

**XIX. YÜZYIL BİZANS MÜZİĞİ KURAMSAL YAPI İFADESİNDE
GELENEKSEL TÜRK MÜZİĞİ ETKİLERİ**

**EFFECTS OF TRADITIONAL TURKISH MUSIC IN EXPRESS OF
19TH CENTURY BYZANTINE MUSIC THEORETICAL
STRUCTURE**

*Ahmet FEYZİ**

Özet:

Osmanlı İmparatorluğu, kültürel kimliğini oluştururken, yaşamını sürdürdüğü bölgelerde sosyal hayat paylaşımında bulunduğu gayrimüslim topluluklarla sürekli etkileşim içerisinde bulunmuştur. Bu gayrimüslim topluluklar, kendi kültürel yaşamlarını sürdürürken, buldukları bölgede hâkim olan Türk kültüründen ziyadesiyle etkilenmişlerdir. Müzik sanatı ise bu etkileşimin en fazla hissedildiği sanat dalı olarak göze çarpmaktadır. Müzikal anlamda etkileşimin yaşandığı bu topluluk birisi Rum-Ortodoks cemaati ve bu cemaate ait müzik kültürüdür.

Rum-Ortodoks cemaati XX. yüzyılın ilk çeyreğine kadar kendi müzik kültürüne ait çeşitli yayınlar yapmakla kalmamış, aynı zamanda kendi müzikal sistemlerini açıklarken Geleneksel Türk müziği kuramından da faydalanmışlardır. Bizans müziği olarak ta bilinen bu müzik türü ile ilgili döneme ait yazılı kaynaklar iki kültür arasındaki etkileşimin izlerini fazlasıyla taşımaktadır.

Bu araştırmada, Bizans müziği hakkında yayınlanmış iki kuramsal eser ele alınmış ve bu eserler içerisindeki kuramsal yapı ifadesinde faydalanılan Geleneksel Türk Müziğine ait ifade biçimleri tespit edilmeye çalışılmıştır. Araştırma sonucunda ise Bizans müziğinde kuramsal yapı ifadesinde Geleneksel Türk Müziğinde kullanılan birçok ifade biçiminden faydalandığı tespit edilmiştir.

Anahtar Kelimeler: Geleneksel Türk Müziği, Bizans Müziği, Müzikoloji.

Abstract:

The Ottoman Empire it has been in constant interaction with non-Muslim communities share to social life in areas continue to live while creating cultural identity. This non-Muslim communities are largely influenced by the prevailing culture in their regions while maintaining their cultural lives. Music art is attract attention just a branch of art that the impact is most felt of interaction.

Until the first quarter of 20th century, the Greek-Orthodox community, not only do various publications belonging to their musical traditions, but also they

* Yrd. Doç. Dr., Atatürk Üniversitesi Kâzım Karabekir Eğitim Fakültesi Güzel Sanatlar Eğitimi Bölümü Müzik Eğitimi ABD - Erzurum ahmet.feyzi@atauni.edu.tr

benefit from traditional Turkish music theory for explaining their musical systems. Written sources belonging to period related this type of music which also known as Byzantine music bears traces of the interaction between the two cultures too .

In this research; has examined two theoretical work published on Byzantine music and to be determined expression forms belonging to traditional Turkish music to used for expressed of theoretical structure in these books. As a result of research; it has understood to used of many elements belonging to traditonal turkish music for expressed theoretical structure of Byzantine Music.

Key words: Traditional Turkish Music, Byzantine Music, Musicology.

GİRİŞ

İstanbul'un 1453 yılında fethedilmesi, Orta Asya'dan Anadolu'ya gelen Türk kavminin farklı dil, din ve kültüre sahip olan diğer toplumlarla karşılaşması ve Türk toplumunun çok uluslu bir imparatorluk olması yolundaki en önemli tarihsel olaylardan biri olarak kabul edilir. İstanbul'un fethi sonrasında, Asya ve Avrupa'nın kavşak noktası durumundaki Anadolu toprakları ve -ikamet etmesi nedeniyle- bu topraklar üzerinde yaşayan Türk toplumu, kültür ve medeniyetlerin birbirleriyle karşılaşma ve kaynaşma noktası haline gelmiştir. Bu süreçte Türk toplumu Anadolu toprakları üzerinde Rum, Ermeni, Arap ve Bulgar gibi değişik milletlerle birlikte yaşamakla kalmamış, bu birlikteliğin bir getirisi olarak birbirleriyle zamanla kültür alış verişinde de bulunmuşlardır. Türk milli kültürü, zaman içerisinde devam eden bu kültürel alış-veriş çerçevesine, farklı etnisiteye ve kültürel yapıya sahip toplumların "İslam medeniyeti dediğimiz inanç ve ahlak nizamıyla bağdaşan kültür unsurlarını da dâhil etmiş" ve daha renkli bir hal alarak kendine has karakteristik yapısını oluşturmuştur (Özakpınar, 2003, s. 222). Yaklaşık 650 yıl boyunca Anadolu topraklarında hakim güç olması nedeniyle, bu medeniyete ait kültürel yapı farklı kültürleri ve coğrafyaları da etkileyerek, bu kültürlerin ürettiği maddi ve manevi ürünlere fazlasıyla sirayet etmiştir. Öyle ki; zamanla Türk milli kültürü ile bu farklı kültürler arasındaki sınırlar belirsizleşmeye başlayarak, ifade tarzlarında birlik ve bütünlük daha fazla kendini gösterir hale gelmiştir.

