ve 1972

de yazdı�ı Skriabin’in teması üzerine varyasyonlardır.

Joaquin Rodrigo (1901 – 1999)

�spanya do�umlu besteci orkestra ve gitar için yazmı� oldu�u “Concierto de

Aranjuez” 1939’dan sava� sonuna kadar ilgi görmemesine ra�men daha sonra büyük ün

yaptı. Konçertonun ba�arısı bestecinin di�er yapıtlarına da dikkat çekti. Bu konçertonun

dı�ında gitar için yazmı� oldu�u uzun soluklu eserler arasında “ Fantasia para un

Gentilhombre”, iki gitar ve orkestra için “Konçerto Madrigal”, dört gitar için yazmı�

oldu�u “Konçerto Andaluz”, “Envocation Et Danza”, “Triptico”, “En los Trigales”,

“Tres Piezas Espanolas” sayılabilir.

22

William Walton (1902 – 1983)

�kinci ku�ak �ngiliz bestecilerinden olan William Walton’un klasik gitar için

yazmı� oldu�u be� adet bagatell formunda eser bulunmaktadır.

Lennox Berkeley (1903 – 1989)

�ngiliz ikinci ku�ak bestecilerinden olan Berkeley’in Neo-Klasik akımdan

etkilenmi�tir. 1946–1968 yılları arasında Kraliyet Müzik Akademisi’nde ö�retmenlik yapmı�tır.

Gitar için yazmı� oldu�u bir sonatine ve bir konçerto mevcuttur.

E. Sainz de la Maza (1903 – 1982)

E. Sainz de la Maza’nın gitar için vermi� oldu en önemli eser “Platero y yo”

dur. Eser 3 bölümden olu�ur. Sırasıyla “Platero”, “La Azotea”, “La Muerte”.

Benjamin Britten (1913 – 1976)

22 Kasım �ngiltere do�umlu besteci ikinci ku�ak �ngiliz bestecileri arasındadır.

Çok erken ya�larda beste yapmaya ba�lamı� Kraliyet Müzik Akademisinde

kompozisyon ve piyano dersleri almı�tır. Gitar için çok sık çalınan Julian Bream’ e ithaf

en yazdı�ı “Nocturnal“ isimli uzun soluklu bir eseri vardır.

Alberto Ginastera (1916 – 1983)

Buenos Aires do�umlu Arjantin’li besteci eserlerinde rastlamsal ö�elere yer

vermi�tir. Gitar için yazmı� oldu�u bir adet sonat’ı mevcuttur.

Reginald S. Brindle (1917 – 2003)

Dizisel müzik alanında eserler vermi� olan �ngiliz besteci gitar için birçok eser

yazmı�tır. Bu eserler “El Polifemo de Oro” gibi ustalık gerektiren eserlerin yanında

gitar için e�itim amaçlı etütler de bestelemi�tir.

23

John W. Duarte (1919-)

Gitar için birçok eser yazmı� ve ba�ka enstrümanlara ait bir çok eserin gitar

düzenlemeleri yapmı�tır. Ba�lıca gitar yapıtları arasında “English Suit”, “Musikones”,

“Sonatinette”, “Suite Piemontese” sayılabilir.

Astor Piazzolla (1921 – 1992)

Daha çok tango formunda eserler veren Astor Piazzolla solo gitar için “Cinco

Piezas” isimli be� bölümlük bir eser ve “Tango Suite” adı altında iki gitar için bir eser

bestelemi�tir.

Malcom Arnold (1921-)

Malcoım Arnold önde gelen �ngiliz bestecilerdendir. 1944 – 1949 yılları

arasında Londra Filarmoni Orkestrası’nda trompet çalmı�. Beste yapmaya 1949 yılından

itibaren ba�lamı�tır. Bestecinin gitar için yazdı�ı bir de konçertosu bulunmaktadır.

Stephen Dodgson (1924 -)

Londra do�umlu �ngiliz besteci gitar için bir çok eser vermi�tir. �ki gitar için

yazmı� oldu�u bir konçertinosu, solo gitar konçertosu ve partitası en bilinen eserleri

arasındadır.

Richard R. Bennet (1936-)

Walton ve Berkeley ile aynı dönemi payla�an besteci çok çe�itli enstrümanlar

için eserler yazmı�tır. Bunların arasında bir gitar konçertosu ve yine gitar için yazdı�ı

bir sonatin bulunmaktadır.

R.J. de Vittorio (1939-)

Mikrotonal gitarın yaratıcısı olan Vittorio, yarattı�ı bu özgün çalgı için birçok

eser yazmı�tır.

24

Leo Brouwer (1939 -)

Gitarist, besteci ve orkestra �efi Leo Brouwer Küba’da do�mu�tur. Gitar için

birçok eser bestelemi� ve çalmı�tır. Aynı zaman da bestecinin e�itim amaçlı yazdı�ı

birçok etüdü bulunmaktadır. Bestecinin 6 adet gitar konçertosu ve solo gitar için

yazdı�ı; “El Decameron Negro”, “Hika”, “Danza Caracteristica”, ”Elogio de la Danza”,

“Cancion de Cuna”, “Ojos Brujos”, “Canticum” “La Espiral Eterna” gibi birçok eseri

bulunmaktadır.

�gor Rekhin (1940 -)

Gitar e�itimcisi ve besteci �gor Rekhin gitar için birçok solo ve duo eserler

vermi�tir. Bunun yanında “ 24 Preludes and Fugues for Guitar”, “Concierto de la

Havana” gibi eserleri gitar literatürüne kazandırmı�tır.

Stepan Rak (1945 -)

Besteci gitar için çok çe�itli eserler vermi�tir. Bu eserlerden bazıları arasında,

“Danza Mauretana”, “Five Preludes”, “Homenaje a Francisco Tarrega”, “Hiroshima”

sayılabilir.

Carlo Domeniconi (1947-)

Gitarist ve besteci Carlo Domeniconi Türk Müzi�i’ni de ara�tırmı�. Türk Halk

Türküleri’nin gitar için düzenlemelerini yapmı�ıtır. En önemli eserleri arasında,

“Koyunbaba”, “Step To Paradise”, “Sunayama Henge” sayılabilir.

Egberto Gismonti (1947 -)

Brezilyalı besteci Egberto Gismonti birçok film müzi�inin yanında 6 telli ve 8

telli gitar içinde eserler vermi�tir. Gismonti’nin “Water an Wine” adlı eserinin yanında

iki gitar için yazdı�ı sonatları bulunmakta ve birçok eseri gitara uyarlanmaktadır.

25

Roland Dyens (1955 -)

Dokuz ya�ında gitar e�itimine ba�layan besteci, bu enstrüman için eserler

vermi� ve birçok uyarlama yapmı�tır. Eserleri arasında “Tango en Skai”, “Libra

Sonatine”, “Songe Capricorne”, “L.B. Story” örnek gösterilebilir.

Nikita Koshkin (1956 -)

Moskova do�umlu gitarist-besteci Koshkin’in eserleri bugün birçok gitarist

tarafından konserlerde seslendirilmektedir. Eserleri arasında “Prince’s Toys” adlı süiti

ve “Usher Valse” örnek verilebilir.

26

 III. ARA�TIRMANIN YÖNTEM�

 3.1. Ara�tırmanın Modeli

Bu ara�tırma ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�u ile

ilgili var olan durumu saptamayı amaçladı�ından tarama modeline uygun olarak

hazırlanmı�tır.

Tarama modelleri, geçmi�te ya da halen varolan bir durumu varoldu�u �ekliyle

betimlemeyi amaçlayan ara�tırma yakla�ımlarıdır.15

 3.2. Evren ve Örneklem

3.2.1. Evren

Ara�tırmanın evrenini ça�da� formalarda yazılmı� gitar eserleri ve

Türkiye’deki E�itim Fakülteleri Müzik e�itim Ana Bilim Dalı gitar ö�rencileri

olu�turmaktadır.

3.2.2. Örneklem

Örneklem, Fransız, �ngiliz, Rus ve Latin bestecilerin 1970–2000 tarihleri

arasında yazmı� oldukları randomize olarak seçilmi� 70 adet eserden ve Marmara

Üniversitesi Atatürk E�itim Fakültesi Güzel Sanatlar E�itimi Bölümü Müzik E�itimi

Anabilim Dalı, Abant �zzet Baysal Üniversitesi E�itim Fakültesi Güzel Sanatlar E�itimi

Bölümü Müzik E�itimi Anabilim Dalı ve Gazi Üniversitesi Gazi E�itim Fakültesi Güzel

Sanatlar E�itimi Bölümü Müzik E�itimi Anabilim Dalı’nda 2004–2005 e�itim-ö�retim

yılında gitar ö�renimi gören 65 ö�renciden olu�maktadır.

15 Niyazi Karasar, Bilimsel Ara�tırma Yöntemi, Nobel Yayınları, Ankara, Ekim 2002. s.77.

27

Örneklem grubunu olu�turan ö�rencilerin cinsiyet, ya�, mezun olunan okul,

sınıf ve gitar çaldıkları süreye ili�kin sayısal da�ılımları a�a�ıdaki gibidir.

Ö�rencilerin, cinsiyete göre da�ılımı Tablo 1’de verilmi�tir.

 Tablo 1:
Ö�rencilerin Cinsiyet De�i�kenine Göre Frekans ve Yüzde Da�ılımları

Tablo 1’de görüldü�ü gibi örnekleme giren 65 ö�rencinin %67,6’sı erkek

ö�rencilerden(44 ki�i), %32,3’ü kız ö�rencilerden(21 ki�i) olu�maktadır.

Ö�rencilerin ya�a göre da�ılımı tablo 2’de verilmi�tir.

 Tablo 2:

Ö�rencilerin Ya� De�i�kenine Göre Frekans Ve Yüzde Da�ılımları

 Ya� f %
20 7 10,7
21 8 12,3
22 15 23,7
23 13 20
24 10 15,3
25 5 7,6
26 3 4,6
27 2 3,07
28 2 3,07
Toplam 65 100

 Cinsiyet f %
Erkek 44 67,6
Kız 21 32,4
Toplam 65 100

28

Tablo 2’de görüldü�ü gibi örneklemi olu�turan ki�ilerin %10,7’si 20 ya�

grubunda(7 ki�i), %12,3’ü 21 ya� grubunda(8 ki�i), %23,7’si 22 ya� grubunda(15 ki�i),

%20’si 23 ya� grubunda(13 ki�i), %15,3’ü 24 ya� grubunda(10 ki�i), %7,6’sı 25 ya�

grubunda(5 ki�i), %4,6’sı 26 ya� grubunda(3 ki�i), %3,07’si 27 ya� grubunda(2 ki�i),

%3,07’si 28 ya� grubunda(2 ki�i) bulunmaktadır.

Ö�rencilerin mezun oldukları okullara göre da�ılımı tablo 3’te verilmi�tir.

 Tablo 3:

 Ö�rencilerin Mezun Oldukları Okullara Göre Frekans Ve Yüzde Da�ılımları

 Okullar f %
Anadolu Güzel Sanatlar Lisesi 22 33,8
Genel Lise 18 27,6
Meslek Lisesi 3 4,6
Konservatuar 2 3,07
Di�er 10 15,3
Toplam 65 100

Tablo 3’te görüldü�ü gibi örneklemi olu�turan ö�rencilerden, %33,8’i

Anadolu Güzel Sanatlar Lisesi(22 ki�i), %27,6’sı Genel Lise(18 ki�i), %4,6’sı Meslek

Lisesi(3 ki�i), %3,07’si Konservatuar(2 ki�i), %15,3’ü Di�er okullardan(10 ki�i)

mezundur.

Ö�rencilerin devam ettikleri sınıfa göre da�ılımı Tablo 4’te verilmi�tir.

 Tablo 4:

 Ö�rencilerin Devam Ettikleri Sınıfa Göre Frekans Ve Yüzde Da�ılımları

 Sınıflar f %
1. Sınıf 19 29,2
2. Sınıf 3 4,6
3. Sınıf 16 24,6
4. Sınıf 12 18,4
Di�er 15 23,07
Toplam 65 100

29

Tablo 4’te görüldü�ü gibi örneklemi olu�turan ö�rencilerin, %29,2’si 1.

Sınıfa(19 ki�i), %4,6’sı 2. Sınıfa(3 ki�i), %24,6’sı 3. Sınıfa(16 ki�i), %18,4’ü 4.

Sınıfa(12 ki�i) ve %23,07’si di�er sınıflara(15 ki�i) devam etmektedir.

Ö�rencilerin gitar çaldıkları süreye göre frekans ve yüzde da�ılımları Tablo

5’te verilmi�tir.

 Tablo 5:

 Ö�rencilerin Gitar Çaldıkları Süreye Göre Frekans Ve Yüzde Da�ılımları

Yıl f %
1 Yıl 3 4,6
2 Yıl 5 7,7
3 Yıl 7 10,7
4 Yıl 15 23,1
5 Yıl 8 12,3
6 Yıl 7 10,8
7 Yıl 12 18,5
8 Yıl 8 12,3
Toplam 65 100

Tablo 5’te görüldü�ü gibi ö�rencilerin, %4,6’sı 1 yıldır(3 ki�i), %7,7’si 2

yıldır(5 ki�i), %10,7’si 3 yıldır(7 ki�i), %23,1’i 4 yıldır(15 ki�i), %12,3’ü 5 yıldır(8

ki�i), %10,8’i 6 yıldır(7 ki�i), %18,5’i 7 yıldır(12 ki�i), %12,3’ü 8 yıldır(8 ki�i) gitar

çalmaktadırlar.

30

 3.3 Verilerin Toplanması

Ara�tırmada kullanılan veri toplama araçları iki bölümden olu�maktadır.

Bunlardan ilki ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�unun

incelenmesine yönelik hazırlanmı� gözlem formu ve ö�rencilerin ça�da� gitar eserleri

ve e�itim sürecine ili�kin görü�leri anketidir.

3.3.1. Gözlem Formu

Ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�unun incelenmesi

için hazırlanmı� gözlem formu toplam 10 maddeden olu�maktadır. Gözlem formundaki

maddeler gitar eserlerinin niteli�ini e�itim tekniklerine uygunlu�u do�rultusunda

belirleyen kriterlerden olu�mu�tur.

