
TC
YILDIZ TEKNĐK ÜNĐVERSĐTESĐ
SOSYAL BĐLĐMLER ENSTĐTÜSÜ

SANAT VE TASARIM ANA SANAT DALI
SANAT VE TASARIM DOKTORA PROGRAMI

DOKTORA TEZĐ

TOPLUMSAL CĐNSĐYET BAĞLAMINDA
TÜRKĐYE’DE KADIN BESTECĐLER:

TANZĐMAT’TAN GÜNÜMÜZE OSMANLI
ĐMPARATORLUĞU VE TÜRKĐYE

CUMHURĐYETĐ’NDE KADIN BESTECĐLER VE
YAPITLARI

ZEYNEP GÜLÇĐN ÖZKĐŞĐ
06721302

TEZ DANIŞMANI
Prof. RUHĐ AYANGĐL

ĐSTANBUL
2009

iii

ÖZ

TOPLUMSAL CĐNSĐYET BAĞLAMINDA TÜRKĐYE’DE KADIN
BESTECĐLER: TANZĐMAT’TAN GÜNÜMÜZE OSMANLI

ĐMPARATORLUĞU VE TÜRKĐYE CUMHURĐYETĐ’NDE KADIN
BESTECĐLER VE YAPITLARI

Zeynep Gülçin Özkişi
Ağustos, 2009

Kadınlar, müzik tarihi literatüründe önemli müzik icracıları olarak kabul görürken,
bestecilik ve müzikal yaratıcılık, daha çok erkeklerle ilişkilendirilen bir alan olarak
karşımıza çıkmaktadır. Temelde cinsiyetçi bir tanımlama olan “kadın besteci”
tabirinin ortaya çıkışının ve kadınların bestecilik özelinde, müzikal kanonda
erkeklere oranla daha az yer buluyor olmalarının sosyal, kültürel ve ekonomik birçok
nedeni mevcuttur. Bu nedenler arasında, 20. yüzyılın ilk yarısına dek kadınlara
atfedilen müzikal yaratıcılık yetersizliği miti ve kadınların kompozisyon eğitimine
erişimlerinin kısıtlanmış olması yer almaktadır. Kadın besteciler, kadın olmaktan
ziyade, öncelikle bestecidirler. Erkek besteciler için “erkek besteci” tabiri
kullanılmazken, kadın besteciler için “kadın besteci” tabirinin kullanılıyor olması
düşündürücüdür. Ancak kadınların müzik tarihi literatürüne ve müzikal kanona
erkeklere oranla çok daha az dâhil olabildikleri göz önünde bulundurulduğunda,
kadınların literatüre ve kanona eşit oranda dâhil olabilmeleri için fırsat eşitliğinin
sağlanması gereği açıktır. Toplumsal cinsiyet eşitliği sağlanabildiği ölçüde, “kadın
besteci” tabiri gibi, “kadın” başlıklı çalışmalar da görevini tamamlayabilecektir.
Böylece, kompozisyon alanında “kadın” ya da “erkek” başlıklı, cinsiyet merkezli
çalışmalar, yerini, cinsiyetler üstü, genel kategorilere yönelik çalışmalara
bırakabilecektir. Söz konusu fırsat eşitliğinin sağlanarak bu durumun
gerçekleşebilmesi içinse, toplumsal cinsiyet eşitsizliklerinin neden ve sonuçlarının
saptandığı, kadın merkezli çalışmaların yapılması önem taşımaktadır.

Anahtar Kelimeler: Müzikal kanon, toplumsal cinsiyet, feminizm, kompozisyon

eğitimi.

iv

ABSTRACT

FEMALE COMPOSERS IN TURKEY IN THE CONTEXT OF GENDER: IN
OTTOMAN EMPIRE AND TURKISH REPUBLIC, FROM TANZĐMAT ERA

TO TODAY, FEMALE COMPOSERS AND THEIR WORKS
Zeynep Gülçin Özkişi

August, 2009

Throughout the music history literature, musical creativity has been always
accounted to male artists, whereas women were mostly accepted as prominent and
talented music performers. Emerging of ‘female compositor’ term, which can be
easily seen as a sexist description and the scarcity of women composers in musical
canon is caused by several social, cultural and economic factors. For example, the
myth of female incapacity for musical creativity, which was rather a strong prejudice
until the mid of 20th century and women’s limited access to musical education in the
area of composition were among these factors. Female composers are composers
beyond being a woman when considering their profession. It is such a remarkable
fact that male composers did not have any gender based description in their
professional title and called ‘composers’ only, whereas women were called always
‘female composers’ in the history of music. Considering that women were rarely
present in the literature of music and musical canon, it can easily be stated that there
is a need for equal opportunity ground for female artists. In fact, the gender based
classifications can only lose their validity to the extent that gender equality is
provided in a major scale in the other areas of social life. In such a case, however, the
studies in the literature of music would avoid any kind of gender centered
categorisation and lead to more general categories beyond gender. It is crucial to
mention that this equal opportunity environment can be achieved through studies
which focuses on the causes and consequences of gender inequality and women’s
place in social context.

Keywords: Musical canon, gender, feminism, composition education.

v

ÖNSÖZ

Bu çalışmanın her aşamasında emeği olan; kıymetli önerilerini, engin bilgisini ve
nadir kaynaklarını cömertçe paylaşan; dillendirdiğim her konuya büyük bir
duyarlılıkla eğilip, sonsuz destek ve yardımını hiçbir zaman esirgemeyen değerli tez
danışmanın Sn. Prof. Rûhî Ayangil’e çok büyük teşekkür borçluyum.

Çalışmanın başından itibaren olumlu yaklaşımları ve değerli katkılarından ötürü tez
jürimde bulunan Sn. Çiğdem Erken, Sn. Eylem Arıca, Sn. Şebnem Ünal, Sn. Besim
F. Dellaloğlu ve Sn. Ruhi Ayangil’e ve doktora program yürütücüm Sn. Prof
Oğuzhan Özcan’a sonsuz teşekkürlerimi sunarım.