Milli kültürümüzün en önemli bileşenlerinden biri olan Müzik kültürü, tarih içerisinde birliktelik yaşadığı toplumlara kimi zaman müzik kültüründen bazı unsurlar aktarırken, kimi zamanda bu kültürlerden bazı müzikal unsurları kendi bünyesine dâhil etmiştir¹. Büyük ölçüde temellerini Orta Asya'da oluşturan ve ilerleyen yüzyıllarla birlikte Klasik İrani

¹ Ayrıntılı bilgi için bk. (Levendoğlu, 2005).

geleneğin de² etkisiyle XV. yüzyıla kadar kendine has bir kimlik oluşturan Türk müzik kültürü, 1453'te İstanbul'un fethiyle birlikte farklı bir etkileşim süreci içerisine girmiş ve sahip olduğu kültürel renklilik içerisine Türk-İslam kültürü dışında kalan bazı öğeleri de dâhil etmeye başlamıştır³. XVI. yüzyılda Batı kültür ve müziği ile olan ilk tanışmanın ardından, özellikle XVII. ve XVIII. yüzyıl süresince bu müzik kültürüne ait öğeler Türk toplumunda yavaş yavaş görülmeye başlanmıştır. Değişik kanallarla⁴ yaklaşık 300 yıl kadar yürüyen bu irticali tanışma süreci, Tanzimat döneminde devlet tarafından benimsenen müzik politikasıyla birlikte büyük ölçüde batıyla kurulan ilişkilerin etkisi altında şekillenmiştir. XIX. yüzyıl sürecinde; “yarı İslamcı ve yarı Batıcı bir dilemma (ikircikleme)” olarak tanımlanan ve gelenekle yeniliğin bir arada yaşadığı bir yapı oluşmuş, ardından yeni kurulan Cumhuriyetle birlikte geçmişe göre daha farklı ve yeni bir dönemin de kapıları aralanmıştır (Ortaylı, 2015, s. 210).

Asya ile birlikte Ortadoğu'ya ait müzikal kültürlerin de kısmi etkisiyle oluşan “*Oriental*” karakterli Türk müzik kültürü, özellikle batıyla ilişkilerin sıklaştığı XIX. yüzyıla kadar Anadolu toprakları ve bu toprakları çevreleyen coğrafyada etkinliğini devam ettirmiştir. “Türk unsurunun siyasi açıdan dominant durumda bulunmasının yanı sıra, başta yerleşmiş bir sistem olan ve tüm Ortadoğu ulusları tarafından ortaklaşa kullanılan *oriental* teoriyle ifade edilmesi ve birçok bakımdan diğerlerine göre daha gelişmiş ve hatları belirlenmiş bir hüviyet taşıması, bu musikinin öteki ulusların musikileri üzerinde bazı etkiler yapması sonucunu vermiştir” (Bardakçı, 1993, s. 9). Kendine has karakteristik özelliklerine, beslendiği farklı kültürel renkleri de ekleyerek Osmanlı imparatorluğunun tarihsel süreç içerisinde yaşadığı bölgelerde büyük ölçüde hâkimiyet kuran bu müzik kültürü⁵ çevredeki müzikal kültürlerin yanı sıra imparatorluk tebaa'sı altında yaşayan gayrimüslim toplulukları da yoğun olarak etkilemiş, gerek icrâsal gerekse

² Türk kültürü ve buna bağlı olarak Türk müzik kültürü içerisinde etkin olan bir unsur Klasik İrani gelenektir. Bu gelenek Türklerin Anadolu'ya göçünden itibaren başlayarak 15. yüzyıla kadar Türk kültürü üzerinde derin etkiler bırakmış ve Türk milli kültürünün oluşum süreci içerisinde başta Selçuklular döneminde olmak üzere Osmanlı imparatorluğu döneminde de izlerini sürdürmüştür. Bu gelenek Türk toplumuna ait bütün sosyal kurumları etkilemiş ve bu sosyal kurumların bağlantılı olduğu müzikal yapı da uzunca bir süre bu gelenekten beslenmiştir. Klasik İrani geleneğin menşei ve Türk kültür dünyasında etkisi hakkında daha ayrıntılı bilgi için bk. (İnalçık 2015, s. 3-60)

³ Türk müzik kültürünün batıyla tanışmasında Fransa Kralı I.François'in Kanuni Sultan Süleyman'a bir musiki heyeti göndermesi ve 1582 Yılında Esmâ Sultan'ın düzenlediği eğlencede yapılan bale ve pantomim gösterisi ve bu gösteride yer alan musiki temsili en sık bahsedilen olaylar arasındadır. İlerleyen yüzyıllarda ise batı ülkelerine gönderilen sefirlerin yazdığı sefaretnameler Türk toplumunun Batı müziği kültürünü tanıma konusunda önemli belgeler arasında sayılmaktadır. Bu konularda daha ayrıntılı bilgi için bk. (Sevengil, 1959; Aksoy, 1985; Sarı, 2014)

⁴ Bu bağlamda yurtdışından çeşitli vesilelerle Osmanlı imparatorluğuna gelen orkestra ve guruplar ile batı ülkelerine gönderilen sefirlerin yazdığı seyahatnameler ve bu sefirlerin toplum üzerinde bıraktıkları etki Türk toplumunun Batı müziği kültürünü tanımasında en temel etkenler arasında sayılabilir. Bu konuda daha ayrıntılı bilgi için bk. (Jager, 1999; s. 759-774)

⁵ Tarihsel süreç içerisinde Türk müzik kültürünün oluşumu hakkında ayrıntılı bilgi için bk. (Levendoglu, 2005).

kuramsal alanda bu toplulukların ifade tarzlarını belli ölçüde değişime uğratmıştır.

Türk Müzik kültürünün gayrimüslim tebaa ile olan bu kültürel ilişkisi sadece etkileşim bağlamında kalmamış aynı zamanda bu topluluklar içerisinde Türk müzik kültürüne hizmet veren musikişinasların da yetişmesine önayak olmuştur. Bu müzikal kültür içerisinde eser vermelerinin yanı sıra, Ali Ufki (Albert Bobowski), Kantemiroğlu (Dimitrie Cantemir), Tamburi Küçük Artin ve Hamparsum Limonciyan gibi gayrimüslim musikişinasların yaptığı kuramsal çalışmalar ve geliştirdiği notasyon sistemleri sayesinde, Geleneksel Türk müziği kuramsal yapısı üzerine eser literatürü oluşmuş ve bu müzik türüne ait birçok eser yazılı kayıt altına alınarak günümüze kadar ulaşabilmiştir⁶.