3.3.2. Ö�rencilerin Ça�da� Gitar Eserleri ve E�itim Sürecine ili�kin

Görü�leri Anketi

Anket toplam 30 sorudan olu�maktadır. Ö�rencilerin ça�da� gitar e�itimi ve

e�itim-ö�retim sürecine ili�kin görü�lerini saptamak amacıyla hazırlanmı�tır.

 3.4. Verilerin Çözümlenmesi

Ö�rencilerin çe�itli özelliklerini ve ça�da� gitar müzi�i ile ilgili e�itim ö�retim

sürecine ili�kin görü�lerini saptamak için frekans ve yüzdelik da�ılımları

hesaplanmı�tır.

Ara�tırmada yer alan ça�da� gitar eserleri ile ilgili bulgular gözlem formu

aracılı�ı ile elde edilmi�tir.

31

 IV. BULGULAR VE YORUMLAR

4.1 ÇA�DA� G�TAR ESERLER�N�N G�TAR E��T�M

TEKN�KLER�NE UYGUNLU�UNA �L��K�N ELDE ED�LEN

BULGULAR

Ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�unu saptama

amacına yönelik bulgular a�a�ıda verilmi�tir.

4.1.1 Leo Brouwer / Simple Etudes No.1

A. Eserin Notasyonu: Eserde klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u dü�ünülmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�retmen tarafından ö�renciye

birebir tekrar ettirme yoluyla çaldırılabilir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi bir dakika ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eser monoton (i,m) e�likli bir ba�parmak

etüdüdür.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

32

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser tonal üslupta yazılmı� bir ba�parmak etüdüdür.

4.1.2 Leo Brouwer / Simple Etudes No.2

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ölçüsünde de�i�im

gözlenmemektedir.

D. Eserin Ritmik Yapısı: Eserin oldukça basit bir ritmik yapıya sahip oldu�u

gözlenmektedir. Her seviyedeki ö�rencinin çalabilece�i düzeyde bir ritmik kurguya

sahiptir.

E. Eserin Süresi: Eserin süresi iki dakika ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eserde ard arda dizilmi� blok akorlar

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser blok armoninin çalınması için kurgulanmı� bir etüttür.

33

4.1.3 Leo Brouwer / Simple Etudes No.3

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin ritmik yapısı etüt olmasının bir sonucu olarak

kazandırılmak istenen p-i-m üçleme tekni�ine uygun bir �ekilde 12/8’lik olarak

kurgulanmı�tır.

E. Eserin Süresi: Eserin süresi bir dakika ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eser yalnızca p-i-m üçleme tekni�i üzerine

kuruludur.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser p-m-i kombinasyonunun çalı�tırılması amacıyla

yazılmı� bir etüttür.

34

4.1.4 Leo Brouwer / Simple Etudes No.4

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin 2/4’lük ve 3/4’lük ölçülerde sürekli bir

de�i�im göstermesi ö�rencinin ritmik de�i�imleri özümsemesi açısından önem

ta�ımaktadır.

E. Eserin Süresi: Eserin süresi bir dakika on saniye ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eser belirgin bir bas ezgisinin iki sesli

e�liklendirilmesinden olu�mu�tur. Sa� elin gürlük açısından ikiye bölünmesi ile ilgili

olarak ö�renciye faydalı olaca�ı dü�ünülmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser iki sesli bir e�lik üzerine bir bas ezgisi �eklinde

kurgulanmı� bir ba�parmak etüdüdür.

35

4.1.5 Leo Brouwer / Simple Etudes No.5

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

 D. Eserin Ritmik Yapısı: Eserin ö�rencinin aynı adlı ba�lı notaları çalabilmesi
için bir hazırlık etüdü oldu�u dü�ünülmektedir.

 E. Eserin Süresi: Eserin süresi bir dakika onbe� saniye ile sınırlanmı�tır.

 F. Eserde Kullanılan Teknikler: Eser bir arpej etüdü olarak tasarlanmı�tır.
Ba�lı onaltılık notalar ö�rencinin farklı ritmik bile�imleri ö�renmesi açısından önem
ta�ımaktadır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser ba�lı arpejlerin geli�tirilmesi amacıyla yazılmı� bir

etüttür.

36

4.1.6 Leo Brouwer / Simple Etudes No.6

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin içerisinde iki farklı ölçü kullanılmı�tır ve

birbiri ardına sıralanmı� onaltılık gruplardan meydana gelmektedir.

E. Eserin Süresi: Eserin süresi bir dakika yirmibe� saniye ile sınırlandırılmı�tır.

F. Eserde Kullanılan Teknikler: Eser p-a-m-i kombinasyonunu amaçlayan

tipik bir arpej etüdüdür.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser p-a-m-i kombinasyonunu geli�tirmeyi hedefleyen bir

arpej etüdüdür.

37

4.1.7 Leo Brouwer / Simple Etudes No.7

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser hızlı ve ba�lı sekvenslerin ani eslerle kesilmesi

üzerine kurulu bir ritmik yapıya sahiptir. Ö�retmenin ö�renciyi tempolu eserlere

hazırlaması açısından önem ta�ıyaca�ı dü�ünülmektedir.

E. Eserin Süresi: Eserin süresi kırkbe� saniye ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eserde legato tekni�inin geli�tirilmesi

amaçlanmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser legato tekni�inin geli�tirilmesini hedefleyen bir etüttür.

38

4.1.8 Leo Brouwer / Simple Etudes No.8

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser içerisinde ritmik bir de�i�im söz konusu

de�ildir. Ba�lı uzayan seslerin ö�rencinin çok sesli gitar müzi�ini algılayabilmesi ve

uygulayabilmesi açısından önem ta�ıdı�ı dü�ünülmektedir.

E. Eserin Süresi: Eserin süresi bir dakika yirmi saniye ile sınırlanmı�tır.

F: Eserde Kullanılan Teknikler: Eserde kontrpuantal bir yazı tekni�i ve

temanın monoton bir arpej e�li�iyle i�lendi�i gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser kontrpuantal bir üslupla yazılmı� arpej etüdüdür.

39

4.1.9 Leo Brouwer / Simple Etudes No.9

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir

D. Eserin Ritmik Yapısı: Eserin içinde ölçü de�i�imleri gözlenmektedir.

E. Eserin Süresi: Eserin süresi elli saniye ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eserde hedeflenen davranı�ın çift seslerin tek

bir notaya legato tekni�i ile ba�lanması oldu�u gözlenmektedir. Bununla birlikte

onaltılık arpej grupları da legato ile birbirlerine ba�lanmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser ba�lı arpejlerin geli�tirildi�i bir etüttür.

40

4.1.10 Leo Brouwer / Simple Etudes No.10

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir

D. Eserin Ritmik Yapısı: Eserin kısa eslerin ardından gelen onaltılık gruplarla

kurgulandı�ı gözlenmektedir. Eserin ö�rencinin kısa süreli esleri müzikte

uygulayabilmesi açısından önem ta�ıdı�ı dü�ünülmektedir.

E. Eserin Süresi: Eserin süresi bir dakika ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eserde yarım seslerle uygulanan legato ve m-

i-p arpej kombinasyonları kullanılmı�tır. Ayrıca m-i-p kombinasyonuna a-m-i gibi bir

alternatif getirildi�i de gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser bir gam ve arpej etüdüdür.

41

4.1.11 Leo Brouwer / Simple Etudes No.11

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser 4/4 lük kurgulanmı� ve aynı ölçüde senkoplu

geli�en bir arpejle geli�tirilmi�tir.

E. Eserin Süresi: Eserin süresi bir dakika ellidört saniye ile iki dakika arasında

sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eserde ba�parma�ın da içine katıldı�ı üç

notadan olu�an arpejler kullanılmı�tır. Eserde ö�retilmesi hedeflenen tekniklerden biri

de çift sesli legatodur.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser legato tekni�ini hedefleyen bir arpej etüdüdür.

42

4.1.12 Leo Brouwer / Simple Etudes No.12

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser kendi içerisinde ritmik bir farklılık

göstermemektedir.

E. Eserin Süresi: Eserin süresi bir dakika ile sınırlanmı�tır.

F. Eserde Kullanılan Teknikler: Eser farklı tellerdeki notaların de�i�imlerinin

ba�lı bir �ekilde çalınarak uygulanmasını amaçlamaktadır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser iki sesli klasik bir arpej etüdüdür.

43

4.1.13 Leo Brouwer / Simple Etudes No.13

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin ritmik yapısı içerisinde 2/4’lük, 3/4’lük,

4/4’lük, 5/4’lük gibi birçok farklı ölçü kullanılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde kullanılan Teknikler: Eserde geli�tirilmesi hedeflenen teknik çift

sesli legatoların uygulanmasıdır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser iki sesli legatoların geli�tirildi�i bir etüttür.

44

4.1.14 Leo Brouwer / Simple Etudes No.14

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin içerisinde sürekli ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde çift sesli legatolar ve ba�parmak ile

uygulanan legatolar kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser iki sesli legatoların geli�tirildi�i bir etüttür.

45

4.1.15 Leo Brouwer / Simple Etudes No.15

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D Eserin Ritmik Yapısı: Eser 3/4 lük sabit bir temponun e�it bölünmeleriyle

geli�mektedir. Eserin içerisinde ölçü de�i�imine rastlanmamı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eser üç sesli akorların blok halde

uygulanmasını hedeflemektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser arda arda gelen blok akorların çalınmasını geli�tiren bir

etüttür.

46

4.1.16 Leo Brouwer / Simple Etudes No.16

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser 4/4 lük ölçüde üçleme, be�leme gibi e�it

bölünmemi� ba�lı ses dizileriyle ve kö�eli bir ritim anlayı�ıyla kurgulanmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eser be�leme �eklinde kullanılmı� ba�lı

dizilerden olu�maktadır. Ö�rencinin barok dönem tril ve mordanlar için

uygulayabilece�i önemli bir çalı�ma oldu�u dü�ünülmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser bir tril ve mordan çalı�masıdır.

47

4.1.17 Leo Brouwer / Simple Etudes No.17

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin dört dörtlük ölçüde sekizlik notalarla örülü bir

arpejle ba�larken ikinci yarısından sonra ritmin onaltılık notalar aracılı�ıyla iki katına

çıkarıldı�ı gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde sabit yürüyen bir arpejin sesleri

üzerine ba�lı süslemeler ve ikinci yarısında otuzikilik notalarla geli�en legatolar

gözlenmektedir. Eserin barok ve klasik dönemde sıklıkla kullanılan süslemeler için bir

ön çalı�ma olaca�ı dü�ünülmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser arpej içerisine yerle�tirilmi� süsleme notalarından

meydana gelen bir etüttür.

48

4.1.18 Leo Brouwer / Simple Etudes No.18

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin 2.sınıfın üstündeki ö�rencilerin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser karma�ık ve e�it bölünmemi� bir ritmik yapıya

sahip oldu�u gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde sıklıkla tril ve mordanlara hazırlık

amaçlı, legato çalınan, otuzikilik üçleme ve be�lemeler gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser bir süsleme ve mordan etüdüdür.

49

4.1.19 Leo Brouwer / Simple Etudes No.19

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde kullanılan akorlar senkoplu bir ritm

anlayı�ıyla kurgulanmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde dört sesli, akorlar içinde tek sesli

legatolar, üç sesli legatolar ve üç sesli blokların üzerine kurulu ba�lı ezgiler

gözlenmektedir. Eserin ba�ında sabit bir bas ezgisi üzerine kurulan üç sesli akorların

ö�rencinin enstrüman üzerinde senkop uygulama konusundaki geli�imine faydalı

olaca�ı dü�ünülmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser akorların içerisindeki ba�lı notaların geli�tirilmesini

hedefleyen bir etüttür.

50

4.1.20 Leo Brouwer / Simple Etudes No.20

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı� ancak ölçü

tekrarları rakamlarla belirtilmi�tir.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin ritmik karakteri arka arkaya dizili uzun

onaltılık pasajlar ve bunları takip eden senkoplu üç sesli akorlarla kurgulanmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eser blok akorlar üzerindeki senkoplarla

ba�layan tipik bir legato etüdüdür.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser bir legato etüdüdür.

51

4.1.21 Leo Brouwer / La Espiral Eterna

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmamı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin yalnızca ö�renciye çalıp tekrar

ettirme yoluyla ö�retilebilir oldu�u gözlenmektedir.

Eserin Ritmik yapısı: Eserde ölçü yoktur. Motiflerin tekrar sayısı ço�u zaman

yorumcuya bırakılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık 7 dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde yo�un bir �ekilde efekt amaçlı sesler

ve teknikler kullanılmı�tır. Do�açlamaya açık bölümler ile gitarın ses olanaklarının

zorlandı�ı gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser dördüncü sınıf ö�rencilerinin

seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser deneysel bir çalı�madır. Tonal de�ildir. Gitardan farklı

sesler elde etmek için birçok teknik kullanılmı�tır.

52

4.1.22 Leo Brouwer / Canticum

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin ölçüsü yoktur.

E. Eserin Süresi: Eserin süresi yakla�ık altı dakikadır.

F. Eserde Kullanılan Teknikler: Eserde efekt amaçlı bir çok teknik, kısa süreli

seri arpejler ve geni� bir nüans skalası gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser dördüncü sınıf ö�rencilerinin

seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır. �kinci bölümde altıncı tel Mi bemol notasına dü�ürülmü�tür.

J. Genel Yorum: Eser icrası hızlı kısa ve seri pasajların bile�iminden meydana

gelmi�tir. Gitardan farklı sesler almak için birçok teknik kullanılmı�tır.

53

4.1.23 Leo Brouwer / Cancion de Cuna

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin içerisinde ritmik bir de�i�im

gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık 3 dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserin birçok yerinde pizzicato tekni�i

kullanıldı�ı gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser tonal üslupla yazılmı�tır. Kullanılan pizzicato arpejler

eser içerisinde tekrarlanmaktadır. Söz konusu tekni�in geli�tirilmesi açısından yararlı

bir çalı�ma olaca�ı dü�ünülmektedir.