Kaynak desteklerinden ötürü, Borusan Müzik Kütüphanesi ve kütüphane sorumlusu
Sn. Çiğdem Açan’a; YTÜ Şevket Sabancı Merkez Kütüphanesi ve Vedat Kosal
Müzik Uygulama ve Araştırma Merkezi’ne; Sabancı Üniversitesi Đstanbul Politikalar
Merkezi bünyesindeki Eğitim Reformu Girişimi’ne; Kadın Eserleri Kütüphanesi ve
Bilgi Merkezi Vakfı’na, çalışma için gerekli verileri sağlayan 11 üniversiteye ve
merhum Vedat Kosal’ın değerli arşivini kullanımıma açan saygıdeğer Renin Kosal
Hanımefendi’ye teşekkürü borç bilirim.

Değerli zamanlarını ayırarak mülakata katılan Sn. Perihan Önder-Ridder, Sn. Đpek
Mine Sonakın ve Sn. Ayşe Önder’e, çalışmaya kattıkları değer ve tüm yardımları için
müteşekkirim.

Çalışmanın formatıyla ilgili sonsuz yardım ve desteğini esirgemeyen, tezin teslim
aşamasının tüm sıkıntı ve yoğunluğunu varlığıyla hafifleten Sn. Ayşen Kaya’ya ve
müzik merkezli yapıt analizlerinin kontrolündeki yardımlarından ötürü Sn. Alkan
Akıncı’ya borcum büyüktür. Deneyimi ve bilgisini paylaşmaktan çekinmeyen Sn.
Koray Değirmenci’ye; yardımları için Sn Emine Önel Kurt’a, Sn. Esra Berkman’a,
Sn. Umut Burcu Tasa’ya ve Sn. Bahadır Şahin’e ayrıca teşekkür ederim.

Tezimin son aşamasında mekân konusundaki büyük desteği dolayısıyla Nâzım
Hikmet Kültür Merkezi’ne, Sn. Nimet Çakıcı’ya ve Sn. Emin Đgüs’e; ihtiyaç
duyduğum her konuda yardım ve desteğini esirgemeyen Sn. Urum Ulaş Özdemir’e;
her zaman yanımda olup bana güç veren Sn. Ceren Özpınar’a, Sn. Bora Keskiner’e,
Sn. Birgül Oğuz’a ve varlığı için Sn. Necmi Zekâ’ya sevgiyle teşekkür ederim.

Anneme, babama, kardeşime ve Alkan’a, bana sundukları koşulsuz sevgi ve destek;
çok sevgili Berfin Mestur Hanım’a ve Müşfik Mülâyim Bey’e ise, varlıklarıyla
dünyanın en güzel kedili evinde yaşıyor olmamı sağladıkları için minnettarım.

Đstanbul; Ağustos, 2009 Zeynep Gülçin Özkişi

vi

ĐÇĐNDEKĐLER

Sayfa No.

TEZ ONAY SAYFASI
ÖZ...iii
ABSTRACT... iv
ÖNSÖZ.. v
ĐÇĐNDEKĐLER ... vi
TABLOLAR LĐSTESĐ... x
ŞEKĐLLER LĐSTESĐ.. xi

1. GĐRĐŞ .. 1

1.1. Problem Durumu... 1
1.2. Amaç, Önem ve Hedef.. 1
1.3. Problem ... 2
1.4. Alt Problemler... 2
1.5. Sayıltılar .. 2
1.6. Sınırlılıklar .. 3

2. YÖNTEM.. 5

2.1. Araştırma Modeli .. 5
2.2. Evren ve Örneklem ... 5
2.3. Veri Toplama Araçları .. 5
2.4. Veri Değerlendirme Teknikleri ... 7

3. ĐLGĐLĐ ARAŞTIRMALAR .. 8

4. TOPLUMSAL CĐNSĐYET VE CĐNSĐYET ROLLERĐNE ĐLĐŞKĐN
YARGILAR VE KADIN BESTECĐ SORUNU... 12

4.1. Kadın Besteci Sorunu ve “Neden Hiç Büyük Kadın Sanatçı Yok?”
Sorusu……………………………………………...……………………...15

4.2. Toplumsal Cinsiyet ve Kadın Besteci Sorununun Sosyal ve Psikolojik
Boyutları.. 16

4.3. Tarihi ve Felsefi Art-Alan: On Dokuzuncu Yüzyıl Aydınlarının Kadın
Sorununa Yaklaşımı .. 20

4.4. Kadın Besteciler ve Yaratıcılıklarına Đlişkin Yargılar 27
4.5. Müzikal Yaratıcılığın Eğitimle Đlişkisi ... 33
4.6. On Dokuzuncu Yüzyıl Avrupası’nda Kadınların Müzik Eğitimine

Erişimi……………………………………………………………………..38
4.7. Müzikte Toplumun Kadına Verdiği Rol ... 42
4.8. Evlilik ve Anneliğin Bestecilik Kariyerleriyle Đlişkisi................................ 44
4.9. Müzikal Kanon …... 45

vii

4.10. Kadın Müziğinin Gettolaşması …………………….……………………..47

5. MÜZĐK DĐSĐPLĐNĐ BAĞLAMINDA ELE ALINAN FEMĐNĐST KAVRAM
VE TANIMLAR... 49

5.1. Feminizm Tarihine Genel Bakış: Üç Feminizm Dalgası 50
5.1.1. Özcülük ... 54

5.2. Feminist Müzik Teorisi Bağlamında Dekonstrüktivizm, Postmodernizm,
Postyapısalcılık ve Performativity .. 56
5.2.1. Dekonstrüksiyon ... 56
5.2.2. Postmodernizm.. 57
5.2.3. Postyapısalcılık ... 58

5.3. Müzikolojinin Disiplinlerarasılık Özelliği .. 60
5.3.1. Feminizm ve Müzikoloji ... 63
5.3.2. Feminist Müzik Eleştirisi ve Postmodernizm 64

5.4. Müzik ve Cinsiyet Semantiği .. 67
5.5. Toplumsal Cinsiyet ve Feminist Müzik Eleştirisi....................................... 68

5.5.1. Toplumsal Cinsiyet ve Feminist Edebiyat Eleştirisi Paradigması .. 71
5.6. Feminen Estetik... 73
5.7. Müzikal Üretimde Toplumsal Cinsiyet Kodlaması 74
5.8. Feminist Müzik Teorisi ... 81