Osmanlı imparatorluğu coğrafyası, tebaa'sı olan gayrimüslim topluluklar sayesinde değişik birçok müzik kültürünü bünyesinde barındırmakla birlikte, bu müzik kültürlerinin gelişimine ve zaman içerisindeki değişimine ev sahipliği yapmıştır. Osmanlı toplumunu oluşturan bu dini cemaatlerden birisi Rum-Ortodoks cemaatidir. Osmanlı tarihi boyunca Rum-Ortodoks cemaati diğer dini cemaatlere nazaran daha fazla itibar görmüş ve “*Fatih İstanbul’u fethettikten sonra, protokolde Ortodoks patriklerine tarihte gösterilmeyen bir yer vermiş, iltifat etmiştir*” (Ortaylı, 2015, s. 259). Tarihsel süreçte de devam eden bu sıcak ilişki Rum-Ortodoks cemaati ile Türk toplumunu sürekli karşı karşıya getirmiş ve bu ilişki birbirleriyle kültürel yönden etkileşimi büyük ölçüde beslemiştir. Türk toplumu ve rical-i devlet bütün gayrimüslim topluluklarla birlikte Rum-Ortodoks cemaatinin de bütün dinsel ve kültürel gelenek göreneklerine saygı göstermiş ve bu gelenek ve görenekleri yaşatmaları hususunda gerekli ilgi ve hassasiyeti fazlasıyla göstermiştir. Öyle ki; “*Ocak 1454’te Gelnadosa’ya resmen Rum-Ortodoks patrikliği bahşedildiğinde ona yapılan tören ve gösterilen ihtiram göz alıcıydı ve böylesi Bizans devri patriklerine bile nasip olmamıştı*” (Babinger, 1959, s. 110-111’den akt. Ortaylı, 2014, s. 199-200).

İmparatorluk toprakları içerisinde icra edilen ve geniş bir alanda kullanılmasının yanı sıra, tarihi geçmişi bakımından da önem taşıyan musikilerden biri, genel olarak dini karakter taşıyan “Bizans musikisi” diğer bir adlandırılmayla “Rum-Ortodoks kilisesi musikisi”dir (Bardakçı 1993, s. 9). “Psalmodia” (ψαλμωδία) olarak adlandırılan, Osmanlı İmparatorluğu tebaa'sı olan Rumların yanı sıra “Fenerliler”⁷ ve “Karamanlılar”⁸ olarak bilinen

⁶ Türk müziğinde kullanılan notasyon sistemleri ve adı geçen gayrimüslim musikişinaslar’a ait notasyon sistemleri hakkında ayrıntılı bilgi için bk. (Karamahmutoğlu, 2014).

⁷ Günümüzde İstanbul, Fatih ilçesi sınırları içerisinde bulunan Abdi Subaşı, Tahta Minare, Tevkiî Câfer mahallelerini kapsayan ve XV. yüzyıl sonlarında Bizans’ın soylu ve varlıklı ailelerinden bazılarının yerleştiği bölge fener diye adlandırılır. Fener semti asıl ayırt edici karakterini, XVI. yüzyıl sonunda Ortodoks kilisesi patriklik makamının (o sırada Eflak kapı kâhyalığına ait olduğu için Eflak Konağı adı ile bilinen) bir konağın kilisesine yerleştirilmesiyle kazanmıştır. Daha

Anadolu'daki Ortodox inancına sahip Türkler ve Rumlar tarafından icra edilen ve “yaygın olarak Bizans müziği diye bilinen Grek-Ortodox ilahi geleneği; tam olarak kiliseyle ilgili, 500 yıldan daha fazla süredir devam eden, monofonik pratiğe sahip olan, Doğu Akdeniz bölgesindeki en önemli dini müzik geleneğinden birisidir” (Skoulios, 2012. s. 15). Yapı itibariyle oriental karakter taşıyan Bizans musikisi genel olarak dini ve dini olmayan türler olarak iki guruba ayrılmasına rağmen, bu musikinin son dönemlerde bestelenenlerin ve çok eski yüzyıllarda imparatorların taç giyme törenlerinde söylenen birkaç örneğin dışında dini olmayan türleri hakkında çok fazla eser örneğine rastlanamamaktadır. Bu musikinin “ecclesiastic” yani kilise ile ilgili türü olan Psalmodia’ların gelişimi ve yazılı kayıt altına alınması, notasyon sistemi açısından üç döneme ayrılır. Bu dönemler; Ecphonetic dönem olarak IV. ve VIII. yüzyıllar arası, Neume dönemi olarak IX. ve XIX. yüzyıllar arası ve XIX. yüzyıldan başlayıp günümüze kadar gelen modern Bizans notasyonu dönemleridir ki “son olarak 19. yüzyıldan başlayan modern Bizans notasyonu döneminin Çanakkaleli Hrisantosun kendi sistemini anlattığı 1821 ve 1832’de yayınlanan iki kitabı ile başladığı kabul edilir” (Bardakçı, 1993, s. 14-15).

Yaşanılan coğrafya ve tarih birliği açısından Türk müziği ve Bizans müziği sıklıkla birbirini etkileyen iki müzik kültürüdür. Esas itibariyle; Türk müziği ile Rum-Ortodox ilahi geleneğinin (Bizans Müziği) birbirleri ile karşılaşmaları ve bu karşılaşma sonrası, kuramsal boyuttaki etkileşimin başlaması Hrisantos’dan daha öncelere dayanmaktadır. Bu anlamda her iki müzik türüne ait müzik kuramlarının oluşum sürecinde üzerinde durulması gereken en önemli isimlerden birisi türk müzik tarihinin önemli isimlerinden olan Kantemiroğlu’dur. Kantemiroğlu’nun 1700’lü yıllarda yazmış olduğu “Kitâbu ‘ilmi’l-Mûsikî ‘alâ vechi’l Hurûfat” adlı eseri, kendinden sonraki Türk ve Greek teoristler tarafından model olarak alınmış ve bu tarihten sonra yazılan her iki müzik türüne ait kuramsal eserler kısmen bu kaynaktan etkilenmiştir. Bu alanda; “Büyük kilise hanendesi Panayiotos Chalatzoglue, zamanın Bizans kilise müziği modları ve Türk makamları arasındaki açıkça bir mukayeseye kalkışan ilk Grek müzisyen olarak bilinir”. 1724-1728 yılları arasında yazıldığı tahmin edilen bu eserde, yazar kuramsal sistem anlatımında, Türk müziğine ait dinamikleri esas almış ve Türk müziğinde kullanılan “tanbur perdeleri üzerinde yer alan melodik dizileri ve Türk-Grek

sonraları patrikhane ve patrikhâne kilisesi aynı semtte birkaç defa yer değiştirmiş olmakla birlikte Fener’de, semtin bugüne kadar Ortodoks kilisesinin ruhanî liderinin makamı ile birlikte anılmasına yol açacak bir süreklilik sağlanmıştır. Fener’de İstanbul Ortodoks Rum cemaatinin bu dinî sürekliliğinin yanı sıra bir de sivil sürekliliğinden söz edilebilir (Artan, 1995, s. 341-342).