54

4.1.24 Leo Brouwer / Ojos Brujos

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin içerisinde 6/8’lik, 3/4’lük, 4/4’lük gibi

de�i�imler gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserin teması üç sesli bir yapı çerçevesinde

i�lenmi�tir ve pizzicato tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserde kullanılan üç sesli yazı stili sa� elin bölünmesi

açısından faydalı bir çalı�ma olacaktır.

55

4.1.25 Leo Brouwer / Fuga

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 12/16’lık, 16/16’lık, 1/4’lük gibi de�i�imler

gösteren, ender rastlanan bir ölçü yapısı kullanılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde kullanılan tema kontrpuan tekni�iyle

çok seslendirilmi� ve glissando, legato ve iki sesli ostinato e�lik gibi teknikler

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserin çok seslendirilmesinde kontrpuan yöntemi kullanılmı�

olmasının ö�rencinin yatay çok seslili�i kavraması açısından önemli oldu�u

dü�ünülmektedir.

56

4.1.26 Leo Brouwer / Preludio

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser 6/8’lik ölçü içerisinde vurguların kimi zaman

3/4’lük olarak kullanıldı�ı bir yapıya sahiptir.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde golpe, glissando, legato gibi teknikler

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser kısa olmasına ra�men içerisinde birçok farklı ritmik

ö�eyi ve tekni�i barındırmaktadır. Ö�renilen tekniklerin peki�tirilmesi açısından

e�itimde kullanılmasının faydalı olaca�ı dü�ünülmektir.

57

4.1.27 Leo Brouwer / Elogio de la Danza

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 1/4’lük, 3/8’lik, ¾’lük, 4/4’lük gibi sürekli

ölçü de�i�imleri gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık altı dakikadır.

F. Eserde Kullanılan Teknikler: Eser rasgueado, pizzicato, legato, golpe gibi

birçok tekni�i barındırmaktadır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser deneysel üslupta yazılmı�tır. Geni� bir nüans skalasına

sahip olmakla birlikte. Obstinato bölümündeki çift sesli staccato seslerin ritmik bir

espriyi meydana getirdi�i gözlenmektedir.

58

4.1.28 Leo Brouwer / Guajira Criolla

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 6/8–3/4 �eklinde vurgu de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde armonik seslerin yanı sıra yo�un bir

�ekilde pizzicato tekni�i gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
Akortlanmı�tır.

J. Genel Yorum: Eser kısa olmasına ra�men birçok tekni�i barındırmaktadır.

Bu açıdan de�erlendirildi�inde ö�rencinin rahatlıkla söz konusu eser ile konser

performansı sergileyebilece�i dü�ünülmektedir.

Eserlerin notaları Ek-1’de verilmi�tir.

59

4.1.29 Joaquin Rodrigo / Invocation et Danse

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde sıklıkla ölçü ve tempo de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık sekiz dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, rasgueado, legato,

tremolo gibi birçok gitar tekni�i gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser dördüncü sınıf ö�rencilerinin

seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserin icrası ustalık gerektirmektedir. Gitar e�itiminde teknik

açıdan üst seviyede ö�rencilerin çalı�ması gereken bir eserdir.

60

4.1.30 Joaquin Rodrigo / En Los Trigales

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin 3/8’lik ölçüsünde ve temposunda de�i�imler

gösterdi�i gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık dört dakikadır.

F. Eserde Kullanılan Teknikler: Eserde be� notadan olu�an legatolar, flajöle

sesler ve rasgueado tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser içerisindeki gamların ve legatolu süslemelerin e�itici

nitelik ta�ıdı�ı dü�ünülmektedir.

61

4.1.31 Joaquin Rodrigo / Tiento Antiguo

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 9/8, 6/8 ve 3/8’lik ölçü de�i�imleri

görülmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle seslerin yanında rasgueado

tekni�i ve seri gamlar kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserin içerisindeki arpejlerin ve uzun gamların sa� ve sol elin

geli�tirilmesi açısından önem ta�ıdı�ı dü�ünülmektedir.

62

4.1.32 Joaquin Rodrigo / Far Sarabande

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserdeki ölçü de�erleri sıklıkla de�i�mektedir.

E. Eserin Süresi: Eserin süresi yakla�ık be� dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, sıklıkla kırılan akorlar

gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserin a�ır tempolu ancak yo�un bir armoni ile örülmü�

olması özellikle sol el tekni�i açısından geli�tirici bir çalı�madır.

Eserlerin notaları Ek-2’de verilmi�tir.

63

4.1.33 Carlo Domeniconi / Time and Space

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserdeki 4/4’lük ölçü de�eri sabit tutulmu� ancak

geçici tempo de�i�iklikleri kullanılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık dört dakikadır.

F. Eserde Kullanılan Teknikler: Eserde çift sesli flajöleler, iki veya üç notadan

olu�an legatolar kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser içinde birçok tekni�i barındıran bir etüttür.

64

4.1.34 Carlo Domeniconi / The Chinese

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser serbest ölçüde yazılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, tremolo, vibrato, efekt

amaçlı komalı sesler ve yalnızca sol el ile çalınan notalar kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserde yalnızca sol el ile çalınan notalar ö�rencinin farklı

tekniklere alı�ması açısından önem ta�ımaktadır. Ayrıca klasik gitarda az rastlanan telin

itilmesiyle elde edilen komalı sesler bu eserde mevcuttur.

65

4.1.35 Carlo Domeniconi / Hommage a Oliver Messiaen

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser serbest ölçüde yazılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde altıncı tel Re sesine dü�ürülmü� ayrıca

armonik sesler ve legato tekni�i gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser legatolu arpejlerle geli�en bir etüttür.

66

4.1.36 Carlo Domeniconi / Sunayama Henge

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser serbest ölçüde yazılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık yedi dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, vibrato, legato,

glissando ve bend gibi teknikler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserde birçok teknik aynı anda kullanılmaktadır. Bu tip

kombinasyonlar performansın geli�tirilmesi açısından önem ta�ımaktadır.

67

4.1.37 Carlo Domeniconi / A Step to Paradise

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser serbest ölçüde yazılmı�tır.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde sıklıkla kırılan akorlar ve flajöle sesler

gözlenmektedir. Altıncı tel Re sesine dü�ürülmü�tür.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Sa� elde akorların kırılması ve armonik seslerin kullanılması

ile ilgili olarak geli�tirici bir eserdir.

Eserlerin notaları Ek-3’te verilmi�tir.

68

4.1.38 Emilio Pujol / Cancion de Cuna

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser 6/8’lik ölçüde yazılmı�tır ve içerisinde de�i�im

göstermemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler ve glissando teknikleri

gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Yo�un bir armonik yazı kullanılması ve armonik seslere yer

verilmesi nedeniyle sa�-sol el koordinasyonu gerektiren bir eserdir.

69

4.1.39 Emilio Pujol / In Memoriam Tarrega

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eser 2/4’lük, 4/4’lük gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle seslerin yanı sıra tremolo,

pizzicato ve legato tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-Sol-Re-Sol-Si-Mi
�eklinde akortlanmı�tır.

J. Genel Yorum: Koral bir havada geli�en eserin ard arda geli�en blok

akorların çalınması ile ilgili olarak fayda sa�layaca�ı dü�ünülmektedir.

Eserlerin notaları Ek-4’te verilmi�tir.

70

4.1.40 Astor Piazzolla / Campero

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserin ba�ında her ölçüde bir 4/4’lük ve 3/4’lük

de�i�imler gözlenmektedir. Eserin ortasında ölçü 4/4’lük ile sabitlenir.

E. Eserin Süresi: Eserin süresi yakla�ık dört dakikadır.

F. Eserde Kullanılan Teknikler: Eser içerisinde sıklıkla glissando tekni�i

kullanıldı�ı gözlenmi�tir. Bunun yanında flajöle sesler de kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser vurgusal de�i�imler gösteren bir tangodur.

71

4.1.41 Astor Piazzolla / Acentuado

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserdeki ölçü vurgularının sıklıkla de�i�ti�i

gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eser içerisinde gitar üzerine yapılan gövde

vuru�ları, flajöle sesler ve sıklıkla glissando tekni�i kullanıldı�ı gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser gitara yapılan gövde vuru�larının geli�tirilmesi açısından

önem ta�ımaktadır.

72

4.1.42 Astor Piazzolla / Triston

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ritmik bir de�i�im gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık be� dakikadır.

F. Eserde Kullanılan Teknikler: Eserde blok akorlar ve flajöle sesler

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser blok halinde kurulu akorlar e�li�inde çalınan bir

tangodur.

73

4.1.43 Astor Piazzolla / Compadre

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ritmik bir de�i�im gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde gövde vuru�ları, flajöle sesler,

rasgueado, glissando ve legato gibi birçok teknik gözlenmektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserin birçok tekni�i barındırıyor olması açısından

çalınmasının faydalı olaca�ı dü�ünülmektedir.

Eserlerin notaları Ek-5’te verilmi�tir.

74

4.1.44 Roberto J. de Vittorio / La Esquina Azul

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ritmik bir de�i�im gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde legato dı�ında belirgin bir teknik

gözlenmemektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

75

4.1.45 Roberto J. de Vittorio / El Cafe de Los Billares

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 2/4’lük, 3/4’lük, 4/4’lük gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde bir adet flajöle ses dı�ında belirgin bir

teknik gözlenmemektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

76

4.1.46 Roberto J. de Vittorio / La Calle Perdida

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 2/4’lük, 3/4’lük, gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

77

4.1.47 Roberto J. de Vittorio / El Vals del Noctambulo

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imleri gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde trioleler legato tekni�i ile

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

78

4.1.48 Roberto J. de Vittorio / Asi Cantaba Rodolfo

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 2/4’lük, 3/4’lük, gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde belirgin bir teknik gözlenmemektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

79

4.1.49 Roberto J. de Vittorio / Dias de Verano

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde herhangi bir ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

80

4.1.50 Roberto J. de Vittorio / El Vals de la Calle Angosta

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde herhangi bir ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

81

4.1.51 Roberto J. de Vittorio / La Ultima Feria

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde belirgin bir teknik gözlenmemektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

82

4.1.52 Roberto J. de Vittorio / Al Final del Callejon

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde herhangi bir ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde legato tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

83

4.1.53 Roberto J. de Vittorio / Un Farol y Un Gato

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde herhangi bir ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

84

4.1.54 Roberto J. de Vittorio / Pequeno Vals

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde herhangi bir ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler ve glissando tekni�i

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

85

4.1.55 Roberto J. de Vittorio / Paseo de la Tarde

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 2/4’lük, 3/4’lük gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde ardı ardına geli�en üç sesli blok akorlar

dı�ında belirgin bir teknik kullanılmamı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser Roberto J. de Vittorio’nun yazdı�ı portenas adı verilen

bir dizi küçük parçadan biridir.

Eserlerin notaları Ek-6’da verilmi�tir.

86

4.1.56 Roland Dyens / Song Capricorne

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 3/2’lik, 2/4’lük, 4/4’lük gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi dört dakika otuz saniye ile sınırlandırılmı�tır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, glissando, legato gibi

teknikler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-Si-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser armoniklerin ve arpejlerin yo�un olarak kullanıldı�ı ve

hakimiyet gerektiren bir yapıya sahiptir.

87

4.1.57 Roland Dyens / Tango en Skai

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 2/4’lük, 4/4’lük gibi ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, glissando, legato,

pizzicato, rasgueado gibi teknikler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser birbirinden farklı birçok tekni�in arka arkaya

uygulanmasıyla olu�turulmu�tur. Kısa süresine ra�men bir performans çalı�ması

olabilece�i dü�ünülmektedir.

Eserlerin notaları Ek-7’de verilmi�tir.

88

4.1.58 Nikita Koshkin / Usher Waltz

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imleri gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık altı dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, glissando, legato,

rasgueado, pizzicato, vibrato gibi teknikler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser dördüncü sınıf ö�rencilerinin

seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser içerisinde birçok sıra dı�ı teknik kullanılmı�tır.

Bunlardan en önemlisi sesin dejenere edildi�i bartok pizzicato adı verilen tekniktir.

Eserlerin notaları Ek-8’de verilmi�tir.

89

4.1.59 Eduardo Sainz de la Maza/ Campanas del Alba

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imleri gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık be� dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler ve tremolo tekni�i

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser tipik bir tremolo çalı�masıdır.

Eserlerin notaları Ek-9’da verilmi�tir.

90

4.1.60 William Walton / Bagatell No.1

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 7/8’lik, 3/4’lük, 4/4’lük, 3/8’lik gibi ard arda

ölçü de�i�imleri gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık dört dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, pizzicato, glissando,

legato ve tremolo tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser William Walton’un yazdı�ı tek gitar eseri olan be�

bagatell’den biridir. �crası belirli bir teknik yeterlili�in üstünde olunmasını gerektirir.

91

4.1.61 William Walton / Bagatell No.2

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ritmik de�i�im gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler pizzicato, glissando,

tambora ve legato tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser William Walton’un yazdı�ı tek gitar eseri olan be�

bagatell’den biridir. �crası belirli bir teknik yeterlili�in üstünde olunmasını gerektirir.

92

4.1.62 William Walton / Bagatell No.3

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 2/4’lük, 3/4’lük ölçü de�i�imleri

gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, tambora, gövde

vuru�ları, pizzicato, glissando ve legato tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Re-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser William Walton’un yazdı�ı tek gitar eseri olan be�

bagatell’den biridir. Yo�un olarak legato sesler ve süsleme notaları kullanılmı�tır.

93

4.1.63 William Walton / Bagatell No.4

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır. Eserin

bazı bölümlerinde çift dizekli nota yazısı kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 8/8’lik, 9/8’lik, 10/8’lik, 3/4’lük ölçü

de�i�imleri gözlenmektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, glissando ve legato

tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Fa-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser William Walton’un yazdı�ı tek gitar eseri olan be�

bagatell’den biridir. Eserde çift dizek kullanılmı� olmasının ö�renci açısından farklı bir

tecrübe olu�turaca�ı dü�ünülmektedir.