5.8.1. Tanım ve Örnekler .. 82
 5.8.1.1. Ruth Crawford’ın 1931 String Quartet Analizi (Bölüm III) . 86
 5.8.1.2. Elena Kats-Chernin’in Tast-en Analizi................................. 89
 5.8.1.3. Brahms’ın III. Senfonisi Hakkındaki McClary Okumaları... 91
 5.8.1.4. Toplumsal Cinsiyet, Alman Özcülüğü ve Lied..................... 92
 5.8.1.5. Feminist Müzik Teorisi ve Sonat .. 101

6. MÜZĐK VE KADIN: TARĐHSEL ĐNCELEME ... 108

6.1. Tarih Öncesi (M.Ö 10000-1500) .. 112
6.2. Antik Yunan.. 113
6.3. Orta Çağ ve Rönesans ... 120
6.4. On Yedinci ve On Sekizinci Yüzyıl.. 132
6.5. On Dokuzuncu Yüzyıl... 146
6.6. Yirminci Yüzyıl .. 161
6.7. Batı-Dışı/Periferi Coğrafyalarda ve Avrupa Akademik Müziği Dışındaki

Müzik Kültürlerinde Kadın ve Müzik Konulu Çalışmalar 172

7. TANZĐMAT’TAN GÜNÜMÜZE, OSMANLI ĐMPARATORLUĞU VE
TÜRKĐYE CUMHURĐYETĐ’NDE KADIN HAREKETĐ VE KADIN
SORUNUNA ĐLĐŞKĐN GENEL DURUM ... 177

7.1. Tanzimat ve II. Meşrutiyet Dönemi Aydınlarının Kadın sorununa
Yaklaşımı .. 178
7.1.1. Tanzimat Dönemi Aydınlarının Kadın Sorununa Yaklaşımı........ 179
7.1.2. II. Meşrutiyet Dönemi Aydınlarının Kadın Sorununa Yaklaşımı . 182
7.1.3. Tanzimat ve II. Meşrutiyet Döneminde Eğitim Kurumları ve
Kadınların Eğitime Erişimi ... 193
7.1.4. Đlk ve Orta Dereceli Okullar.. 194
7.1.5. Mesleki Eğitim.. 197
7.1.6. Yüksek Öğretim .. 197

viii

7.2. Cumhuriyet Dönemi Kadın Hareketi ve Kadın Sorununa Đlişkin Genel
Durum ... 198
7.2.1. Cumhuriyet Döneminde Kadınların Eğitimi ve Eğitim Reformu. 209

8. OSMANLI DEVLETĐ VE CUMHURĐYET’ĐN ĐLK YILLARINDA MÜZĐK
EĞĐTĐM KURUMLARI.. 212

8.1. Osmanlı Devleti’nde Müzik Eğitim Kurumları .. 212
8.1.1. Enderûn-ı Hümâyun .. 212
8.1.2. Muzika-i Hümâyûn ... 215
8.1.3. Bandolar .. 220
8.1.4. Dar-ül Elhan .. 221

8.2. Cumhuriyetin Đlk Yıllarında Müzik Eğitim Kurumları............................. 223

9. OSMANLI DEVLETĐ’NDE MÜZĐK VE KADIN.. 225

9.1. On Yedinci ve On Sekizinci Yüzyıllarda Osmanlı Devleti’nde Müzik ve
Kadın ... 227

9.2. Osmanlı Sarayı ve Haremi Hümayun’da Müzik ve Kadın 233
9.2.1. On Dokuzuncu Yüzyılda Harem-i Hümayun’da Müzik ve Müzik
Eğitimi, Harem Orkestrası ve Bandosu... 235
9.2.2. Hükümdar Sarayı Dışındaki Sultan Saraylarında Bulunan Kadın
Müzisyenler ve Orkestralar ile Piyanonun Yaygınlaşması 243

9.3. Kadın Sultan Besteciler... 245

10. ĐNCELENEN BESTECĐLER VE YAPIT ANALĐZLERĐ 247

10.1. Hadice Sultan .. 247
10.1.1. Hadice Sultan / Marche Militaire ... 248
10.1.2. Hadice Sultan / Vals .. 252

10.2. Fehime Sultan ... 257
10.2.1. Fehime Sultan / Galop A La Constitution 257
10.2.2. Fehime Sultan / March L’Union Nationale 265

10.3. Ayşe Sultan (Hamide Ayşe Osmanoğlu) .. 270
10.3.1. Ayşe Sultan / Marche a la Majeste le Calife Abdoul - Medjid Khan
II...272

10.4. Fatma Zinnur Hanım... 276
10.4.1. Fatma Zinnur Hanım / Padişahın Birinci Cülüs Senesi Marşı 276

10.5. Nazife Güran ... 281
10.5.1. Nazife Güran / Gölde Akisler (Piyano için 3 Konser Etüdü’nden)284

10.6. Perihan Önder-Rıdder ... 294
10.6.1. Perihan Önder Ridder / Keman ve Çello için Varyasyonlar 298

10.7. Đpek Mine Sonakın .. 323
10.7.1. Đpek Mine Sonakın / Yaylı Çalgılar Oda Orkestrası için Müzik
II………………………………………………………………………….325

10.8. Ayşe Önder.. 343
10.8.1. Ayşe Önder / Tuz, Biber ve Hindistancevizi-Telli Gelin............... 346

10.9. Zeynep Gedizlioğlu... 359
10.9.1. Zeynep Gedizlioğlu / Yaylı Dörtlü No. 2, Susma (Hrant Dink
Anısına)…………………………………………………………………..361

ix

11. TOPLUMSAL CĐNSĐYET BAĞLAMINDA BESTECĐLĐK EĞĐTĐMĐ VE
KARĐYERĐ ... 383

11.1. Türkiye’de Eğitim Alanında Toplumsal Cinsiyet Eşitliği 384
11.2. Toplumsal Cinsiyet ve Cinsiyet Rollerine Đlişkin Yargıların Kariyer

Seçimine Etkisi ... 388
11.3. Toplumsal Cinsiyet Bağlamında Genel Müzik ve Bestecilik Eğitimi ile