⁸ Yaklaşık 100.000 kişi olduğu tahmin edilen, 1924 yılına kadar Orta Anadolu’da, Kapadokya ve çevresinde yaşamış olan, kendine has Türkçesiyle kendi edebiyatını ve Yunan harflerine dayalı yazılı kültürünü geliştirmiş ve 1923-24 Nüfus Mübadelesiyle Yunanistan’a gönderilen ve Rum mu, Türk mü, Hellen kökenli mi, Türk kökenli mi? olduğu net olarak belirlenemeyen Rum-Ortodox inancına sahip olan topluma verilen addır. Daha ayrıntılı bilgi için bk. (Bardakçı, 1993; Yağcıoğlu, 2008).

tonları arasındaki bağlantılı uyumu örnek bir şekilde tamamlamıştır”. İlerleyen yıllarda da aynı türde kuramsal çalışmalar devam etmiştir. Yine bir kilise hanendesi olan Kyrillos Marmarinos tarafından 1749 yılında yazılan eserin üçüncü bölümünde, “Bizans modlarına ait işaretlerin karşılıkları ile Türk modlarının sınıflandırılması ve isimleri, pesleşen-tizleşen seslerin düzenlenmesi ile tamburun ana dizilerinin bir tablosu, 22 Türk ritminin icrasının tanımı ve 73 örnek Bizans notasının eklenmesiyle 86 Türk melodik dizisinin sözlü açıklaması” verilerek Bizans musikisi kuramsal sisteminin Türk müziğiyle olan ilişkileri incelenmiştir (Popescu-Judetz ve Sırlı, 2000, s. 12-20). Kuramsal anlamdaki eserlerin sayılarının fazlalaşmasıyla birlikte karşılıklı etkileşimin alanı daha da genişleyerek, yayınlanan kaynaklarda⁹ Bizans müziğine ait teorik yapı çoğunlukla Türk Müziğine ait ifade biçimleriyle ve Türk Müziğine ait olgularla bağdaştırılarak anlatılmaya başlanmıştır.

Yapılan alan yazın taraması ve yukarıda verilen bilgilerden de yola çıkılarak; Anadolu coğrafyasında uzun bir süre iç içe yaşamını sürdüren geleneksel Türk müziği ve Bizans müziğinin, hem kuramsal yapı hem de bu kuramsal yapıyı ifade etme biçiminin, özellikle XIX. yüzyıldan başlayarak birbirinden etkilendiği gözlemlenmiştir. Bu etkinin döneme ait yazılan eserlere de sirayet edebileceği düşünülerek araştırma sürecinde Bizans müziği hakkında yoğunlukla XIX. yüzyılda yazılan müzikal kaynaklar inceleme altına alınmıştır. Sayıca fazla ve her biri ayrı bir araştırmaya konu olabilecek nitelikte olan bu eserlerden araştırmanın niteliği düşünülerek sadece iki tanesi örneklem olarak alınmıştır. Bu eserlerden ilki, Hrisantos tarafından 1832 de yayınlanan ve içerisinde modern Bizans müziği kuramına ait bilgilerin bulunduğu ve modern Bizans müziğine geçiş döneminin başlangıç eseri olarak bilinen “Θεωρητικὸν Μὲγὰ Τῆς Μουσικῆς”dir (Great Theoretical Book of Music)¹⁰. Diğeri ise Rum patrikhanesinin izniyle, Karamanlıca müzik yapıtlarının hatta Osmanlı/Türk geleneksel müziğinin öğretimini teşvik etmek¹¹ amacıyla Ortodoks patrikhanesi tarafından yayınlanan “Ἐρμηνεία Τῆς Ἐξωτερικῆς Μουσικῆς” (Explanation of Secular Music) adlı eserdir. Araştırma sürecinde bu eserlerdeki Geleneksel Türk Müziği etkileri belirlenmeye çalışılmıştır. Müzikal etkileşimin çok boyutlu

⁹ Karamanlıca veya Rumca yazılan 19.yüzyıla ait müzikolojik eserlerin tamamı hakkında ayrıntılı bilgi için bk. (Kappler, 1991; Behar, 1994; Balta, 1998; Behar, 2005).

¹⁰ Çanakaleli Hrisantos’un eski sistemlerin reformu sayılan kendi sistemini anlattığı, 1821 ve 1832’de yayınlanan iki kitabı bu dönemin başlangıcı olarak kabul edilir. Ortaya koyduğu bu sistem Yeni Grek sistemi olarak bilinir. Hrisantos’tan sonra artık yeni Bizans veya Grek müziği vardır, bugün halen kullanılan ve Türk şarkılarının da kaydedilmiş olduğu sistem budur (Bardakçı, 1993, s. 15). Araştırmada incelenen eser 1832 tarihinde yayınlanmış olanıdır. Bu eserin analiz edilmesinde Romanou (1973) tarafından yapılan eserin İngilizce çevirisinden de faydalanılmıştır.

¹¹ Brandl bunun Patriğin ve “Fenerli”lerin hiçbir zaman büyük bir sempatiyle bakmadıkları Yunan devletindeki ani ve yoğun kültürel “Batılılaşma” ya tepki olduğunu iddia ediyor. Brandl’ın, yeni notalama sisteminin şaşırtıcı şekilde hızla yaygınlaştırılmasını Rum ve Karamanlı kurumlarının her zaman Osmanlı/Türk kültürüne büyük bir yakınlıkları olması ile açıklamaya çalışan cesur tezi henüz tam anlamıyla kanıtlanmamıştır (Behar, 1994, s. 44).

sosyal bir süreç olduğu gerçeği de göz önünde bulundurularak bu araştırma, sadece “Bizans müziğine ait kuramsal yapının ifade tarzında Geleneksel Türk Müziği öğelerinden ne derece faydalandığı” konusuyla sınırlandırılmıştır. Bu bağlamda; Geleneksel Türk Müziğinin Bizans müziği kuramsal çalışmalarına yansımaları ele alınarak, bu etkileşim incelenen eserlerden alınan örneklerle ortaya konulmaya çalışılmıştır.