94

4.1.64 William Walton / Bagatell No.5

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun olmadı�ı gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler, glissando ve legato

tekni�i kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser William Walton’un yazdı�ı tek gitar eseri olan be�

bagatell’den biridir. �crası belirli bir teknik yeterlili�in üstünde olunmasını gerektirir.

Eserlerin notaları Ek-10’da verilmi�tir.

95

4.1.65 Andres Segovia / Improntu

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakikadır.

F. Eserde Kullanılan Teknikler: Eserde glissando ve legato tekni�i

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Arpej etüdü �eklinde de de�erlendirilebilinecek, Segovia’nın

yazdı�ı az sayıda eserden biridir.

Eserlerin notaları Ek-11’de verilmi�tir.

96

4.1.66 Reginald S. Brindle / Natural Harmonics

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Armoniklerin geli�tirilmesi için tasarlanmı� bir etüttür.

97

4.1.67 Reginald S. Brindle / Repeated Semiquavers

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde tirando tekni�i dı�ında belirgin bir

gitar tekni�i gözlenmemektedir.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser birinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Tipik bir i-m tirando çalı�masıdır.

Eserlerin notaları Ek-12’de verilmi�tir.

98

4.1.68 Alberto Ginastera / Danza de la Moza Donosa

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık iki dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde bir veya iki sesli flajöleler

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser üçüncü sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Özellikle sol el için teknik yeterlilik gerektiren bir eserdir.

Eserlerin notaları Ek13’te verilmi�tir.

99

4.1.69 Stepan Rak / Petit Nocturne

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde 1/4’lük, 3/4’lük ve 4/4’lük ölçü de�i�imleri

gözlenmektedir.

 E. Eserin Süresi: Eserin süresi yakla�ık üç dakikadır.

F. Eserde Kullanılan Teknikler: Eserde flajöle sesler kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eserin müzikalite açısından çalı�ılmasının önemli oldu�u

dü�ünülmektedir.

100

4.1.70 Stepan Rak / Rumba

A. Eserin Notasyonu: Eserin yazımında klasik notasyon kullanılmı�tır.

B. Eserin De�ifre Edilebilirli�i: Eserin her sınıftan ö�rencinin de�ifre

seviyesine uygun oldu�u gözlenmektedir.

C. Eserin Birebir Tekrara Uygunlu�u: Eserin ö�renciye çalıp tekrar ettirme

yoluyla ö�retilebilir oldu�u gözlenmektedir.

D. Eserin Ritmik Yapısı: Eserde ölçü de�i�imi gözlenmemektedir.

E. Eserin Süresi: Eserin süresi yakla�ık bir dakika otuz saniyedir.

F. Eserde Kullanılan Teknikler: Eserde glissando ve legato tekni�i

kullanılmı�tır.

G. Eserin Gerektirdi�i Gitar Türü: Eserin standart klasik gitarla çalınabilir

oldu�u gözlenmektedir.

H. Eserin Seslendirilebilece�i Sınıf Düzeyi: Eser ikinci sınıf ve üstü

ö�rencilerin seslendirebilece�i niteliktedir.

�. Eserde Kullanılan Akort Düzeni: Eserde teller Mi-La-Re-Sol-Si-Mi �eklinde
akortlanmı�tır.

J. Genel Yorum: Eser arpej içerisinde gelen çift seslerin çalı�ılması açısından

önem ta�ımaktadır.

Eserlerin notaları Ek-14’te verilmi�tir.

101

4.2 Ça�da� Gitar Eserlerinin Gitar E�itim Tekniklerine

Uygunlu�una �li�kin Elde Edilen Bulgulara Ait Yorumlar

Yapılan analizlerin sonucunda ara�tırmada yer alan eserlerin gitar e�itim

tekniklerini olumsuz yönde etkileyen herhangi bir niteli�i saptanmamı�tır. Eserlerin

tümünün ö�rencilere belirli teknikleri geli�tirme amaçlı verilebilece�i görülmektedir.

Ö�rencinin de�ifre edemedi�i notasyonların, bilmedi�i tekniklerin ve hareketlerin

derslerde ö�retmen aracılı�ıyla birebir taklit etme yoluyla ö�retilebilece�i göz önünde

bulunduruldu�unda notasyon açısından uygun olmayan eserlerin de e�itimde

kullanılabilece�i dü�ünülmektedir.

Ça�da� eserlerin seslendirilmesinde ö�retmenin rolü daha da önem

kazanmaktadır. Çünkü kullanılan farklı sesler beraberinde farklı semboller ve terimleri

getirmektedir. Bu noktada ö�retmenin ö�renciye kılavuzluk etmesi ve uygulanacak

teknikleri kar�ılıklı olarak ö�renciye göstermesi gerekmektedir.

Ara�tırmada yer alan eserlerin gitar e�itiminde kullanılmasının ve

tanıtılmasının ö�renciden alınan verimi arttıracak bir unsur oldu�u dü�ünülmektedir. Bu

ve benzeri eserlerin ülkemizde de yazılması ve yorumlanmasının müzik ve müzik

e�itimi yolunda geli�meyi beraberinde getirece�i dü�ünülmektedir.

102

4.3 Ö�RENC�LER�N ÇA�DA� G�TAR ESERLER� VE

E��T�M Ö�RET�M SÜREC� �LE �LG�L� GÖRÜ�LER�NE �L��K�N

ELDE ED�LEN BULGULAR VE YORUMLAR

Ara�tırmada amaçlarda belirtilen ö�rencilerin ça�da� gitar eserleri ile ilgili

görü�leri nelerdir? Ve ö�rencilerin ça�da� gitar eserleri do�rultusunda e�itim ö�retim

sürecine ili�kin görü�leri nelerdir? Sorularına yönelik elde edilen bulgular a�a�ıda

verilmi�tir.

4.3.1 Ö�rencilerin Ça�da� Gitar Bestecileri Hakkındaki

Görü�lerine �li�kin Elde Edilen Bulgular

Ö�rencilerin Emilio Pujol ile ilgili görü�leri Tablo 6’da verilmi�tir.

 Tablo 6:

 Ö�rencilerin Emilio Pujol �le �lgili Görü�leri

Tablo 6’da görüldü�ü gibi ö�rencilerin, Emilio Pujol hakkındaki görü�leri

%27,7 fikrim yok(18 ki�i), %23,1 dinledim(15 ki�i), %30,7 dinledim, derste çaldım(20

ki�i), % 18,5 sınavda çaldım(12 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Darius Milhaud hakkındaki görü�leri Tablo 6’da verilmi�tir.

Görü�ler f %
Fikrim Yok 18 27,7
Dinledim 15 23,1
Dinledim, Derste Çaldım 20 30,7
Dinledim, Derste ve Sınavda Çaldım 12 18,5
Dinledim, Derste, Sınavda ve Konserde Çaldım 0 0
Toplam 65 100

103

 Tablo 7:

 Ö�rencilerin Darius Milhaud hakkındaki görü�leri

Tablo 7’de görüldü�ü gibi ö�rencilerin, Darius Milhaud hakkındaki görü�leri

%92,3 fikrim yok(60 ki�i), %7,6 dinledim(5 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Frederico Mompou hakkındaki görü�leri Tablo 8’de verilmi�tir.

 Tablo 8:

 Ö�rencilerin Frederico Mompou hakkındaki görü�leri

Tablo 8’de görüldü�ü gibi ö�rencilerin, Frederico Mompou hakkındaki

görü�leri %89,2 fikrim yok(58 ki�i), %10,7 dinledim(7 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Andres Segovia hakkındaki görü�leri Tablo 9’da verilmi�tir.

Görü�ler f %
Fikrim Yok 60 92,3
Dinledim 5 7,6
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 58 89,2
Dinledim 7 10,7
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0

104

 Tablo 9:

 Ö�rencilerin Andres Segovia hakkındaki görü�leri

Tablo 9’da görüldü�ü gibi ö�rencilerin, Andres Segovia hakkındaki görü�leri

%7,7 fikrim yok(5 ki�i), %30,7 dinledim(20 ki�i), %35,4 dinledim, derste çaldım(23

ki�i), %20 dinledim, derste ve sınavda çaldım(13 ki�i), %6,2 dinledim, derste, sınavda

ve konserde çaldım(4 ki�i) �eklindedir.

Ö�rencilerin Alexander Tansman hakkındaki görü�leri Tablo 10’da verilmi�tir.

 Tablo 10:

 Ö�rencilerin Alexander Tansman hakkındaki görü�leri

Tablo 10’da görüldü�ü gibi ö�rencilerin, Alexander Tansman hakkındaki

görü�leri %86,1 fikrim yok(56 ki�i), %13,8 dinledim(9 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Joaquin Rodrigo hakkındaki görü�leri Tablo 11’de verilmi�tir.

Görü�ler f %
Fikrim Yok 5 7,7
Dinledim 20 30,7
Dinledim, Derste Çaldım 23 35,4
Dinledim, Derste ve Sınavda Çaldım 13 20
Dinledim, Derste, Sınavda ve Konserde Çaldım 4 6,2
Toplam 65 100

Görü�ler f %
Fikrim Yok 56 86,2
Dinledim 9 13,8
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

105

 Tablo 11:

 Ö�rencilerin Joaquin Rodrigo hakkındaki görü�leri

Tablo 11’de görüldü�ü gibi ö�rencilerin, Joaquin Rodrigo hakkındaki

görü�leri %0 fikrim yok(0 ki�i), %66,1 dinledim(43 ki�i), %18,5 dinledim, derste

çaldım(12 ki�i), %9,2 dinledim, derste ve sınavda çaldım(6 ki�i), %6,2 dinledim, derste,

sınavda ve konserde çaldım(4 ki�i) �eklindedir.

Ö�rencilerin William Walton hakkındaki görü�leri Tablo 12’de verilmi�tir.

 Tablo 12:

 Ö�rencilerin William Walton hakkındaki görü�leri

Tablo 11’de görüldü�ü gibi ö�rencilerin, William Walton hakkındaki görü�leri

%92,3 fikrim yok(60 ki�i), %7,6 dinledim(5 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Görü�ler f %
Fikrim Yok 0 0
Dinledim 43 66,1
Dinledim, Derste Çaldım 12 18,5
Dinledim, Derste ve Sınavda Çaldım 6 9,2
Dinledim, Derste, Sınavda ve Konserde Çaldım 4 6,2
Toplam 65 100

Görü�ler f %
Fikrim Yok 60 92,4
Dinledim 5 7,6
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

106

Ö�rencilerin Lennox Berkeley hakkındaki görü�leri Tablo 13’te verilmi�tir.

 Tablo 13:

 Ö�rencilerin Lennox Berkeley hakkındaki görü�leri

Tablo 13’te görüldü�ü gibi ö�rencilerin, Lennox Berkeley hakkındaki

görü�leri %95,3 fikrim yok(62 ki�i), %4,6 dinledim(3 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin E. Sainz de la Maza hakkındaki görü�leri Tablo 14’te verilmi�tir.

 Tablo 14:

 Ö�rencilerin E. Sainz de la Maza hakkındaki görü�leri

Tablo 14’te görüldü�ü gibi ö�rencilerin, E. Sainz de la Maza hakkındaki

görü�leri %63,1 fikrim yok(41 ki�i), %15,4 dinledim(10 ki�i), %18,5 dinledim, derste

çaldım(12 ki�i), %3,0 dinledim, derste ve sınavda çaldım(2 ki�i), %0 konserde çaldım(0

ki�i) �eklindedir.

Görü�ler f %
Fikrim Yok 62 95,4
Dinledim 3 4,6
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 41 63,1
Dinledim 10 15,4
Dinledim, Derste Çaldım 12 18,5
Sınavda Çaldım 2 3,0
Konserde Çaldım 0 0
Toplam 65 100

107

Ö�rencilerin Benjamin Britten hakkındaki görü�leri Tablo 15’te verilmi�tir.

 Tablo 15:

 Ö�rencilerin Benjamin Britten hakkındaki görü�leri

Tablo 15’te görüldü�ü gibi ö�rencilerin, Benjamin Britten hakkındaki

görü�leri %84,6 fikrim yok(55 ki�i), %15,3 dinledim(10 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Alberto Ginastera hakkındaki görü�leri Tablo 16’da verilmi�tir.

 Tablo 16:

 Ö�rencilerin Alberto Ginastera hakkındaki görü�leri

Tablo 16’da görüldü�ü gibi ö�rencilerin, Alberto Ginastera hakkındaki

görü�leri %89,2 fikrim yok(58 ki�i), %10,7 dinledim(7 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Görü�ler f %
Fikrim Yok 55 84,6
Dinledim 10 15,4
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 58 89,3
Dinledim 7 10,7
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

108

Ö�rencilerin Reginald S. Brindle hakkındaki görü�leri Tablo 17’te verilmi�tir.

 Tablo 17:

 Ö�rencilerin Reginald S. Brindle hakkındaki görü�leri

Tablo 17’de görüldü�ü gibi ö�rencilerin, Reginald S. Brindle hakkındaki

görü�leri %92,3 fikrim yok(60 ki�i), %0 dinledim(0 ki�i), %7,6 derste çaldım(5 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin John W. Duarte hakkındaki görü�leri Tablo 18’de verilmi�tir.

 Tablo 18:

 Ö�rencilerin John W. Duarte hakkındaki görü�leri

Tablo 18’de görüldü�ü gibi ö�rencilerin, John W. Duarte hakkındaki görü�leri

%100 fikrim yok(65 ki�i), %0 dinledim(0 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Görü�ler f %
Fikrim Yok 60 92,4
Dinledim 0 0
Derste Çaldım 5 7,6
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 65 100
Dinledim 0 0
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

109

Ö�rencilerin Astor Piazzolla hakkındaki görü�leri Tablo 19’da verilmi�tir.

 Tablo 19:

 Ö�rencilerin Astor Piazzolla hakkındaki görü�leri

Tablo 19’da görüldü�ü gibi ö�rencilerin, Astor Piazzolla hakkındaki görü�leri

%15,4 fikrim yok(10 ki�i), %44,6 dinledim(29 ki�i), %18,5 dinledim, derste çaldım(12

ki�i), %15,4 dinledim, derste ve sınavda çaldım(10 ki�i), %6,1 dinledim, derste, sınavda

ve konserde çaldım(4 ki�i) �eklindedir.