Bestecilik Kariyeri .. 391
11.3.1. Lisans Öncesi Genel Müzik Öğretimi Veren Kurumlardaki
Öğrencilerin Cinsiyet Bağlamındaki Profili: Đstanbul Anadolu Güzel
Sanatlar Lisesi Örneği ... 391
11.3.2. Lisans Devresi Kompozisyon Öğretimi Veren Kurumlardaki
Öğrencilerin Cinsiyet Bağlamındaki Profili ... 393
11.3.3. Kompozisyon Öğrenimine Başlama Yaşının Cinsiyet Bağlamındaki
Profili. ……………..396
11.3.4. Üniversitelerin Kompozisyon Öğretimi Veren Birimlerindeki
Öğretim Elemanlarının Cinsiyet Bağlamındaki Profili............................. 397

12. BESTECĐLERLERLE YAPILAN MÜLAKATLAR 399

12.1. Perihan Önder Ridder (1960) .. 399
12.2. Đpek Mine Sonakın (1966) .. 410
12.3. Ayşe Önder (1973).. 419
12.4. Mülakatlara Yönelik Genel Değerlendirme .. 427

13. SONUÇ.. 430

KAYNAKÇA .. 434

EKLER.. 493

ÖZGEÇMĐŞ.. 463

x

TABLOLAR LĐSTESĐ

Sayfa No.

Tablo 1: Mezun Kız ve Erkek Öğrencilerin Sayısı ... 392
Tablo 2: Mezun Kız ve Erkek Öğrencilerin Oranı.. 392
Tablo 3: Mezun Kız ve Erkek Öğrencilerin Sayısı ... 394
Tablo 4: Mezun Kız ve Erkek Öğrencilerin Oranı.. 395
Tablo 5: Kadın ve Erkek Bestecilerin Lise Devresi Müzik Öğrenim Durumları.... 396
Tablo 6: Kadın ve Erkek Bestecilerin Kurumsal Olarak Kompozisyon Öğretimi

Verme Durumları .. 397

xi

ŞEKĐLLER LĐSTESĐ

Sayfa No.

Şekil 1: Hadice Sultan, Marche Militaire, ölçü: 1-8. .. 248
Şekil 2: Hadice Sultan, Marche Militaire, ölçü: 9-16. .. 249
Şekil 3: Hadice Sultan, Marche Militaire, ölçü: 17-24. .. 249
Şekil 4: Hadice Sultan, Marche Militaire, ölçü: 25-32. .. 250
Şekil 5: Hadice Sultan, Marche Militaire, ölçü: 33-40 ... 250
Şekil 6: Hadice Sultan, Marche Militaire, ölçü: 41-44. .. 251
Şekil 7: Hadice Sultan, Marche Militaire, ölçü: 45-52. .. 251
Şekil 8: Hadice Sultan, Marche Militaire, ölçü: 53-60. .. 252
Şekil 9: Hadice Sultan, Valse, ölçü: 1-10. ... 253
Şekil 10: Hadice Sultan, Valse, ölçü: 11-18. ... 253
Şekil 11: Hadice Sultan, Valse, ölçü: 19-26. ... 254
Şekil 12: Hadice Sultan, Valse, ölçü: 27-34. ... 254
Şekil 13: Hadice Sultan, Valse, ölçü: 35-42 .. 255
Şekil 14: Hadice Sultan, Valse, ölçü: 43-47. ... 255
Şekil 15: Hadice Sultan, Valse, ölçü: 48-55. ... 256
Şekil 16: Hadice Sultan, Valse, ölçü: 56-63. ... 256
Şekil 17: Fehime Sultan, Galop A La Constitution, ölçü: 1-14. 258
Şekil 18: Fehime Sultan, Galop A La Constitution, ölçü: 15-22. 258
Şekil 19: Fehime Sultan, Galop A La Constitution, ölçü: 22-30. 258
Şekil 20: Fehime Sultan, Galop A La Constitution, ölçü: 31-38. 259
Şekil 21: Fehime Sultan, Galop A La Constitution, ölçü: 39-54. 259
Şekil 22: Fehime Sultan, Galop A La Constitution, ölçü: 55-62. 260
Şekil 23: Fehime Sultan, Galop A La Constitution, ölçü: 63-70. 260
Şekil 24: Fehime Sultan, Galop A La Constitution, ölçü: 71-78. 260
Şekil 25: Fehime Sultan, Galop A La Constitution, ölçü: 79-86. 261
Şekil 26: Fehime Sultan, Galop A La Constitution, ölçü: 87-94. 262
Şekil 27: Fehime Sultan, Galop A La Constitution, ölçü: 95-102. 262
Şekil 28: Fehime Sultan, Galop A La Constitution, ölçü: 103-110. 263
Şekil 29: Fehime Sultan, Galop A La Constitution, ölçü: 111-122. 263
Şekil 30: Fehime Sultan, Galop A La Constitution, ölçü: 123-130. 264
Şekil 31: Fehime Sultan, Galop A La Constitution, ölçü: 131-138. 264
Şekil 32: Fehime Sultan, Galop A La Constitution, ölçü: 139-148. 265
Şekil 33: Fehime Sultan, March L’Union Nationale, ölçü: 1-8. 265
Şekil 34: Fehime Sultan, March L’Union Nationale, ölçü: 9-16. 266
Şekil 35: Fehime Sultan, March L’Union Nationale, ölçü: 17-24. 266
Şekil 36: Fehime Sultan, March L’Union Nationale, ölçü: 25-32. 266
Şekil 37: Fehime Sultan, March L’Union Nationale, ölçü: 33-40. 267
Şekil 38: Fehime Sultan, March L’Union Nationale, ölçü: 41-48. 267
Şekil 39: Fehime Sultan, March L’Union Nationale, ölçü: 81-92. 268
Şekil 40: Fehime Sultan, March L’Union Nationale, ölçü: 93-100. 268
Şekil 41: Fehime Sultan, March L’Union Nationale, ölçü: 101-108. 269