1. BULGULAR

Bizans müziği teorisi ile ilgili yayınlan eserler inceleme altına alındığında, Geleneksel Türk müziğiyle olan etkileşim ve bu teori içerisinde Türk Müziğine benzer unsurların varlığı ilk dikkati çeken husustur. Yukarıda da belirtildiği üzere, bu etkileşim ilk olarak Panayiotis Chalatzoglu ve Kyrillos Marmarinos tarafından XVIII. yüzyılın ilk yarısında yayınlanan eserlerde görülmeye başlanmıştır. Bu tür eserlerin genellikle ilk başlangıcında verilen teorik kısmın oluşturulmasında Geleneksel Türk Müziğine ait bazı öğelerden faydalanılması ve eserde anlatılmak istenen kuramsal sistemin Geleneksel Türk Müziği teorisine dayandırılarak anlatılması sıkça rastlanan bir durumdur. Bu durumun birçok örneği bulunmakla birlikte en güzel örneği 1856 tarihli Mousikon Apanthisma “Mecmua-i Makâmat” adlı kaynaktır. Bu yayının “edvarvari birinci bölümü Haşim Bey’in antolojisinin¹² bir kopyasıdır” (Behar, 1994, s. 46). Araştırma sürecinde incelenen iki eser ise yine bu duruma örnek teşkil edebilecek nitelikteki kuramsal eserlerdir.

Bizans müziğinin değişim sürecine girdiği XVIII. yüzyıl sonrasında Hrisantos tarafından 1821 ve 1832’de yayınlanan eserlerle modern Bizans müziği döneminin başladığı kabul edilir¹³. Bu eserlerin yayınlanmasıyla birlikte Geleneksel Türk müziği ve Bizans müziği arasındaki etkileşim daha yoğun şekilde yaşanmaya başlanmış ve bu etkileşimin izleri, kendisini sonraki yıllarda yayınlanan kaynaklar içerisinde daha fazla göstermeye başlamıştır. Geleneksel Türk müziği ve Bizans müziği arasındaki etkileşimin izlerini taşıyabileceği düşünülen ve araştırma sürecinde incelenen ilk eser Hrisantos tarafından 1832’de yayınlanan “Θεωρητικόν Μεγάλης Μουσικής”dir. Eser hakkında yapılan ilk inceleme sonunda; yazarın Bizans müziğinde kullanılan ses dizilerinin değişik kombinasyonlarını verirken, bu dizilerin Geleneksel Türk müziğindeki dizi karşılıklarını da beraberinde verdiği görülmüştür. Hrisantos tarafından yazılan bu eser, öncelikli olarak kendinden sonra yazılacak olan eserlere kaynaklık etmekle birlikte bu eserde sergilenen kuramsal yapı ifadesindeki yaklaşım ilerleyen yıllarda yazılan eserlerde de sergilenmiştir. Özellikle Bizans müziğinde kullanılan ihoslar¹⁴

¹² Haşim Bey güfte mecmuası: 1854 yılında yayınlanan teorik bilgiler içeren ilk Türkçe baskılı güfte mecmuası.

¹³ Ayrıntılı bilgi için bk: (Bardakçı 1993).

¹⁴ Bizans müziğinde kullanılan ses dizilerine verilen isimdir.

Geleneksel Türk Müziği dizi karşılıkları ile beraber verilmiştir. İncelenen eserdeki ilgili sayfalar aşağıda verilmiştir.

Resim 1: Hrisantos'un 1832'de Yayınladığı Eserde Bizans Müziğindeki Ses Dizileri ve Makamsal Ses Dizisi Karşılıklarının Verildiği Bölüm

Resim 1'de de görüleceği üzere; esere ait 119. sayfada verilen Bizans müziğine ait ihoslar Geleneksel Türk müziğindeki makamsal ses dizisi karşılıkları eserin 120. sayfasında dipnot şeklinde verilmiştir. Eserin 120. sayfa dipnotunda ihoslarla eşleştirilerek verilen verilen makamsal ses dizileri; Kürdî, Bûselik, Sâzkâr, Hicaz, Sabâ, Hisâr, Hûzzâm, Eviç, Acem, Mahûr, Zâvil, Şehnaz, Zâvil-Kürdî, Şehnaz Bûselik, Acem Aşîrân, Hisâr Bûselik, Nişâburek, Tam Şehnaz, Arazbâr, Nişâbûr, Sûnbûle, Hümâyûn, Karcıgar sırasıyla verilmiştir. Bu döneme ait Bizans müziği hakkında yayımlanan eserlerin birçoğunda karşılaşılan bu eşleştirme incelenen eser içerisinde de yer almaktadır. Bu müzik kuramına ortaçağdan beri süregelen kromatik dizilere ilaveten, Hrisantos'un geliştirdiği ve eserinde verdiği sesin 1/4, 2/4, 3/4, 1/3 ve 2/3'ünün gösterilmesine olanak sağlayacak yeni ses değiştirici işaretlerin de eklenmesiyle hem Geleneksel Türk Müziğinde hem de Bizans müziğinde kullanılan ses dizilerini ifade edebilecek niteliğe bürünmüştür. Hrisantos'a ait eserin örnek olarak verilen sayfasında da bu eşleştirme görülmektedir.

Bizans müziğinin en önemli özelliklerinden birisi, Geleneksel Türk Müziğinde kullanılan koma benzeri perde yapısının, bu müzik türünde de kullanımındır. Geleneksel Türk Müziği kuramı anlatımında olduğu gibi Bizans Müziğinde de ses dizisi anlatımlarında ilgili ses değiştirici işaret veya

perde ismi birlikte verilmektedir. İncelenen eserde izlenen bu yönteme ilişkin örnek resim aşağıda verilmiştir.