Ö�rencilerin Malcom Arnold hakkındaki görü�leri Tablo 20’de verilmi�tir.

 Tablo 20:

 Ö�rencilerin Malcom Arnold hakkındaki görü�leri

Tablo 20’de görüldü�ü gibi ö�rencilerin, Malcom Arnold hakkındaki görü�leri

%93,8 fikrim yok(61 ki�i), %6,1 dinledim(4 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Stephen Dodgson hakkındaki görü�leri Tablo 21’de verilmi�tir.

Görü�ler f %
Fikrim Yok 10 15,4
Dinledim 29 44,6
Dinledim, Derste Çaldım 12 18,5
Dinledim, Derste ve Sınavda Çaldım 10 15,4
Dinledim, Derste, Sınavda ve Konserde Çaldım 4 6,1
Toplam 65 100

Görü�ler f %
Fikrim Yok 61 93,8
Dinledim 4 6,2
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

110

 Tablo 21:

 Ö�rencilerin Stephen Dodgson hakkındaki görü�leri

Tablo 21’de görüldü�ü gibi ö�rencilerin, Stephen Dodgson hakkındaki

görü�leri %96,9 fikrim yok(63 ki�i), %3,07 dinledim(2 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Richard R. Bennet hakkındaki görü�leri Tablo 22’de verilmi�tir.

 Tablo 22:

 Ö�rencilerin Richard R. Bennet hakkındaki görü�leri

Tablo 22’de görüldü�ü gibi ö�rencilerin, Richard R. Bennet hakkındaki

görü�leri %100 fikrim yok(65 ki�i), %0 dinledim(0 ki�i), %0 derste çaldım(0 ki�i), %0

sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin R. J. de Vittorio hakkındaki görü�leri Tablo 23’te verilmi�tir.

Görü�ler f %
Fikrim Yok 63 96,9
Dinledim 2 3,1
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 65 100
Dinledim 0 0
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

111

 Tablo 23:

 Ö�rencilerin R. J. Vittorio hakkındaki görü�leri

Tablo 23’te görüldü�ü gibi ö�rencilerin, R. J. de Vittorio hakkındaki görü�leri

%100 fikrim yok(65 ki�i), %0 dinledim(0 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Leo Brouwer hakkındaki görü�leri Tablo 24’te verilmi�tir.

 Tablo 24:

 Ö�rencilerin Leo Brouwer hakkındaki görü�leri

Tablo 24’te görüldü�ü gibi ö�rencilerin, Leo Brouwer hakkındaki görü�leri

%6,2 fikrim yok(4 ki�i), %15,4 dinledim(10 ki�i), %41,5 dinledim, derste çaldım(27

ki�i), %23,1 dinledim, derste ve sınavda çaldım(15 ki�i), %13,8 dinledim, derste,

sınavda ve konserde çaldım(9 ki�i) �eklindedir.

Ö�rencilerin �gor Rekhin hakkındaki görü�leri Tablo 25’te verilmi�tir.

Görü�ler f %
Fikrim Yok 65 100
Dinledim 0 0
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 4 6,2
Dinledim 10 15,4
Dinledim, Derste Çaldım 27 41,5
Dinledim, Derste ve Sınavda Çaldım 15 23,1
Dinledim, Derste, Sınavda ve Konserde Çaldım 9 13,8
Toplam 65 100

112

 Tablo 25:

 Ö�rencilerin �gor Rekhin hakkındaki görü�leri

Tablo 25’te görüldü�ü gibi ö�rencilerin, �gor Rekhin hakkındaki görü�leri

%100 fikrim yok(65 ki�i), %0 dinledim(0 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Stepan Rak hakkındaki görü�leri Tablo 26’da verilmi�tir.

 Tablo 26:

 Ö�rencilerin Stepan Rak hakkındaki görü�leri

Tablo 26’da görüldü�ü gibi ö�rencilerin, Stepan Rak hakkındaki görü�leri

%100 fikrim yok(65 ki�i), %0 dinledim(0 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Carlo Domeniconi hakkındaki görü�leri Tablo 27’de verilmi�tir.

Görü�ler f %
Fikrim Yok 65 100
Dinledim 0 0
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 65 100
Dinledim 0 0
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

113

 Tablo 27:

 Ö�rencilerin Carlo Domeniconi hakkındaki görü�leri

Tablo 27’de görüldü�ü gibi ö�rencilerin, Carlo Domeniconi hakkındaki

görü�leri %69,2 fikrim yok(45 ki�i), %20,0 dinledim(13 ki�i), %7,7 dinledim, derste

çaldım(5 ki�i), %3,1 dinledim, derste ve sınavda çaldım(2 ki�i), %0 konserde çaldım(0

ki�i) �eklindedir.

Ö�rencilerin Egberto Gismonti hakkındaki görü�leri Tablo 28’de verilmi�tir.

 Tablo 28:

 Ö�rencilerin Egberto Gismonti hakkındaki görü�leri

Tablo 28’de görüldü�ü gibi ö�rencilerin, Egberto Gismonti hakkındaki

görü�leri %95,3 fikrim yok(62 ki�i), %4,6 dinledim(3 ki�i), %0 derste çaldım(0 ki�i),

%0 sınavda çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Roland Dyens hakkındaki görü�leri Tablo 29’da verilmi�tir.

Görü�ler f %
Fikrim Yok 45 69,2
Dinledim 13 20,0
Dinledim, Derste Çaldım 5 7,7
Dinledim, Derste ve Sınavda Çaldım 2 3,1
Dinledim, Derste, Sınavda ve Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 62 95,4
Dinledim 3 4,6
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

114

 Tablo 29:

 Ö�rencilerin Roland Dyens hakkındaki görü�leri

Tablo 29’da görüldü�ü gibi ö�rencilerin, Roland Dyens hakkındaki görü�leri

%86,1 fikrim yok(56 ki�i), %0 dinledim(0 ki�i), %10,8 derste çaldım(7 ki�i), %3,1

sınavda çaldım(2 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Ö�rencilerin Nikita Koshkin hakkındaki görü�leri Tablo 30’da verilmi�tir.

 Tablo 30:

 Ö�rencilerin Nikita Koshkin hakkındaki görü�leri

Tablo 30’da görüldü�ü gibi ö�rencilerin, Nikita Koshkin hakkındaki görü�leri

%92,3 fikrim yok(60 ki�i), %7,6 dinledim(5 ki�i), %0 derste çaldım(0 ki�i), %0 sınavda

çaldım(0 ki�i), %0 konserde çaldım(0 ki�i) �eklindedir.

Görü�ler f %
Fikrim Yok 56 86,1
Dinledim 0 0
Derste Çaldım 7 10,8
Sınavda Çaldım 2 3,1
Konserde Çaldım 0 0
Toplam 65 100

Görü�ler f %
Fikrim Yok 60 92,4
Dinledim 5 7,6
Derste Çaldım 0 0
Sınavda Çaldım 0 0
Konserde Çaldım 0 0
Toplam 65 100

115

4.3.2 Ö�rencilerin Ça�da� Gitar Bestecileri hakkındaki

Görü�lerine �li�kin Elde Edilen Bulgulara Ait Yorumlar

Ö�rencilerin ara�tırmada uygulanan ankette yer alan Darius Milhaud,

Frederico Mompou, Alexander Tansman, Lennox Berkeley, Benjamin Britten, Alberto

Ginastera, John W. Duarte, Malcom Arnold, Stephen Dodgson, Richard R. Bennet, R. J.

Vittorio, �gor Rekhin, Stepan Rak, Egberto Gismonti, Nikita Koshkin gibi yakın

tarihimizin en önemli gitar eserlerini vermi� bestecilerin eserleri hakkında okulda

herhangi bir uygulama yapmamı� olmaları önemli bir eksiklik olarak görülmektedir.

Ö�renciler bu bestecilerin eserlerini derste, sınavda veya konserde seslendirmediklerini

belirtmi�lerdir. Bu eserlerin derslerde ö�rencilere tanıtılması, ö�rencilerin bu eserleri

derste çalmaları ve konserlerde seslendirmelerinin, ö�rencilerin kendilerinin ve bölüm

içerisindeki di�er ö�rencilerin ça�da� gitar müzi�i hakkındaki fikirlerini geli�tirece�i ve

dönem müzi�i ile ilgili görü�lerine katkıda bulunaca�ı dü�ünülmektedir. Ö�rencilerin

ya�adıkları döneme ait bu bestecilere ait eserleri derslerde uygulamalarının teknik ve

müzikal niteliklerini de geli�tirece�i dü�ünülmektedir.

4.3.3 Ö�rencilerin Ça�da� Gitar Eserlerini Okul �çerisinde

Seslendirebilmelerine �li�kin Elde Edilen Bulgular

Ö�rencilerin okula girmeden önce çaldı�ınız ça�da� eser var mı? Sorusuna

ili�kin görü�leri tablo 31’de verilmi�tir.

 Tablo 31:

Ö�rencilerin Okula Girmeden Önce Çaldı�ınız Ça�da� Eser Var mı?

 Sorusuna �li�kin Görü�leri

 Yanıtlar f %
Evet 23 35,3
Hayır 42 64,7
Toplam 65 100

116

Tablo 31’de görüldü�ü gibi ö�rencilerin, %35,3’ü okula girmeden önce ça�da�

eser çalmı�(23 ki�i), %64,7’si ise çalmamı�tır(42 ki�i).

Ö�rencilerin ça�da� gitar eserlerini derslerde seslendirebilmelerine ili�kin

görü�leri tablo 32’de verilmi�tir.

 Tablo 32:

 Ö�rencilerin Ça�da� Gitar Eserlerini Derslerde

 Seslendirebilmelerine �li�kin Görü�leri

Tablo 32’de görüldü�ü gibi ö�rencilerin, %36,9’u ça�da� gitar eserlerini

derslerde seslendirebilmekte(24 ki�i), %63,1’i seslendirememektedir(41 ki�i).

Ö�rencilerin ça�da� gitar eserlerini sınavlarda seslendirebilmelerine ili�kin

görü�leri tablo 33’te verilmi�tir.

 Tablo 33:

 Ö�rencilerin Ça�da� Gitar Eserlerini Sınavlarda

 Seslendirebilmelerine �li�kin Görü�leri

Tablo 33’te görüldü�ü gibi ö�rencilerin, % 30,8’i ça�da� gitar eserlerini

sınavlarda seslendirebilmekte(20 ki�i), %69,2’si ise seslendirememektedir(45 ki�i).

 Yanıtlar f %
Evet 24 36,9
Hayır 41 63,1
Toplam 65 100

 Yanıtlar f %
Evet 20 30,8
Hayır 45 69,2
Toplam 65 100

117

Ö�rencilerin ça�da� gitar eserlerini bölüm konserlerinde seslendirebilmelerine

ili�kin görü�leri tablo 34’te verilmi�tir.

 Tablo 34:

 Ö�rencilerin Ça�da� Gitar Eserlerini Bölüm Konserlerinde

 Seslendirebilmelerine �li�kin Görü�leri

Tablo 34’te görüldü�ü gibi ö�rencilerin, %46,2’si ça�da� gitar eserlerini

bölüm konserlerinde seslendirebilmekte(30 ki�i), %53,8’i seslendirememektedir(35

ki�i).

4.3.4 Ö�rencilerin Ça�da� Gitar Eserlerini Okul �çerisinde

Seslendirebilmelerine �li�kin Elde Edilen Bulgulara Ait Yorumlar

Ara�tırmada kullanılan anketin uygulandı�ı ö�rencilerin ço�u ça�da� gitar

eserlerini derslerde, sınavlarda ve konserlerde seslendiremedikleri görü�ünü

belirtmi�lerdir. Bu durum ö�rencilerin ya�adıkları ça�ın bestecilerinin eserlerini okulda

seslendirerek tanıyamadıklarını ortaya koymaktadır. Ara�tırmada adı geçen Ça�da�

Gitar Bestecileri, E�itim Fakülteleri’ndeki gitar ö�rencilerinin seslendirebilece�i birçok

seviyede eserler vermi�lerdir. Ö�rencilerin bu eserleri okul içerisinde tanımaları,

seslendirmeleri ve konserlerde dinleyiciye tanıtmaları di�er ö�rencilere de dönem

müzi�i hakkında ı�ık tutmaları açısından önem ta�ımaktadır.

 Yanıtlar f %
Evet 30 46,2
Hayır 35 53,8
Toplam 65 100

118

4.3.5 Ö�rencilerin Ça�da� Gitar Eserleri ile �lgili Okul

�mkanlarından Faydalanmalarına �li�kin Elde Edilen Bulgular

Ö�rencilerin ça�da� gitar müzi�i konusunda anadal ö�retmeninden yeterince

yararlanma konusuna ili�kin görü�leri tablo 35’te verilmi�tir.

 Tablo 35:

Ö�rencilerin Ça�da� Gitar Müzi�i Konusunda Anadal Ö�retmeninden

 Yeterince Yararlanma Konusuna �li�kin Görü�leri

Tablo 35’te görüldü�ü gibi ö�rencilerin, %44,6’sı anadal ö�retmeninden

yeterince yararlandı�ını(29 ki�i), %55,4’ü ise yararlanamadı�ını(36 ki�i)

dü�ünmektedir.

Ö�rencilerin ça�da� gitar müzi�i ile ilgili bölümden yeterince yararlanma

konusuna ili�kin görü�leri tablo 36’da verilmi�tir.

 Tablo 36:

 Ö�rencilerin Ça�da� Gitar Müzi�i �le �lgili Bölümden Yeterince

 Yararlanabilmelerine �li�kin Görü�leri

 Yanıtlar f %
Evet 29 44,6
Hayır 36 55,4
Toplam 65 100

 Yanıtlar f %
Evet 13 20
Hayır 52 80
Toplam 65 100

119

Tablo 36’da görüldü�ü gibi ö�rencilerin, %20’si ça�da� gitar müzi�i ile ilgili

olarak bölümünden yeterince yararlandı�ını, %80’i ise yararlanamadı�ını(52 ki�i)

dü�ünmektedir.