xii

Şekil 42: Fehime Sultan, March L’Union Nationale, ölçü: 109-116. 269
Şekil 43: Fehime Sultan, March L’Union Nationale, ölçü:117-124. 269
Şekil 44: Fehime Sultan, March L’Union Nationale, ölçü: 125-144. 270
Şekil 45: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü:, 1-8. 272
Şekil 46: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü:, 9-16. 273
Şekil 47: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 16-24. 274
Şekil 48: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 24-32. 274
Şekil 49: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 32-36. 275
Şekil 50: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 36-40. 275
Şekil 51: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 1-12. 277
Şekil 52: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 12-20. 278
Şekil 53: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 20-28. 278
Şekil 54: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 28-36. 279
Şekil 55: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 37-44. 279
Şekil 56: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 45-52. 280
Şekil 57: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 53-60. 280
Şekil 58: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 61-68. 281
Şekil 59: Nazife Güran, Gölde Akisler, ölçü: 1-8. ... 284
Şekil 60: Nazife Güran, Gölde Akisler, ölçü: 8-18.. 285
Şekil 61: Nazife Güran, Gölde Akisler, ölçü: 19-20.. 286
Şekil 62: Nazife Güran, Gölde Akisler, ölçü: 21-28.. 286
Şekil 63: Nazife Güran, Gölde Akisler, ölçü: 28-36.. 287
Şekil 64: Nazife Güran, Gölde Akisler, ölçü: 36-43.. 288
Şekil 65: Nazife Güran, Gölde Akisler, ölçü: 43-47.. 288
Şekil 66: Nazife Güran, Gölde Akisler, ölçü: 47-57.. 289
Şekil 67: Nazife Güran, Gölde Akisler, ölçü: 58-64.. 290
Şekil 68: Nazife Güran, Gölde Akisler, ölçü: 54-67.. 291
Şekil 69: Nazife Güran, Gölde Akisler, ölçü: 67-72.. 291
Şekil 70: Nazife Güran, Gölde Akisler, ölçü: 73-79.. 292
Şekil 71: Nazife Güran, Gölde Akisler, ölçü: 80-85.. 292
Şekil 72: Nazife Güran, Gölde Akisler, ölçü: 85-89.. 293
Şekil 73: Nazife Güran, Gölde Akisler, ölçü: 89-99.. 294
Şekil 74: Nazife Güran, Gölde Akisler, ölçü: 100-101.. 294
Şekil 75: Nazife Güran, Gölde Akisler, ölçü: 102-104.. 294
Şekil 76: Perihan Önder Ridder, Tema, ölçü: 1-2.. 299
Şekil 77: Perihan Önder Ridder, Tema, ölçü: 3. .. 299
Şekil 78: Perihan Önder Ridder, Tema, ölçü: 5. .. 299
Şekil 79: Perihan Önder Ridder, Tema, ölçü: 5-6.. 300
Şekil 80: Perihan Önder Ridder, Tema, ölçü: 7. .. 300
Şekil 81: Perihan Önder Ridder, Tema, ölçü: 8-9.. 300
Şekil 82: Perihan Önder Ridder, Tema, ölçü: 12-14.. 301
Şekil 83: Perihan Önder Ridder, Varyasyon I, ölçü: 1. ... 301
Şekil 84: Perihan Önder Ridder, Varyasyon I, ölçü: 2-3 ... 302
Şekil 85: Perihan Önder Ridder, Varyasyon I, ölçü: 4-5. .. 302
Şekil 86: Perihan Önder Ridder, Varyasyon I, ölçü: 5-7. .. 302
Şekil 87: Perihan Önder Ridder, Varyasyon I, ölçü: 7-11. 303
Şekil 88: Perihan Önder Ridder, Varyasyon I, ölçü: 13-18. 303
Şekil 89: Perihan Önder Ridder, Varyasyon I, ölçü: 19-20. 304
Şekil 90: Perihan Önder Ridder, Varyasyon I, ölçü: 22. ... 304

xiii

Şekil 91: Perihan Önder Ridder, Varyasyon I, ölçü: 23-28. 304
Şekil 92: Perihan Önder Ridder, Varyasyon II, ölçü: 1. .. 305
Şekil 93: Perihan Önder Ridder, Varyasyon II, ölçü: 2-3.. 305
Şekil 94: Perihan Önder Ridder, Varyasyon II, ölçü: 4-6.. 305
Şekil 95: Perihan Önder Ridder, Varyasyon II, ölçü: 8-9.. 306
Şekil 96: Perihan Önder Ridder, Varyasyon II, ölçü: 11. .. 306
Şekil 97: Perihan Önder Ridder, Varyasyon II, ölçü: 13-17.................................... 307
Şekil 98: Perihan Önder Ridder, Varyasyon II, ölçü: 17-18.................................... 307
Şekil 99: Perihan Önder Ridder, Varyasyon II, ölçü: 19-20.................................... 307
Şekil 100: Perihan Önder Ridder, Varyasyon II, ölçü: 20-21.................................. 308
Şekil 101: Perihan Önder Ridder, Varyasyon II, ölçü: 22-24.................................. 308
Şekil 102: Perihan Önder Ridder, Varyasyon II, ölçü: 24-26.................................. 308
Şekil 103: Perihan Önder Ridder, Varyasyon III, ölçü: 1-3. 309
Şekil 104: Perihan Önder Ridder, Varyasyon III, ölçü: 3-5. 309
Şekil 105: Perihan Önder Ridder, Varyasyon III, ölçü: 6-8. 310
Şekil 106: Perihan Önder Ridder, Varyasyon III, ölçü: 8-10. 310
Şekil 107: Perihan Önder Ridder, Varyasyon III, ölçü: 11-14. 310
Şekil 108: Perihan Önder Ridder, Varyasyon IV, ölçü: 1-3..................................... 311
Şekil 109: Perihan Önder Ridder, Varyasyon IV, ölçü: 3-6..................................... 311
Şekil 110: Perihan Önder Ridder, Varyasyon IV, ölçü:7-11.................................... 311
Şekil 111: Perihan Önder Ridder, Varyasyon IV, ölçü: 11-17................................. 312
Şekil 112: Perihan Önder Ridder, Varyasyon IV, ölçü: 17-21................................. 312
Şekil 113: Perihan Önder Ridder, Varyasyon IV, ölçü: 22-25................................. 312
Şekil 114: Perihan Önder Ridder, Varyasyon IV, ölçü: 26-31................................. 313
Şekil 115: Perihan Önder Ridder, Varyasyon IV, ölçü: 32-41................................. 313
Şekil 116: Perihan Önder Ridder, Varyasyon IV, ölçü: 42-57................................. 314
Şekil 117: Perihan Önder Ridder, Varyasyon IV, ölçü: 59-63................................. 314
Şekil 118: Perihan Önder Ridder, Varyasyon IV, ölçü: 65-72................................. 315
Şekil 119: Perihan Önder Ridder, Varyasyon V, ölçü: 1-7. 315
Şekil 120: Perihan Önder Ridder, Varyasyon V, ölçü: 8-15. 316
Şekil 121: Perihan Önder Ridder, Varyasyon V, ölçü: 15-24. 316
Şekil 122: Perihan Önder Ridder, Varyasyon V, ölçü: 24-34. 317
Şekil 123: Perihan Önder Ridder, Varyasyon V, ölçü: 34-44. 318
Şekil 124: Perihan Önder Ridder, Varyasyon V, ölçü: 46-56. 319
Şekil 125: Perihan Önder Ridder, Varyasyon VI, ölçü: 1-3..................................... 319
Şekil 126: Perihan Önder Ridder, Varyasyon VI, ölçü: 4-5..................................... 320
Şekil 127: Perihan Önder Ridder, Varyasyon VI, ölçü: 6-9..................................... 320
Şekil 128: Perihan Önder Ridder, Varyasyon VI, ölçü: 10-16................................. 321
Şekil 129: Perihan Önder Ridder, Varyasyon VI, ölçü: 17-23................................. 322
Şekil 130: Perihan Önder Ridder, Varyasyon VI, ölçü: 24-32................................. 323
Şekil 131: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 1-3....... 325
Şekil 132: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 4-5....... 326
Şekil 133: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 6-11..... 326
Şekil 134: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 11-12... 327
Şekil 135: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 12-13... 327
Şekil 136: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü:13-14.... 328
Şekil 137: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 15-17... 328
Şekil 138: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 17........ 329
Şekil 139: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü:18-20.... 329