Resim 2: Hrisantos'a Ait Eserde Bir Tam Ses Bölünmesinin Verildiği Kısım

Resim 2'de de görüldüğü gibi eser içerisinde bir tam sesin bölünmesiyle ilgili anlatımın yapıldığı kısımda beş farklı diyez ve bemol işaretine yer verilmiştir. Klasik batı müziğinde kullanılan bir tam sesin iki parçaya bölünmesiyle oluşturulan tampere sistemden farklı olarak, genellikle oriental karakterli müzik türlerinde rastlanan bu çoklu bölünme şekli ve bu olgunun aktarımı Geleneksel Türk Müziği ve Bizans Müziği arasındaki kısmı bir benzerlik olarak kabul edilebilir.

XIX. yüzyılda yayınlanan Bizans müziği ile ilgili eserlerin birçoğunda dikkat çeken diğer bir husus, bu eserlerin bir bölümünde genellikle Geleneksel Türk müziği usûllerine yer verilmesidir. Dini içerikli Bizans müziğinde genellikle melodik kompozisyona eşlik eden ayrı bir ritimsel unsur kullanılmasa da, kuramla ilgili yayınlanan eserler içerisinde Geleneksel Türk müziği ritimlerine yer verilmesi ve ayrıntılarıyla okuyucuya aktarılması dikkat çekicidir. Hrisantos'a ait incelenen eserde de yazar ritim konusunun işlendiği bölümde Geleneksel Türk müziğinde kullanılan usûllere ayrıca bir bölüm ayırmıştır. Eserdeki ilgili sayfalar aşağıda verilmiştir.

Resim 3: Hrisantos'un 1832'de Yayınladığı Eserde Osmanlı Ritimleri Başlığıyla Verilen Bölüm

Resim 3'te de görüldüğü gibi; eser içerisinde Geleneksel Türk Müziğinde kullanılan usüllere ayrı bir bölüm ayrılmış, bu usüllerle birlikte icra şekilleri de darparlarıyla beraber verilmiştir. Eserde usüller; Sofyan, Düyek, Semâî, Çenber, Devr-i Kebîr, Berefşân, Muhammes, Remel, Hafif, Sakîl, Nîm Sakîl, Nîm Devir sırasıyla verilmiştir. Ayrıca Geleneksel Türk Müziği usüllerinden sadece Sofyan ve Semâî usüllerinin Bizans müziğinde karşılıklarının bulunduğu ve Geleneksel Türk Müziği usüllerini analiz edebilmek için bu iki usûlün bilinmesinin yeterli olacağını belirtmiştir.

Araştırma sürecinde analizi yapılan ve XIX. yüzyılda Bizans müziği üzerine yayınlanan diğer bir eser de Ερμηνεία Της Εξωτερικῆς Μουσικῆς' dir (1843). Bu eserin araştırma kapsamına dâhil edilmesinin ana nedeni, eserin sahip olduğu yapısal özellik ve yazılım sistematığıdır. Bu eserin hazırlanış sistematığının tamamen Geleneksel Türk Müziği kuramsal eserlerine benzemesi ve Türk Müziği edvarlarının örnek alınarak bu eserin hazırlanması en dikkate değer husustur. Ayrıca bu eserin hem iki müzik türü arasında hem de bu müzik türlerine besteci ve icracı olarak hizmet veren kişiler arasında önemli bir köprü niteliği taşıması da bu eserin araştırma kapsamına alınmasının nedenleri arasında sayılabilir. Bu eser; "Rum kilise müzisyenlerine Osmanlı/Türk müzik kuram ve pratiğini öğretmek amacıyla özel olarak düzenlenmiş bütünüyle didaktik bir kitaptır" (Behar, 1994, s. 42). Bu yönüyle bakıldığında ise, eser sadece yazılış amacı ile bile iki müzik türünün birbiriyle olan ilişkilerini ortaya koyar niteliktedir.

Rumca yazılan Ermineia adlı eser, genel yapı itibariyle inceleme altına alındığında ilk dikkati çeken husus, bu eserin büyük ölçüde Geleneksel Türk müziğinde “Edvar” adı verilen müzikal kuram kitaplarıyla benzerlik gösterdiği. Eserin ilk başlangıcında, verilen tambur şeması aracılığıyla Geleneksel Türk Müziğinde XIX. yüzyılda yaygın kullanılan perde isimleri verilmektedir. Eserdeki tambur resmi aşağıda verilmiştir.

Resim 4: Ermineia Adlı Eserdeki Tanbur Şeması

Resim 4'te de görüleceği üzere tambur resmi üzerinde verilen isimler, geleneksel Türk müziğinde kullanılan perdelerin Grek harfleriyle yazılmış şeklidir. Kullanılan perde sistemi ise 17'li perde sistemidir. Bu resim üzerinden tespit edilebilen perde adları şu şekildedir. Yegâh, Pes Beyâti, Âşiran, Pes Acem Âşiran, Pes Acem, Arak (Irak), Beyâti, Râst, Zirgüle, Dügâh, Zemzeme, Segâh, Kara Dügâh, Çargâh, Sabâ, Nevâ, Beyâti, Hüseyinî, Acem, Eviç, Mâhur, Gerdaniye, Zirefkend (muhtemelen), Muhayyer, Sümbüle, Tiz Segâh, Tiz Kara Dügâh, Tiz Çargâh, Tiz Sabâ, Tiz Nevâ, Tiz Beyâti, Tiz Hüseyini. Eserin bundan sonraki 8. sayfası Geleneksel Türk müziğinde kullanılan makam bahsine ayrılmış ve bu bölümde Türk müziği makamları değişik sınıflandırma şekillerine göre sınıflandırılarak liste halinde verilmiştir. Eserin 8. sayfasından itibaren Geleneksel Türk Müziğinde kullanılan makamlar Bizans notasyon sistemine göre martiriyesi¹⁵ ile birlikte gösterilmiştir. Bu kısmın giriş bölümüne ilişkin kısa bir resim aşağıda verilmiştir.

¹⁵ Bizans ilahi notasyonlarının baş tarafında bulunan ve “dizi ailesi ve ihosun (makamın) tipinin yanı sıra genel dizî üzerinde ilahinin başlangıç notası veya vasi'nin pozisyonu hakkında bilgiler” içeren kısımdır (Skoulios 2012).

Bizans tmimatası¹⁶ cinsinden ifade edilerek ses dizisinde kullanılan ses değiştirici işaretlerde bu bölüme eklenmiştir.