Ö�rencilerin ça�da� gitar müzi�iyle ilgili bölüm içinde faydalandıkları

arkada�larına ili�kin görü�leri tablo 37’de verilmi�tir.

 Tablo 37:

 Ö�rencilerin Ça�da� Gitar Müzi�i �le �lgili Bölüm �çinde

 Faydalandıkları Arkada�larının Olmasına �li�kin Görü�leri

Tablo 37’de görüldü�ü gibi ö�rencilerin, % 56,9’u ça�da� gitar müzi�ine

ili�kin bölüm içinde faydalandı�ı arkada�larının oldu�unu(37 ki�i), %43,1’i ise

olmadı�ını(28 ki�i) dü�ünmektedir.

 Ö�rencilerin ça�da� gitar eserleri ile ilgili derslerde ö�retmenleriyle

konu�abilmelerine ili�kin görü�leri tablo 38’de verilmi�tir.

 Tablo 38:

 Ö�rencilerin Ça�da� Gitar Eserleri �le �lgili Derslerde

 Ö�retmenleriyle Konu�abilmelerine �li�kin Görü�leri

 Yanıtlar f %
Evet 37 56,9
Hayır 28 43,1
Toplam 65 100

 Yanıtlar f %
Evet 27 41,5
Hayır 38 58,5
Toplam 65 100

120

Tablo 38’de görüldü�ü gibi ö�rencilerin, % 41,5’i ça�da� gitar müzi�i ile ilgili

ö�retmenleriyle derslerde konu�abildiklerini(27 ki�i), % 58,5’i ise konu�amadı�ını

dü�ünmektedir(38 ki�i).

Ö�rencilerin okul içerisinde ça�da� gitar eserlerini dinleme imkânlarına ili�kin

görü�leri tablo 39’da verilmi�tir.

 Tablo 39:

 Ö�rencilerin Okul �çerisinde Ça�da� Gitar Eserlerini Dinleme

 �mkânlarına �li�kin Görü�leri

Tablo 39’da görüldü�ü gibi ö�rencilerin, %24,7’si okul içerisinde ça�da� gitar

eserlerini dinleme imkânları oldu�unu(16 ki�i), %75,3’ü ki�i ise olmadı�ını(49 ki�i)

dü�ünmektedir.

Ö�rencilerin okul içerisindeki ça�da� gitar eserleri ile ilgili kaynakların

yeterlili�ine ili�kin görü�leri tablo 40’ta verilmi�tir.

 Tablo 40:

 Ö�rencilerin Okul �çerisindeki Ça�da� Gitar Eserleri �le �lgili

 Kaynakların Yeterlili�ine �li�kin Görü�leri

 Yanıtlar f %
Evet 16 24,7
Hayır 49 75,3
Toplam 65 100

 Yanıtlar f %
Evet 13 20
Hayır 52 80
Toplam 65 100

121

Tablo 40’ta görüldü�ü gibi ö�rencilerin, %20’si okul içerisindeki ça�da� gitar

eserleri ile ilgili yeterli kaynak oldu�unu(13 ki�i), %80’i ise olmadı�ını(52 ki�i)

dü�ünmektedir.

Ö�rencilerin okul içerisinde ça�da� gitar müzi�i ile ilgili seminer, dinleti v.b.

düzenlenmesine ili�kin görü�leri tablo 41’de verilmi�tir.

 Tablo 41:

 Ö�rencilerin Okul �çerisinde Ça�da� Gitar Müzi�i ile ilgili

 Seminer, Dinleti v.b. Düzenlenmesine �li�kin Görü�leri

Tablo 41’de görüldü�ü gibi ö�rencilerin, %5’i okul içerisinde ça�da� gitar

müzi�i ile ilgili seminer, dinleti v.b. düzenlendi�ini(5 ki�i), %92,4’ü ise

düzenlenmedi�ini(60 ki�i) dü�ünmektedir.

4.3.6 Ö�rencilerin Ça�da� Gitar Eserleri ile �lgili Okul

�mkanlarından Faydalanmalarına �li�kin Elde Edilen Bulgulara Ait

Yorumlar

Ara�tırmada elde edilen veriler, ö�rencilerin ça�da� gitar eserleri ile ilgili

olarak ö�retmenlerinden yeterince faydalanamadıklarını dü�ündüklerini göstermektedir.

Ancak bu bulgudan yola çıkılarak konu üzerinde kesin bir yargıya varılamaz. Elde

edilen bulgular yalnızca ö�renci görü�lerinden ibarettir. Ayrıca ö�rencilerin bir

kısmının bölüm içerisindeki di�er ö�renciler ile ça�da� gitar müzi�i hakkında ileti�im

halinde oldukları görülmü�tür. Ancak bu ileti�imin ö�rencinin konuya ili�kin bilgi

sahibi olması için yetersiz oldu�u dü�ünülmektedir. Ö�renci bu bilgileri öncelikle ders

içerisinde ve e�itim kadrosu aracılı�ıyla almalıdır.

 Yanıtlar f %
Evet 5 7,6
Hayır 60 92,4
Toplam 65 100

122

Ö�renciler okul içerisinde ça�da� gitar müzi�i ile ilgili yeterli kaynak

bulunması, bu müzikleri dinlemeleri ve konu ile ilgili etkinliklerin düzenlenmesine

ili�kin olumsuz görü� bildirmi�lerdir. Bu durumun ö�rencinin okul içerisindeki

ba�arısını da olumsuz yönde etkileyece�i dü�ünülmektedir.

4.3.7 Ö�rencilerin Ça�da� Gitar Eserlerinin Gitar E�itiminde

Kullanımı ile ilgili Görü�lerine �li�kin Elde Edilen Bulgular

Ö�rencilerin gitarın ça�da� müzi�e uygun bir enstrüman olmasına ili�kin

görü�leri tablo 42’de verilmi�tir.

 Tablo 42:

 Ö�rencilerin Gitarın Ça�da� Müzi�e Uygun Bir Enstrüman

 Olmasına �li�kin Görü�leri

Tablo 42’de görüldü�ü gibi ö�rencilerin, %100’ü gitarın ça�da� müzi�e uygun

bir enstrüman oldu�unu(65 ki�i), %0’ı ise olmadı�ını(0 ki�i) dü�ünmektedir.

Ö�rencilerin ça�da� eserlerin gitarda kullanılan teknikleri geli�tirmesine

ili�kin görü�leri tablo 43’de verilmi�tir.

 Yanıtlar f %
Evet 65 100
Hayır 0 0
Toplam 65 100

123

 Tablo 43:

 Ö�rencilerin Ça�da� Eserlerinin Gitarda Kullanılan Teknikleri

 Geli�tirmesine �li�kin Görü�leri

Tablo 43’te görüldü�ü gibi ö�rencilerin, %93,8’i ça�da� eserlerin gitarda

kullanılan teknikleri geli�tirdi�ini(61 ki�i), %6,2’si ise geli�tirmedi�ini(4ki�i)

dü�ünmektedir.

Ö�rencilerin ça�da� gitar müzi�inin gitar e�itiminde kullanılabilirli�ine ili�kin

görü�leri tablo 44’te verilmi�tir.

 Tablo 44:

 Ö�rencilerin Ça�da� Gitar Müzi�inin Gitar E�itiminde

 Kullanılabilirli�ine �li�kin Görü�leri

Tablo 44’te görüldü�ü gibi ö�rencilerin, %86,1’i ça�da� gitar müzi�inin gitar

e�itiminde kullanılabilece�ini(56 ki�i), %13,9’u ise kullanılamayaca�ını(9 ki�i)

dü�ünmektedir.

Ö�rencilerin ça�da� eserleri gitarda kullanmakta zorlanmalarına ili�kin

görü�leri ili�kin görü�leri tablo 45’te verilmi�tir.

 Yanıtlar f %
Evet 61 93,8
Hayır 4 6,2
Toplam 65 100

 Yanıtlar f %
Evet 56 86,1
Hayır 9 13,9
Toplam 65 100

124

 Tablo 45:

 Ö�rencilerin Ça�da� Eserlerini Gitarda Kullanmakta Zorlanmalarına

 �li�kin Görü�leri

Tablo 45’te görüldü�ü gibi ö�rencilerin, %52,3’ü ça�da� müzi�i gitarda

kullanmakta zorlandı�ını(34 ki�i), %47,7’si ise zorlanmadı�ını(31 ki�i) dü�ünmektedir.

Ö�rencilerin ça�da� eserler üzerinde ö�rendikleri gitar tekniklerini

uygulamalarına ili�kin görü�leri tablo 46’da verilmi�tir.

 Tablo 46:

 Ö�rencilerin Ça�da� Eserleri Üzerinde Ö�rendikleri Gitar Tekniklerini

 Uygulayabilmelerine �li�kin Görü�leri

Tablo 46’da görüldü�ü gibi ö�rencilerin, %90,7’si ça�da� eserler üzerinde

ö�rendikleri gitar tekniklerini uygulayabildi�ini(59 ki�i), %9,3’ü ise

uygulayamadı�ını(6 ki�i) dü�ünmektedir.

 Yanıtlar f %
Evet 34 52,3
Hayır 31 47,7
Toplam 65 100

 Yanıtlar f %
Evet 59 90,7
Hayır 6 9,3
Toplam 65 100

125

4.3.8 Ö�rencilerin Ça�da� Gitar Eserlerinin Gitar E�itiminde

Kullanımı ile ilgili Görü�lerine �li�kin Elde Edilen Bulgulara Ait

Yorumlar

Ara�tırmaya katılan örneklemin tümü gitarın ça�da� müzi�e uygun bir

enstrüman oldu�u görü�ünü belirtmi�lerdir. Bu sonuç, ö�rencilerin ço�unun ça�da�

gitar eserlerinin gitar e�itiminde kullanılabilirli�i konusunda olumlu görü� belirtmesini

beraberinde getirmi�tir. Ö�rencilerin büyük bir ço�unlu�u da ça�da� eserlerin gitarda

kullanılan teknikleri geli�tirdi�ini dü�ünmektedir. Bu durum ö�rencinin yeni gitar

tekniklerini ça�da� gitar eserleri aracılı�ıyla tanımı� olmasına ba�lanabilir. Nitekim

gitarda uygulanan yeni teknikler, daha önce yazılmı� eserler üzerinde denenerek de�il,

yazılan yeni eserler ile literatüre katılmaktadır.

4.3.9 Ö�rencilerin Ça�da� Gitar Eserlerinin Analizini

Yapabilmelerine �li�kin Elde Edilen Bulgular

Ö�rencilerin çaldıkları ça�da� eserlerin analizini yapabilmelerine ili�kin

görü�leri tablo 47’de verilmi�tir.

 Tablo 47:

 Ö�rencilerin Çaldıkları Ça�da� Eserlerinin Analizini yapabilmelerine

 �li�kin Görü�leri

Tablo 47’de görüldü�ü gibi ö�rencilerin, %12,3’ü çaldı�ı ça�da� eserlerin

analizini yapabildi�ini(8 ki�i), %87,7’si ise yapamadı�ını(57 ki�i) dü�ünmektedir.

 Yanıtlar f %
Evet 8 12,3
Hayır 57 87,7
Toplam 65 100

126

4.3.10 Ö�rencilerin Ça�da� Gitar Eserlerinin Analizini

Yapabilmelerine �li�kin Elde Edilen Bulgulara Ait Yorumlar

Ara�tırmadan elde edilen bulgularda ö�rencilerin büyük bir kısmının ça�da�

gitar eserlerinin analizini yapamadı�ı görülmü�tür. Bu durumun ö�rencinin müzik

teorisi derslerindeki seviyesinin, eserlerin analizini yapabilmesi için yetersiz olmasından

kaynaklandı�ı dü�ünülmektedir. Ça�da� eserlerin armonik kurgularının ö�rencinin

analiz edebilece�i seviyenin üstünde olmasının ve bu eserlerin formlarının di�er

dönemlere oranla daha serbest bir üslupla kullanılmasının ö�rencinin eseri analiz

etmesini zorla�tıran faktörler oldu�u dü�ünülmektedir.

4.3.11 Ö�rencilerin Ça�da� Gitar Eserleri ile ilgili Okul

Dı�ındaki Kaynaklardan Yararlanabilmelerine �li�kin Elde Edilen

Bulgular

Ö�rencilerin ça�da� gitar eserlerinin notalarını okul dı�ında elde etmelerine

ili�kin görü�leri tablo 48’de verilmi�tir.

 Tablo 48:

 Ö�rencilerin Ça�da� Gitar Eserlerinin Notalarını Okul Dı�ına Elde

 Etmelerine �li�kin Görü�leri

Tablo 48’de görüldü�ü gibi ö�rencilerin, %69,2’si çaldı�ı ça�da� eserin

notasını okul dı�ından edinebildi�ini(45 ki�i), %30’8’i ise edinemedi�ini(20 ki�i)

dü�ünmektedir.

 Yanıtlar f %
Evet 45 69,2
Hayır 20 30,8
Toplam 65 100

127

Ö�rencilerin ça�da� gitar eserlerinin kayıtlarını evde dinleyebilmelerine ili�kin

görü�leri tablo 49’da verilmi�tir.

 Tablo 49:

 Ö�rencilerin Ça�da� Gitar Eserlerinin Kayıtlarını Evde

 Dinleyebilmelerine �li�kin Görü�leri

Tablo 49’da görüldü�ü gibi ö�rencilerin, %29,2’si ça�da� gitar eserlerinin

kayıtlarını evde dinleyebildi�ini(19 ki�i), %70,8’i ise dinleyemedi�ini(46 ki�i)

dü�ünmektedir.

4.3.12 Ö�rencilerin Ça�da� Gitar Eserleri ile ilgili Okul

Dı�ındaki Kaynaklardan Yararlanabilmelerine �li�kin Elde Edilen

Bulgulara Ait Yorumlar

Ara�tırmada elde edilen bulgular ö�rencilerin büyük bir kısmının ça�da� gitar

eserlerinin notalarını okul dı�ından temin edebildiklerini göstermi�tir. Ö�renciler bu tip

dokümanları kültür-sanat kurumlarından veya kütüphanelerden temin edebilmektedirler.