xiv

Şekil 140: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 21-25... 330
Şekil 141: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 26-28... 330
Şekil 142: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 29-34... 331
Şekil 143: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 36-40... 331
Şekil 144: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 41-45... 332
Şekil 145: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 45-46... 332
Şekil 146: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 47........ 333
Şekil 147: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 47........ 333
Şekil 148: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 48-49... 334
Şekil 149: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 50-52... 334
Şekil 150: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 53........ 335
Şekil 151: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 54-58... 335
Şekil 152: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 59-61... 336
Şekil 153: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 62-65... 336
Şekil 154: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 71-73... 337
Şekil 155: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 74........ 337
Şekil 156: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 75-76... 338
Şekil 157: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 76-78... 338
Şekil 158: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 78-80... 339
Şekil 159: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 80........ 339
Şekil 160: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 81-84... 340
Şekil 161: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 84-85... 340
Şekil 162: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 85-88... 341
Şekil 163: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü:89-92.... 342
Şekil 164: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 92-93... 342
Şekil 165: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 94-97... 343
Şekil 166: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 98-103. 343
Şekil 167: Ayşe Önder, Telli Gelin, ölçü: 1-2 ... 347
Şekil 168: Ayşe Önder, Telli Gelin, ölçü: 2-8 ... 348
Şekil 169: Ayşe Önder, Telli Gelin, ölçü: 12-17 ... 349
Şekil 170: Ayşe Önder, Telli Gelin, ölçü: 17-21 ... 350
Şekil 171: Ayşe Önder, Telli Gelin, ölçü: 22-23 ... 351
Şekil 172: Ayşe Önder, Telli Gelin, ölçü: 24 .. 352
Şekil 173: Ayşe Önder, Telli Gelin, ölçü: 25 .. 352
Şekil 174: Ayşe Önder, Telli Gelin, ölçü: 27-28 ... 353
Şekil 175: Ayşe Önder, Telli Gelin, ölçü: 29-30 ... 354
Şekil 176: Ayşe Önder, Telli Gelin, ölçü: 31 .. 354
Şekil 177: Ayşe Önder, Telli Gelin, ölçü: 32-33 ... 355
Şekil 178: Ayşe Önder, Telli Gelin, ölçü: 32-38 ... 355
Şekil 179: Ayşe Önder, Telli Gelin, ölçü: 32-38 ... 356
Şekil 180: Ayşe Önder, Telli Gelin, ölçü: 36-38 ... 356
Şekil 181: Ayşe Önder, Telli Gelin, ölçü: 39-45 ... 357
Şekil 182: Ayşe Önder, Telli Gelin, ölçü: 45-46 ... 358
Şekil 183: Ayşe Önder, Telli Gelin, ölçü: 47-48 ... 358
Şekil 184: Ayşe Önder, Telli Gelin, ölçü: 49-53 ... 359
Şekil 185: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 1-3 362
Şekil 186: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 3................................... 363
Şekil 187: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 8-10 363
Şekil 188: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 11-13 364

xv

Şekil 189: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 12-13 364
Şekil 190: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 12-13 364
Şekil 191: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 13................................. 364
Şekil 192: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 15................................. 365
Şekil 193: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 17................................. 365
Şekil 194: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 51................................. 366
Şekil 195: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 52-54 367
Şekil 196: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 72-73 368
Şekil 197: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 75................................. 368
Şekil 198: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 76................................. 369
Şekil 199: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 78................................. 370
Şekil 200: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 79-81 371
Şekil 201: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 81-82 372
Şekil 202: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 85................................. 372
Şekil 203: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 86-87 373
Şekil 204: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 87................................. 374
Şekil 205: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 88-89 375
Şekil 206: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 94................................. 375
Şekil 207: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95................................. 375
Şekil 208: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95................................. 375
Şekil 209: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95................................. 376
Şekil 210: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95................................. 376
Şekil 211: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 106............................... 376
Şekil 212: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 107-109 377
Şekil 213: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 110-111........................ 378
Şekil 214: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 112............................... 378
Şekil 215: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 112, 115...................... 379
Şekil 216: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 114............................... 380
Şekil 217: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 116-118 380
Şekil 218: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 118............................... 381
Şekil 219: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 119............................... 381
Şekil 220: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 120-121 382
Şekil 221: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 122............................... 382

1

1. GĐRĐŞ

Bu bölümde, problem durumu, amaç, önem ve hedef, problem cümlesi, alt

problemler, sayıltılar ve sınırlılıklar yer almaktadır.