Eserin ilerleyen bölümlerinde usûl bahsine girilmiş ve Geleneksel Türk müziğinde kullanılan usûller icra şekilleriyle birlikte eser içerisinde işlenmiştir. Usûllerin işlendiği bölüme ait örnek resim aşağıda verilmiştir.

Resim 7: Erminea Adlı Eserde Usûllerle İlgili Bölüm

Resim 7’de de görüldüğü üzere öncelikle ilgili usûlün ismi verilmekle birlikte bu usûllerin icra şekilleri Geleneksel Türk Müziğindeki isimlendirmelerle birlikte verilmiştir. Resimde Düyek ve Devr-i revan usulleri ve icra şekli görülmektedir.

Eserin bundan sonraki bölümünde makamlar tekrar geri dönülmüş ve farklı bir sınıflandırmayla Geleneksel Türk Müziği makamları tekrar ele alınmıştır. Makamlara ait karar sesleri esas alınarak, Türk müziğindeki makamlar değişik bir şekilde gruplandırılmıştır. Eserin son kısmında ise Geleneksel Türk Müziğinin önemli formlarından olan bir Kar-ı natık¹⁷ örneği notlarıyla birlikte verilip eser nihayete erdirilmiştir. Rumca güfteli bu eserde 52 farklı makama geçiş yapılmış, Rast makamıyla başlanan eser Acem kürdî makamıyla bitirilmiştir. Eserin giriş bölümü aşağıda verilmiştir.

¹⁶ Bizans müziğinde bir tam sekizlinin 72 parçaya bölünmesiyle elde edilen mikrotonal aralık türü. Bu bölünme 19. yüzyılın sonlarına kadar 68 olarak kullanılmışsa da patrikhane otoriteleri ve Bizans kuramcılarının ortak kabulüyle 72 olarak kabul edilmiştir.

¹⁷ Nâtk; söyleyen, gösteren, bildirici demektir. Kâr-ı Nâtk da bir çeşit Kâr’dır. Asıl Kâr’dan farkı, sözleridir. Kâr-ı Nâtk’ların güftesinin her mısraî bir ilişki kurularak ayrı bir makam veya usulden söz eder. Her mısraî, içinde geçen makam ve usulde bestelenir; dolayısıyla her mısraî’de ayrı bir makam veya usule geçki yapılarak eserin sonuna kadar gidilir (Özkan, 2010, s. 104-105).

Resim 8: Ermineia Adlı Eserdeki Karı-1 Natık Notasının Giriş Bölümü

Resim 8’de de görüldüğü gibi geleneksel Türk müziğinin önemli formlarından biri olan Kar-1 Natık notası Bizans notasyonu ile kayıt altına alınmıştır. Bu notasyon sadece Bizans müziği eserlerinin notaya alınması amacıyla kullanılmamış, Geleneksel Türk Müziğine ait birçok eserde notaya alınarak sonraki yüzyıllara aktarımında önemli rol oynamıştır.

Yukarıda elde edilen bulgulardan da anlaşılacağı üzere araştırma kapsamında ele alınan *Ερμηνεία Τῆς Εξωτερικῆς Μουσικῆς* adlı eser, yapı ve yazım sistematiği açısından büyük ölçüde Geleneksel Türk Müziğindeki “edvar” larla benzerlik göstermektedir. Eser içerisinde üzerinde durulan; perde sistemi, usuller, usullerin icra şekilleri, makamlar, makamlara ait seyir anlatımları ve örnek eserler büyük ölçüde edvarlar içerisinde de bulunmaktadır. Ayrıca eserin başlangıç kısmında kuramsal yapının anlatıldığı bir bölümün bulunması da bu eserin yazım süreci içerisinde büyük ölçüde Geleneksel Türk Müziği kuramsal eser yazım sistematiğinden etkilenildiğini göstermektedir.

2. SONUÇ

Araştırma sürecinde elde edilen bulgulardan yola çıkılarak; Bizans müziğinin değişim dönemi olarak bilinen XIX. yüzyılda, bu müzik türü ile ilgili yayınlanan kaynakların sayısının XX. yüzyıla doğru giderek fazlaştığı anlaşılmıştır. Bu kaynakların içerikleri inceleme altına alındığında ise genellikle iki tür yayın tipine rastlamak mümkün olmaktadır. Bunlardan birinci tip olan müzik kuramlarının incelendiği “Edvar”, ikinci tip ise Geleneksel Türk Müziğinde kullanılan güfte mecmuası tipinde olanlardır.

Edvar tipinde olan yayınların, hem yapısal hem de içerisinde bahsi geçen konular açısından büyük ölçüde Geleneksel Türk Müziğindeki edvar kitaplarıyla benzerlik gösterdiği ve bu kitaplardan önemli ölçüde etkilendiği görülmüştür. Bu kitaplarda Bizans müziği kuramını aktarımında büyük ölçüde Türk müziğindeki makam ve usûl gibi dinamiklerden faydalandığı ve Bizans kuramına ait konuların Geleneksel Türk Müziğine ait bu dinamiklerle eşleştirme yapılarak anlatıldığı tespit edilmiştir. Ayrıca bazı kaynakların ise doğrudan Geleneksel Türk Müziği kuramını anlattığı ve bu eserlerinde edvar sistematığıyla yazıldığı anlaşılmıştır. Bu bağlamda; araştırmada elde edilen bulgulardan da yola çıkılarak Bizans müziğinin, XVIII. yüzyıl sonrasında kuramsal yapı oluşturmada ve özellikle bu yapıyı ifade etmede Geleneksel Türk Müziğine ait makam, ritim ve perde yapısı gibi iç dinamiklerden büyük ölçüde faydalandığı ve bu etkileşimde büyük ölçüde etkin olan tarafın Geleneksel Türk müziği olduğu anlaşılmıştır. Bu etkileşimin bir getirisi olarak ta Bizans müziği yazılı kaynaklarında Geleneksel Türk Müziğine ait adı geçen bu alt dinamiklere sıkça rastlandığını söylemek mümkündür.