Bununla birlikte ö�rencilerin ancak dü�ük bir yüzdeye sahip kısmı evlerinde ça�da�

gitar eserlerine ait kayıtları dinleyebilmektedirler. Bu durumda okulun konu üzerindeki

rolünün daha da belirgin hale gelmekte oldu�u dü�ünülmektedir. Ö�rencinin

seslendirdi�i eserleri farklı yorumcular aracılı�ıyla dinlemesinin, gitar üzerindeki

ba�arısı açısından önem ta�ıdı�ı dü�ünülmektedir.

 Yanıtlar f %
Evet 19 29,2
Hayır 46 70,8
Toplam 65 100

128

4.3.13 Ö�rencilerin Ça�da� Formda Yazdıkları Eser veya

E�likler ile �lgili Görü�lerine �li�kin Elde Edilen Bulgular

Ö�rencilerin ça�da� formda yazdıkları eser veya e�liklere ili�kin görü�leri

tablo 50’de verilmi�tir.

 Tablo 50:

 Ö�rencilerin Ça�da� Formda Yazdıkları

 Eser Veya E�liklere �li�kin Görü�leri

Tablo 50’de görüldü�ü gibi ö�rencilerin, %9,2’si ça�da� formda yazdıkları

eser veya e�liklerin oldu�unu(6 ki�i), %90,8’i ise olmadı�ını(59 ki�i) dü�ünmektedir.

4.3.14 Ö�rencilerin Ça�da� Formda Yazdıkları Eser veya

E�likler ile �lgili Görü�lerine �li�kin Elde Edilen Bulgulara Ait

Yorumlar

Ara�tırmada elde edilen bulgular gitar ö�rencilerinin büyük bir kısmının

ça�da� formda eser veya e�lik yazmadı�ını ortaya koymaktadır. Ö�rencinin bu konu

üzerinde yetkin bir konuma gelmesi, okul sonrası ö�retmenlik hayatında da

faydalanabilece�i bir niteli�i olması açısından önem ta�ımaktadır. Ayrıca ö�rencilerin

büyük bir kısmının konu üzerinde herhangi bir çalı�ma yapmamı� olmasının, ça�da�

gitar eserleri hakkındaki bilgi ve uygulama yetersizli�inden kaynaklandı�ı

dü�ünülmektedir.

 Yanıtlar f %
Evet 6 9,2
Hayır 59 90,8
Toplam 65 100

129

4.3.15 Ö�rencilerin Ö�retmenlerinin Ça�da� Gitar Müzi�ine

Olan Bakı� Açısı ile �lgili Görü�lerine �li�kin Elde Edilen Bulgular

Ö�rencilerin ö�retmenlerinin ça�da� gitar müzi�ine olan bakı� açısına ili�kin

görü�leri tablo 51’de verilmi�tir.

 Tablo 51:

 Ö�rencilerin Ö�retmenlerinin Ça�da� Gitar Müzi�ine Olan Bakı�

 Açısına �li�kin Görü�leri

Tablo 51’de görüldü�ü gibi ö�rencilerin, ö�retmenlerinin ça�da� gitar

müzi�ine olan bakı� açıların ile ilgili %84,6’sı olumlu(55 ki�i), %15,7’si ise olumsuz(10

ki�i) dü�ünmektedir.

4.3.16 Ö�rencilerin Ö�retmenlerinin Ça�da� Gitar Müzi�ine

Olan Bakı� Açısı ile �lgili Görü�lerine �li�kin Elde Edilen Bulgulara Ait

Yorumlar

Ara�tırmada konu ile ilgili elde edilen bulgular ö�rencilerin, ö�retmenlerinin

ça�da� gitar müzi�ine olan bakı� açılarının olumlu oldu�u hakkında görü� bildirdi�ini

göstermi�tir. Konu üzerinde elde edilen bulgunun ö�renci görü�ü oldu�u göz önünde

bulundurulmalı ve kesin bir yargıya varılmamalıdır. Bu konuda kesin bir yargıya daha

ileride yapılacak ara�tırmalarla varılabilir. Ancak durumun ö�rencinin ça�da� gitar

müzi�ine ilgi duymasını arttıran bir faktör oldu�u dü�ünülmektedir. Konu üzerine

ö�retmeni tarafından motive edilmesi, ö�rencinin ça�da� müzi�i tanıması, sevmesi ve

bu konuda çalı�malar yapması açısından önem ta�ımaktadır. Ö�retmenin ça�da� gitar

 Yanıtlar f %
Olumlu 55 84,6
Olumsuz 10 15,7
Toplam 65 100

130

müzi�ine olan olumlu bakı� açısı, ö�rencinin bu do�rultuda yönlendirilmesi için bir ön

ko�ul niteli�indedir.

4.3.17 Ö�rencilerin Çaldıkları Müzik Dönemleri ile �lgili

Görü�lerine �li�kin Elde Edilen Bulgular

Ö�rencilerin çaldıkları müzik dönemlerine ili�kin görü�leri tablo 52’de

verilmi�tir.

 Tablo 52:

 Ö�rencilerin Çaldıkları Müzik Dönemlerine �li�kin Görü�leri

Dönem f %
Rönesans 0 0
Barok 20 30,8
Klasik 24 36,9
Romantik 14 21,6
Ça�da� 7 10,7
Toplam 65 100

Tablo 52’de görüldü�ü gibi ö�rencilerin, %0’ı sıklıkla Rönesans dönemine ait

eserler çaldı�ını,(0 ki�i), %30,8’i sıklıkla barok döneme ait eserler çaldı�ını(20 ki�i), %

36,9’u sıklıkla klasik döneme ait eserler çaldı�ını(24 ki�i), %21,6’sı sıklıkla romantik

döneme ait eserler çaldı�ını(14 ki�i) ve %10,7’si ise sıklıkla ça�da� döneme ait eserler

çaldı�ını(7 ki�i) dü�ünmektedir.

4.3.18 Ö�rencilerin Çaldıkları Müzik Dönemleri ile �lgili

Görü�lerine �li�kin Elde Edilen Bulgulara Ait Yorumlar

Ara�tırmada yapılan ankette ö�rencilerin okul içerisinde seslendirdikleri

eserlerin büyük bir kısmının Barok, Klasik ve Romantik döneme ait oldu�u

görülmektedir. Ö�rencilerin yalnızca %10,7’si ça�da� eser çaldı�ını belirtmi�, bununla

birlikte Rönesans’a ait eser çaldı�ını belirten ö�renci bulunmamı�tır. Gitar edebiyatının

131

en verimli dönemlerinden birinde ya�adı�ımız göz önünde bulunduruldu�unda ça�da�

eserlerle ilgili elde edilen sonuç oldukça dü�ük olarak görülmektedir.

4.3.19 Ö�rencilerin Kendilerini Geli�tirdi�ini Dü�ündükleri

Müzik Dönemlerine �li�kin Elde Edilen Bulgular

Ö�rencilerin kendilerini geli�tirdi�ini dü�ündü�ü müzik dönemlerine ili�kin

görü�leri tablo 53’te verilmi�tir.

 Tablo 53:

Ö�rencilerin Kendilerini Geli�tirdi�ini Dü�ündü�ü Müzik Dönemlerine

 �li�kin Görü�leri

Dönem f %
Rönesans 0 0
Barok 23 35,3
Klasik 18 27,7
Romantik 14 21,6
Ça�da� 10 15,4
Toplam 65 100

Tablo 53’te görüldü�ü gibi ö�rencilerin, %0’ı Rönesans dönemine ait eserlerin

kendisini geli�tirdi�ini,(0 ki�i), %35,3’ü barok döneme ait eserlerin kendisini

geli�tirdi�ini(23 ki�i), % 27,7’si klasik döneme ait eserlerin kendisini geli�tirdi�ini (18

ki�i), %21,6’sı romantik döneme ait eserlerin kendisini geli�tirdi�ini(14 ki�i) ve

%15,4’ü ise ça�da� döneme ait eserlerin kendisini geli�tirdi�ini(10 ki�i) dü�ünmektedir.

132

4.3.20 Ö�rencilerin Kendilerini Geli�tirdi�ini Dü�ündükleri

Müzik Dönemlerine �li�kin Elde Edilen Bulgulara Ait Yorumlar

Ara�tırmada yapılan ankette, ö�rencilerin kendilerini geli�tirdi�ini

dü�ündükleri müzik dönemleri Tablo 52’de görülen ö�rencilerin çaldıkları müzik

dönemlerine ili�kin elde edilen bulgularla paralellik göstermi�tir. Ö�renciler sıklıkla

çaldıkları müzik dönemlerini, kendilerini geli�tirdi�ini dü�ündükleri müzik dönemi

olarak belirlemi�lerdir.

Ça�da� eserlerin gitar tekni�inin geli�tirilmesi ile ilgili i�levinin yanında,

gitarda kullanılan yeni tekniklerin tanıtılması açısından son derece önem ta�ıdı�ı

dü�ünülmektedir. Günümüzde ortaya çıkmı� yeni tekniklerin ve stillerin yeni eser ve

etütler aracılı�ıyla ö�renciye tanıtılmasının daha uygun olaca�ı dü�ünülmektedir.

133

 V. SONUÇ VE ÖNER�LER

 5.1 Sonuç

1. Ara�tırmada ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�unu

saptama amacına ili�kin elde edilen bulguların sonuçları a�a�ıda verilmi�tir.

Ara�tırmada incelenen eserler do�rultusunda ça�da� gitar müzi�inin gitar

e�itim tekniklerine uygun oldu�u sonucuna varılmı�tır. 70 adet eser 10 farklı kriter

çerçevesinde incelenmi�, yorumlanmı� ve sonuçta bu eserlerin gitar e�itiminde

kullanılabilece�i ve gitar e�itiminde uygulanan tekniklere uyumlu oldukları

saptanmı�tır.

2. Ara�tırmada ö�rencilerin ça�da� gitar eserleri ve bu do�rultuda e�itim

ö�retim süreci hakkındaki görü�lerini saptama amacına ili�kin elde edilen bulguların

sonuçları a�a�ıda verilmi�tir.

a. Ö�rencilerin tümünün Darius Milhaud, Frederico Mompou, Alexander

Tansman, Lennox Berkeley, Benjamin Britten, Alberto Ginastera, John W. Duarte,

Malcom Arnold, Stephen Dodgson, Richard R. Bennet, R. J. Vittorio, �gor Rekhin,

Stepan Rak, Egberto Gismonti, Nikita Koshkin adlı besteciler hakkında fikir sahibi

olmadıkları ve derste, sınavda veya dinletilerde seslendirmedikleri saptanmı�tır.

b. Ö�rencilerin tümü Reginald S. Brindle, John W. Duarte, Richard R. Bennet,

R. J. Vittorio, Stephan Rak gibi bestecilerin eserlerini dinlemedikleri saptanmı�tır.

c. Ara�tırmada ö�renciler ça�da� gitar müzi�i ile ilgili olarak

ö�retmenlerinden yeterince faydalanamadıkları görü�ünü bildirmi�lerdir. Ayrıca

134

ara�tırmadan ö�rencilerin ça�da� gitar müzi�i ile ilgili bölüm içerisinde de yeterince

kaynak olmadı�ı görü�ünde oldukları sonucu elde edilmi�tir.

d. Ö�renciler gitarın ça�da� müzi�e uygun bir enstrüman oldu�unu

belirtmi�lerdir. Bununla birlikte ça�da� gitar eserlerinin gitar e�itiminde

kullanılabilece�ini dü�ünmekte oldukları saptanmı�tır. Ça�da� gitar eserlerini çalan

ö�renciler, bu eserlerin gitar tekniklerini geli�tirdi�i görü�ündedirler.

e. Elde edilen sonuçlardan bir di�eri de ö�rencilerin çaldıkları ça�da� gitar

eserlerinin analizlerini yapamadıklarıdır.

f. Ça�da� gitar müzi�i ile ilgili olarak okul dı�ında da birçok kaynak

bulunmaktadır. Ö�renciler bu kaynaklara ula�abilmekte ve faydalanabilmektedirler.

g. Ara�tırmada ö�rencilerin ça�da� formlarda eser veya e�likler yazmadıkları

saptanmı�tır.

h. Ö�renciler ö�retmenlerinin ça�da� gitar müzi�ine bakı� açılarının olumlu

yönde oldu�u görü�üne sahiptirler.

i. Ö�rencilerin okulda a�ırlıklı olarak çaldıkları müzik dönemleri sırasıyla

Klasik, Barok, Romantik, Ça�da� dönemlerdir.

j. Ara�tırmada ö�renciler kendilerini geli�tirdi�ini dü�ündükleri dönemi

sırasıyla Barok, Klasik, Romantik, Ça�da� olarak belirtmi�lerdir.

135

 5.2 Öneriler

1. Ara�tırmada ça�da� gitar eserlerinin gitar e�itim tekniklerine uygunlu�u

konusunda elde edilen sonuçlara ait öneriler a�a�ıda verilmi�tir.

a. Ça�da� gitar eserleri gitar e�itiminde daha büyük rol oynamalı, ö�renciler

geli�tirecekleri veya ö�renecekleri teknikleri bu eserler üzerinde daha sık

uygulamalıdırlar.

b. Ö�rencilerin Darius Milhaud, Frederico Mompou, Alexander Tansman,

Lennox Berkeley, Benjamin Britten, Alberto Ginastera, John W. Duarte, Malcom

Arnold, Stephen Dodgson, Richard R. Bennet, R. J. Vittorio, �gor Rekhin, Stepan Rak,

Egberto Gismonti, Nikita Koshkin adlı bestecilerin eserleri hakkında bilgi sahibi

olmaları sa�lanmalıdır.