1.1. Problem Durumu

Bu tez çalışmasında, Avrupa Akademik Müziği üzerine yoğunlaşan kadın besteciler

ve yapıtları ile belirlenmiş müzik eğitim kurumlarından toplanan verilerden yola

çıkılarak, toplumsal cinsiyetin, eğitim, kariyer seçimi ve kariyer hayatını nasıl ve ne

yönde etkilediği, bestecilik özelinde incelenmeye alınmıştır.

1.2. Amaç, Önem ve Hedef

Türkiye’de -özellikle Avrupa Akademik Müziği üzerine yoğunlaşan- kadın

bestecilerin deneyimlerine dayanan bir literatür eksikliği vardır. Buradan hareketle

bir önem sıralaması yapıldığında, kadın bestecilerin eserlerindeki kompozisyon

tekniklerinin incelenerek literatüre katkıda bulunulması; Türkiye’de bestecilik,

müzik ve özelde kompozisyon eğitiminin ve kadınların kompozisyon eğitimine

erişimlerinin incelenmesi ve kadın bestecilerin sosyo-kültürel arka planları ve

bestelerinin yapısal ve biçimsel analizlerinin yapılması; sosyoloji alanıyla birleşen

liberal feminist bilinç nedeniyle, müzikal hayatın Türkiye’deki çağdaş kadın

besteciler için nasıl olduğunun incelenmesi ve kadınların tarihsel olarak kendilerine

kapalı bir alana erişiminin, bu alandaki başarılarını nasıl etkilediğinin araştırılması;

geçmişte ve günümüzdeki kadın bestecilerin tanınmasına katkıda bulunulması;

“kadın” ve “erkek” besteciliği/besteci ayrımının geçersizliğinin savunulması, “erkek

besteci” tabiri literatürde kullanılmadığı gibi, aslında cinsiyetçi bir tanımlama olan

“kadın besteci” tabirinin de kullanılmaması gerekliliğinin belirtilmesi, bunun

gerçekleşebilmesi içinse, öncelikle kadınların kompozisyon eğitimine erişimleri ve

yapıtlarının müzikal kanona dâhil olması konusundaki fırsat eşitliğinin sağlanması

gereğinin vurgulanması bu çalışmanın başlıca amacını oluşturmaktadır.

2

Çalışmanın hedefi, kadın ve erkek besteciler hakkında karşılaştırmalı bir çalışma

yapmak ya da kadın bestecilerin yapıtlarında feminen unsurlar tespit etmek ve bu

yolla bestecilik yöntemlerine özcü bir yaklaşımla yönelmek değil; literatürde konuya

ilişkin farklı kaynaklı okumalar, bestecilerle yapılan mülakatlar, belirlenmiş

kurumlardan toplanan veriler ve analiz edilen yapıtlardan yola çıkarak, toplumsal

cinsiyetin, kariyer seçimini nasıl ve ne yönde etkilediğinin bestecilik özelinde

incelenmesi ve kadın bestecilerle yapıtlarının literatüre kazandırılmasına katkıda

bulunulmasıdır.

1.3. Problem

Avrupa Akademik Müziği üzerine yoğunlaşan kadın bestecilerin bestecilik

yaşamları, süreçleri, yaklaşımları ve yöntemleri nasıldır ve toplumsal cinsiyetin

bestecilik eğitimi ve kariyerine yansıma durumu nedir?

1.4. Alt Problemler

Tez çalışması hazırlanırken ele alınan alt problemler şunlar olmuştur:

Kadınların müzikteki yaratıcılık yetersizliği mitini savunan tarihi ve sosyolojik

faktörler nelerdir? Feminist müzik eleştirisi, teorisi, feminen estetik, müzik ve

cinsiyet semantiği ile müzikal üretimde toplumsal cinsiyet kodlaması nedir?

Yapıt/müzikal kompozisyon, “kör dinleme/analiz” yoluyla yani bestecisinin cinsel

kimliği bilenmeksizin incelendiğinde, inceleyen kişiye, bir erkek ya da kadın

besteciye ait olduğunun ipuçlarını vererebilir mi? Kadınların kompozisyon eğitimine

erişim durumları ile toplumsal cinsiyet ve cinsiyet rollerinin kariyer seçimine -

bestecilik özelindeki- etkisi nedir? Müzik ve özelde kompozisyon öğretim kurumları

ile bu kurumlardaki öğrencilerin cinsiyet bağlamındaki profili nasıldır?

1.5. Sayıltılar

Yapıtta var olduğu iddia edilen feminizme dair ya da feminen/maskülen unsurlar,

yani cinsiyete atfedilen müzikal öğeler, besteciden ziyade, analizi gerçekleştiren

kişiye özeldir ve metin/yapıt üzerine geliştirilebilecek okumalardan/analizlerden

yalnızca biri olup her okuma/analiz gibi, genel-geçer, mutlak ve nihai bir okuma

3

değildir; özellikle çalgısal müziğin - edebi metin de içermediğinden - edebiyat

malzemesiyle açıklanması ve somutlanması nesnellikten uzaktır. Yapıt/müzikal

kompozisyon, “kör dinleme/analiz” yoluyla yani bestecisinin cinsel kimliği

bilenmeksizin incelendiğinde, inceleyen kişiye, bir erkek ya da kadın besteciye ait

olduğunu göstermez.

Lisans öncesine yönelik genel müzik öğretimi veren kurumlardaki kız öğrencilerin

sayısı erkek öğrencilerden daha fazla iken; lisans devresi kompozisyon öğrenimi

özelinde bu durum tam tersidir ve erkek öğrencilerin sayısı kız öğrencilerden

fazladır. Bu durum toplumsal cinsiyetin kariyer seçimindeki rolüyle bağlantılıdır.

Lisans devresinde kompozisyon öğrenimi gören kadınların büyük kısmı, lisans

öncesinde de müzik öğretim kurumlarında öğrenim görmüşken; lisans devresinde

kompozisyon öğrenimi gören erkeklerin büyük kısmı lisans öncesinde müzik

öğrenim kurumlarında öğrenim görmemişlerdir.