Araştırma sürecinde de örneklendiği üzere; Bizans müziğine ait bazı eserlerin Rum-Ortodoks cemaatine Bizans ilahisi öğretmekten ziyade, bu cemaate Geleneksel Türk Müziğini öğretme amaçlı yazıldığı ve bu eserlerin her iki müzik türü ve bu müzikleri icra eden topluluklar arasında önemli bir köprü vazifesi üstlenir nitelikte olduğu anlaşılmıştır. Buna bağlı olarak ta bu eserlerin her iki müzik türü arasındaki etkileşimin en büyük göstergeleri olduğunu söylemek yanlış olmayacaktır. Güfte mecmuası tipinde olan eserlerin içerisinde ise sadece Bizans ilahilerini değil, Geleneksel Türk Müziğine ait birçok eseri bünyesinde barındırdığı görülmüş ve her iki türden eserlerin aynı notasyon sistemiyle kayıt altına alındığı anlaşılmıştır. Her iki müzik türüne ait eserlerin benzer kuramsal yapı içerisinde, aynı notasyonla ifade ediliyor olması ise araştırma sürecinde belirlenmeye çalışılan etkileşimi destekler niteliktedir.

Bu araştırma; teknik detaylara girilmeksizin sadece kuramsal yapının ifade edilme biçimi açısından Geleneksel Türk müziğine ait öğelerin Bizans müziğinin yapısal ifadesinde ne derece kullanıldığı hakkında genel bir fikir vermeyi amaçlamakla birlikte, bu etkileşimin boyutlarının tespit edilmesi

daha kapsamlı araştırmalar gerektirmektedir. Teknik detaylar ele alınarak müzikal dinamikler üzerinde yapılacak daha geniş çerçeveli araştırmaların iki müzik türü arasındaki bu etkileşimi daha fazla aydınlığa kavuşturacağı düşünülmektedir.

KAYNAKLAR

- Aksoy, B. (1985). Tanzimat'tan Cumhuriyet'e Musiki ve Batılılaşma. *Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi, Cilt 5*. İstanbul: İletişim Yayınları.
- Αναστασιου, Σ. (1856). *Απανθισμα, Μεδζμουαϊ Μακαματ. Περιέχον Μέν Διαφορα Τουπκικα Ασματα*: Κωνσταντινουπολει.
- Artan, T. (1995). Fener. *Türkiye Diyanet Vakfı İslam Ansiklopedisi, Cilt 12*. İstanbul: Türkiye Diyanet Vakfı.
- Babinger, F. (1959). *Mehmed der Eroberer und seine Zeit*. Münih: F.Bruchmann.
- Bardakçı, M. (1993). *Fener Beylerine Türk Şarkıları*. İstanbul: Pan Yayıncılık.
- Behar, C. (1994). Türk Musikisinin Tarihi Kaynaklarından Karamanlıca Yayınlar. *Müteferrika, (2)*. İstanbul: Sahaf Müteferrika.
- Behar, C. (2005). Geleneksel Osmanlı/Türk Musikisinin Tarihsel Kaynaklarından Karamanlıca Yayınlar. *Musikiden Müziğe, Osmanlı/Türk Müziği: Gelenek ve Modernlik*. İstanbul: Yapı Kredi Yayınları.
- Χρυσανθου, Τ. Ε. Μ. (1832), *Θεωρητικον Μεγα Της Μουσικης; Εν Τεργεστη*.
- İnalçık, H. (2015). *Has-bağçede 'Ays u Tarab-Nedimler, Şairler, Mutribler*. İstanbul: Türkiye İş Bankası Yayınları.
- Jager, M. R. (1999). Kültürler Arasında Müzik: XVI. Yüzyıldan XIII. Yüzyılın Sonuna Kadar Olan Dönemde Müzikteki Asimilasyon ve Kabullenme Hakkında Düşünceler. *Osmanlı, 10. Cilt*. Ankara: Yeni Türkiye Yayınları
- Kappler, M. (1991). *I Giovani fanarioti' e le Antologie di canzoni Ottomane*. Annali di ca'Foscari, Rivista della facolta di Linguae e Letterature Straniere dell' Università di Venezia: Estratto.
- Karamahmutoğlu, G. (2014). Türk Müziğinde Kullanılan Notalama Sistemleri. *Yeni Türkiye, Türk Müsikisi Özel Sayısı, (57)*. Ankara: Yeni Türkiye Stratejik Araştırma Merkezi.
- Κωνσταντινος, (Προτοψαλις), (1843), *Ερμηνεια Της Εξωτερικης Μουσικης: Κωνσταντινουπόλεως*.
- Levendoğlu, O. (2005). Tarih İçinde Geleneksel Türk Sanat Müziği ve Diğer Kültürlerle Etkileşimleri. *Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, (19)*.
- Ortaylı, İ. (2014). *İmparatorluğun En Uzun Yüzyılı (41. Baskı)*. İstanbul: Timaş Yayınları.
- Ortaylı, İ. (2015). *Batılılaşma Yolunda (4.Baskı)*. İstanbul: İnkilâp Kitabevi.
- Özakpınar, Y. (2003). “*Kültür Değişmeleri*” ve *Batılılaşma Meselesi*. İstanbul: Ötüken Neşriyat.
- Özkan, İ. H. (2010), *Türk Musikisi Nazariyatı ve Usulleri-Kudüm Velveleleri (10. Basım)*. İstanbul: Ötüken Yayınevi.

- Popescu-Judet, E., & Sırlı, A.A. (2000), *Sources of 18th Century Music, Panayiotis Chalatzoglou and Kyrillos Marmarinos' Comparative treatises on Secular Music*. İstanbul: Pan Yayıncılık.
- Romanou, K.G. (1973). *Great Theory of Music By Cyrantos of Maytos*. Unpublished Master Thesis: İndiana University School of Music.
- Sarı, G. Ç. (2014). 19. Yüzyıl Batılılaşma Hareketlerinin Osmanlı-Türk Müziğine Yansımaları. *Türkiye Sosyal Araştırmalar Dergisi*, 18 (1).
- Sevengil, A. R. (1959). *Türk Tiyatrosu Tarihi II-Opera San'atı ile İlk Temaslarımız*. İstanbul: Maarif Basımevi.
- Skoulios, M. (2012). *Modern Theory And Notation Of Byzantine Chanting Tradition – A Near Eastern Musicological Perspective*. NEMO-Online.
- Yağcıoğlu, D. (2008). Karamanlı Rumlar ve Kimlik-Köken Tartışmaları. *Azınlıkça*, 4 (39). Komotini.