2. Ara�tırmada ö�rencilerin ça�da� gitar eserleri ve bu do�rultuda e�itim

ö�retim süreci hakkındaki görü�lerine ili�kin sonuçlara ait öneriler a�a�ıda verilmi�tir.

a. Ö�rencilerin ça�da� gitar eserlerini ve bestecilerini tanımaları için derslerde,

sınavlarda ve konserlerde seslendirmeleri gerekmektedir. Ö�retmenler derslerde bu

eserlere de yer vermeliler, ö�rencilerin bu eserleri daha iyi tanımalarını ve ça�da�

müzi�e ilgi duymalarını sa�lamalıdırlar.

b. Ö�rencilere ça�da� gitar müzi�i ile ilgili görüntü veya müzik kayıtları

sa�lanmalı, ö�renciler çalı�tıkları eserleri bu kayıtlar do�rultusunda geli�tirmelidirler.

c. Ö�renciler ö�retmenlerinden yeterli düzeyde faydalanmalıdır. Ancak

ara�tırmada ö�rencilerin ö�retmenlerinden yeterince faydalanmaları hakkında kesin bir

yargıya varılmamalıdır. Bu ara�tırmada konuyla ilgili yalnızca ö�renci görü�lerine yer

136

verilmi�tir. Bu konu daha ilerde yapılacak ara�tırmalarda incelenebilir. Okul içerisinde

ça�da� gitar müzi�ine ili�kin kaynak olu�turulmalıdır.

d. Ça�da� gitar müzi�i ile ilgili okul dı�ında kaynak bulabilecekleri kurumlar

ö�rencilere tanıtılmalı veya bu kurumlarla ileti�ime geçilip konu ile ilgili olarak

ö�renciler etkinliklerden haberdar edilmelidir.

e. Ö�retmenler ö�rencilere Darius Milhaud, Frederico Mompou, Alexander

Tansman, Lennox Berkeley, Benjamin Britten, Alberto Ginastera, John W. Duarte,

Malcom Arnold, Stephen Dodgson, Richard R. Bennet, R. J. Vittorio, �gor Rekhin,

Stepan Rak, Egberto Gismonti, Nikita Koshkin adlı bestecilerin eserlerini tanıtmalı ve

derslerde besteciler, ça�da� formlar ve teknikler hakkında bilgilenmelerini

sa�lamalılardır.

f. Ö�rencilerin derslerde seslendirdikleri eserlerin dönemleri arasında bir

denge olu�turulmalıdır. Ö�rencilerin farklı dönemlere ait eserleri dengeli bir oranda

çalmaları sa�lanmalıdır.

g. Ö�rencilerin ça�da� formlarda eserler veya e�likler yazmaları sa�lanmalı,

derslerde veya konserlerde bu eser veya e�likleri seslendirme fırsatı verilmelidir.

h. Ça�da� gitar müzi�i ile ilgili okul dı�ından yorumcuların veya

ö�retmenlerin konu üzerine yapacakları etkinlikler düzenlenmeli, ö�rencilerin bu

etkinliklere katılmaları sa�lanmalıdır.

137

 KAYNAKLAR

Brian, Morton. (1995). Recorded Contemporary Music. N.Y. Blackwell Publisher.

Griffits, Paul. (1986). 20th Century Music. London: Thomas and Hudson ltd.

�lyaso�lu, Evin. (2003). Zaman �çinde Müzik, Ba�langıcından Günümüze Örneklerle

Batı Müzi�inin Evrimi. �stanbul: Yapı Kredi Yayınları.

Karasar, Niyazi. (2002). Bilimsel Ara�tırma Yöntemleri. Ankara: Nobel Yayınları.

Kaygısız, Mehmet. (1999). Müzik Tarihi. �stanbul: Kaynak Yayınları.

Mimaro�lu, �lhan. (1999). Müzik Tarihi. �stanbul: Varlık Yayınları.

Morgan, Robert P. (1991). Twentieth Century Music. Newyork: W. W. Norton and

Company.

Poggi, Barbara and Kahn, Douglas. (1968). F.T. Marinetti and Piano Masnata. Arnoldo

Mondadori Editore.

Princenthal, Nancy. (2002). Art in America. “Dada”. Online Encyclopedia. Eri�im

tarihi: (2005) http://encarta.msn.com.ehost.

 Risatti, Hovard. (1976). New Music Vocabulary. London: University of Illinois Pres.

Sakpınar, Kemal Mete. (2002) “Yirminci Yüzyıl Müzi�inde Avant-Garde Ö�eler”.

�stanbul: �stanbul Üniversitesi. Yayınlanmamı� Yüksek Lisans Tezi.

Tunçer, Damla. (2004). “Yirminci Yüzyıl �ngiliz Bestecileri Ve Belli Ba�lı Obua

Eserlerinin �ncelenmesi” �stanbul: �stanbul Üniversitesi. Yayınlanmamı�

Yüksek Lisans Tezi.

138

 EKLER

139

 EK–1 Leo Brouwer

20 Etudes

La Espiral Eterna

Canticum

Cancion de Cuna

Ojos Brujos

Fuga

Preludio

Elogio de la Danza

Guajira Criolla

140

 EK–2 Joaquin Rodrigo

Invocation et Danse

En Los Trigales

Tiento Antiguo

Far Sarabande

141

 EK–3 Carlo Domeniconi

Time and Space

The Chinese

Hommage a Oliver Messiaen

Sunayama Henge

A Step to Paradise

142

 EK–4 Emilio Pujol

Cancion de Cuna

In Memoriam Tarrega

143

 EK–5 Astor Piazzolla

Campero

Acentuado

Triston

Compadre

144

 EK–6 Roberto J. de Vittorio

La Esquina Azul

El Cafe de Los Billares

La Calle Perdida

El Vals del Noctambulo

Asi Cantaba Rodolfo

Dias de Verano

El Vals de la Calle Angosta

La Ultima Feria

Al Final del Callejon

Un Farol y Un Gato

Pequeno Vals

Paseo de la Tarde

145

 EK–7 Roland Dyens

Song Capricorne

Tango en Skai

146

 EK–8 Nikita Koshkin

Usher Waltz

147

 EK–9 Eduardo Sainz de la Maza

Campanas del Alba

148

 EK–10 William Walton

Bagatell No.1

Bagatell No.2

Bagatell No.3

Bagatell No.4

Bagatell No.5

149

 EK–11 Andres Segovia

�mprontu

150

 EK–12 Reginald S. Brindle

Naturel Harmonics

Repeated Semiquavers

151

 EK–13 Alberto Ginastera

Danza de la Moza Donosa

152

 EK–14 Stepan Rak

Petit Nocturne

Rumb

153

 EK–15

 Ö�RENC�LER�N ÇA�DA� G�TAR ESERLER�

 VE E��T�M SÜREC�NE �L��K�N GÖRÜ�LER� ANKET�

 YÖNERGE

De�erli ö�renci arkada�lar,

Bu anket E�itim Fakültesi Müzik Bölümü Gitar Anadalı ö�rencilerinin ça�da�
gitar eserlerine ve bu do�rultuda e�itim ö�retim sürecine ili�kin görü�lerini saptamak
amacıyla hazırlanmı�tır.

Anket içerisinde 30 adet soru bulunmaktadır. Cevaplama süresi yakla�ık 10
dakikadır.

Ara�tırmada elde edilecek bulguların güvenirli�i açısından lütfen her soruyu
yanıtlayınız. Anket üzerine adınızı yazmayınız, kimli�inizi belirleyecek herhangi bir
ibare koymayınız.

Katkılarınız için te�ekkür ederim.

 Ozan ÇINAR

 M.Ü. E�itim Bilimleri Enstitüsü

 Müzik Ö�retmenli�i
 Yüksek Lisans Ö�rencisi

154

1. Cinsiyetiniz:

 () Erkek () Kız

2. Ya�ınız: ………

3. En son mezun oldu�unuz okul:

 a) Anadolu Güzel Sanatlar Lisesi b) Genel Lise

 b) Meslek Lisesi c) Konservatuar d) Di�er

4. Sınıfınız:

 a) 1. Sınıf b) 2. Sınıf c) 3. Sınıf d) 4. Sınıf e) Di�er……

5. Kaç yıldır gitar çalıyorsunuz? : …….

155

6. A�a�ıdaki gitar bestecileri hakkındaki görü�lerinizi ilgili kutucuklara (x) ile i�aretleyiniz.

 Fikrim
Yok

Dinledim Derste
Çaldım

Sınavda
Çaldım

Konserde
Çaldım

1 Emilio Pujol
(1886-1980)

 () () () () ()

2 Darius Milhaud
(1892-1974)

 () () () () ()

3 Frederico Mompou
(1893-1987)

 () () () () ()

4 Andres Segovia
(1893-1987)

 () () () () ()

5 Alexander Tansman
(1897-1986)

 () () () () ()

6 Joaquin Rodrigo
(1901-1999)

 () () () () ()

7 William Walton
(1902-1983)

 () () () () ()

8 Lennox Berkeley
(1903-1989)

 () () () () ()

9 E. Sainz de la Maza
(1903-1982)

 () () () () ()

10 Benjamin Britten
(1913-1976)

 () () () () ()

11 Alberto Ginastera
(1916-1983)

 () () () () ()

12 Reginald S. Brindle
(1917-2003)

 () () () () ()

13 John W. Duarte
(1919-)

 () () () () ()

14 Astor Piazzolla
(1921-1992)

 () () () () ()

15 Malcom Arnold
(1921-)

 () () () () ()

16 Stephen Dodgson
(1924-)

 () () () () ()

17 Richard R. Bennet
(1936-)

 () () () () ()

18 R. J. de Vittorio
(1939-)

 () () () () ()

19 Leo Brouwer
(1939-)

 () () () () ()

20 �gor Rekhin
(1940-)

 () () () () ()

21 Stepan Rak
(1945-)

 () () () () ()

22 Carlo Domeniconi
(1947-)

 () () () () ()

23 Egberto Gismonti
(1947-)

 () () () () ()

24 Roland Dyens
(1955-)

 () () () () ()

25 Nikita Koshkin
(1956-)

 () () () () ()

156

 7.Okula girmeden önce çaldı�ınız ça�da� eserler var mı?

() Evet () Hayır

 8. Ça�da� gitar eserlerini derslerde seslendirebiliyor musunuz?

() Evet () Hayır

 9. Ça�da� gitar eserlerini sınavlarda seslendirebiliyor musunuz?

() Evet () Hayır

10. Ça�da� gitar eserlerini bölüm konserlerinde seslendirebiliyor musunuz?

() Evet () Hayır

11. Ça�da� gitar müzi�i konusunda Anadal ö�retmeninizden yeterince yararlandı�ınızı dü�ünüyor
musunuz?
(Nota sa�lamak, teknikler konusunda bilgi almak v.s.)

()Evet () Hayır

12. Ça�da� gitar müzi�i konusunda bölümünüzden yeterince yararlandı�ınızı dü�ünüyor musunuz?

()Evet () Hayır

 13. Ça�da� gitar müzi�iyle ilgili bölüm içinde faydalandı�ınız arkada�larınız var mı?

 () Evet () Hayır

14. Ça�da� gitar eserleri ile ilgili derslerde ö�retmenlerinizle konu�abiliyor musunuz?

() Evet () Hayır

15. Okul içerisinde ça�da� gitar eserlerini dinleme imkanınız var mı?

() Evet () Hayır

 16. Okul içerisinde ça�da� gitar eserleri ile ilgili yeterince kaynak var mı?

() Evet () Hayır

17. Okul içerisinde Ça�da� gitar müzi�i ile ilgili seminer, dinleti v.b. düzenleniyor mu?

() Evet () Hayır

18. Gitarın ça�da� müzi�e uygun bir enstrüman oldu�unu dü�ünüyor musunuz?

() Evet () Hayır

 19. Ça�da� eserlerin gitarda kullanılan tekniklerin geli�tirilmesine faydalı olaca�ını
dü�ünüyor musunuz?

() Evet () Hayır

157

 20. Ça�da� gitar müzi�inin gitar e�itiminde kullanılabilece�ini dü�ünüyor musunuz?

() Evet () Hayır

 Ça�da� bir gitar eseri çalmadıysanız 21, 22, 23 numaralı soruları bo� bırakınız.

 21. Ça�da� eserleri gitarda kullanmakta zorlanıyor musunuz?

 () Evet () Hayır

 22. Ça�da� eserler üzerinde ö�rendi�iniz gitar tekniklerini uyguluyor musunuz?

 () Evet () Hayır

 23. Çaldı�ınız ça�da� eserlerin analizini yapabiliyor musunuz?

 () Evet () Hayır

 24. Ça�da� gitar eserlerinin notalarını okul dı�ında elde etme olana�ınız var mı?

 () Evet () Hayır

 25. Ça�da� gitar eserlerinin kayıtlarını evde dinleme olana�ınız var mı?

 () Evet () Hayır

 26. Ça�da� formda yazdı�ınız eserler veya e�likler var mı?

 () Evet () Hayır

 27. Ö�retmeninizin ça�da� gitar müzi�ine olan bakı� açısı nedir?

 () Olumlu () Olumsuz

 28. Derslerde hangi döneme ait eserleri daha sık çalıyorsunuz?
 (Lütfen yalnız bir seçene�i i�aretleyin!)

 () Rönesans () Barok () Klasik () Romantik () Ça�da�

 29. Hangi döneme ait eserlerin sizi daha çok geli�tirdi�ini dü�ünüyorsunuz?
 (Lütfen yalnız bir seçene�i i�aretleyin!)

 () Rönesans () Barok () Klasik () Romantik () Ça�da�

 30. Ça�da� gitar eserlerine ili�kin belirtmek istedi�iniz görü�lerinizi yazınız.

 ……………………………………………………………………………………………

 ……………………………………………………………………………………………

158

 EK–16

 GÖZLEM FORMU

A�a�ıdaki kriterler bir eserin gitar e�itim tekniklerine uygunlu�unu etkileyen
niteliklerinden yola çıkılarak olu�turulmu�tur.

A. Eserin Notasyonu

B. Eserin De�ifre Edilebilirli�i

C. Eserin Birebir Tekrara Uygunlu�u

D. Eserin Ritmik Kurgusu

E. Eserin Süresi

F. Eserde Kullanılan Teknikler

G. Eserin Standart Klasik Gitarla Çalınabilirli�i

H. Eserin Seslendirilebilece�i Sınıf Düzeyi

�. Eserde Kullanılan Akort Düzeni

J. Genel Yorum