Kompozisyon öğretimi veren kurumlarda, lisans devresinde kompozisyon öğrenimi

görmüş olup kompozisyon dersi veren erkek öğretim elemanlarının sayısı, aynı

koşullarda kompozsiyon öğrenimini almış kadın öğretim elemanlarından fazladır.

1.6. Sınırlılıklar

Çalışmada, Türkiye’deki kompozisyon lisans devresi öğrenimi veren kurumlardaki

öğrenci profili toplumsal cinsiyet bağlamında incelendiğinden, bestecilik

öğrenimlerini Türkiye’deki müzik kurumlarındaki kompozisyon lisans devresinde

tamamlayarak, yapıtları uluslararası alanda dolaşıma girmiş, bestecilik üretimleri

Avrupa Akademik Müziği alanında olan üç kadın besteci ile mülakat yapılmıştır.

Türkiye’deki toplam 11 üniversite, bünyesinde kompozisyon lisans devresi öğretimi

vermektedir. Kompozisyon öğretim kurumları ve bu kurumlardaki öğrencilerin

cinsiyet bağlamındaki profili, bünyesinde kompozisyon lisans devresi bulunan bu 11

kurum üzerinden incelenmiştir. Lisans öncesine yönelik genel müzik öğretimi veren

kurumlardaki öğrencilerin cinsiyet bağlamındaki profili ise, çalışma kompozisyon

öğretimi özelinde şekillendiğinden, genel müzik öğretimi veren ilk güzel sanatlar

lisesi olmasından ötürü Đstanbul Anadolu Güzel Sanatlar Lisesi üzerinden

değerlendirilmiştir. Yapıtların analiz edilen 9 kadın bestecinin, partisyon ve ses

4

kaydına ulaşılabilen -tezde çok sayıda yapıt analizi yer alacağından, geniş topluluklar

için yazılmış değil- küçük topluluklar için yazılmış bir yapıtı, analiz edilmek üzere

belirlenmiştir.

Yine, mülakat yapılan kadın üç bestecinin haricinde, çalışmada yapıtları analiz edilen

diğer altı kadın bestecinin, Avrupa Akademik Müziği alanında mevcut

kompozisyonel üretimleri ile bu alandaki öncü nitelikleri göz önünde

bulundurulmuştur.

5

2. YÖNTEM

2.1. Araştırma Modeli

Araştırmanın modeli betimseldir.1

2.2. Evren ve Örneklem

Araştırmanın evreni, Türkiye’de, Avrupa Akademik Müziği alanında kompozisyonel

üretimi olan kadın besteciler ve yapıtları ile kompozisyon lisans devresi öğretim

kurumlarındaki öğrencilerin cinsiyet bağlamındaki profilleridir.

Araştırmanın örneklemini ise, bestecilik öğrenimlerini Türkiye’deki müzik

kurumlarındaki kompozisyon lisans devresinde tamamlayarak, yapıtları uluslararası

alanda dolaşıma girmiş, 1960-1977 yılları arasında doğmuş, bestecilik üretimleri

Avrupa Akademik Müziği alanında olan 4 kadın besteci ve Osmanlı Devleti ve

Türkiye Cumhuriyeti Devleti’nde yine bestecilik üretimleri Avrupa Akademik

Müziği alanında olan 5 öncü kadın besteci olmak üzere toplam 9 kadın besteci ile bir

güzel sanatlar lisesi ve bünyesinde kompozisyon lisans devresi bulunan 11 kurum

oluşturmaktadır.

2.3. Veri Toplama Araçları

Bu araştırmanın verileri, kadın besteciler ve toplumsal cinsiyet üzerine yapılan çeşitli

tarihsel ve güncel okumalar; bestecilik yaşamları ve deneyimlerine ilişkin açık uçlu

toplam 51 sorudan oluşan mülakat metni; seçilen kadın bestecilerin Borusan Kültür

ve Sanat Merkezi ve YTÜ Vedat Kosal Müzik Uygulama ve Araştırma Merkezi Türk

Bestecileri Nota Arşivi; bizzat bestecilerin kendileri ve Merhum Vedat Kosal’ın özel

arşivinden annesi Sayın Renin Kosal Hanımefendi vasıtasıyla edinilen partisyonları

1Betimsel yöntem; olayların, nesnelerin, kurumların veya çeşitli durumların ne olduklarını ortaya
çıkarma işlemleridir, S. Cebeci, Bilimsel Araştırma ve Yazma Teknikleri, 2. bs. (Đstanbul: Alfa Basım
Yayım Dağıtım Ltd. Şti., 2002) , 7.

6

aracılığı ile gerçekleştirilen yapıt analizleri ve ilgili müzik öğretim kurumlarından

mezun olan kız ve erkek öğrencilerin listeleri aracılığı ile toplanmıştır.

Çağdaş kadın bestecilerin mesleki ve kişisel deneyimlerinin ana hatlarını çizebilmek

ve yaratıcı sürece katılımlarını gözlemlemek için, geçmişteki kadınların müzik

deneyimleriyle onlarınkini art-alanlar açısından ele almak gerektiği

düşünüldüğünden, araştırmanın başlangıcı olarak bu bilgiye temel oluşturan literatür

incelenerek, tarihsel bir art-alan sunulmuştur. Bu tarihi araştırma kadınların

müzikteki ekonomik, siyasi ve sosyal durumlarının sosyolojik bakımdan ele alıp,

günümüzde Türkiye’deki kadın besteciler açısından araştırma sorularını belirleyen

art-alan bilgisini oluşturmuştur.

Mülakat için belirlenen bestecilerin tamamının, bestecilik eğitimlerini Türkiye’deki

müzik eğitim kurumlarından birinde almış, 1960-1977 yıllarında doğmuş olup

yapıtları uluslararası alanda dolaşıma girmiş kadın besteciler olması gözetilmiştir.

Mülakat için belirlenen bestecilerin yaşamları ve bestecilik deneyimlerine ilişkin veri

toplayabilmek için Perspectives in New Music’in2 yardımcı editörü Elaine Barkin’in

New York’ta düzenlenen bir kongreye katılan Amerikalı kadın bestecilere yönelttiği

1982 yılına ait bir anketi referans alınarak açık uçlu toplam 51 soru hazırlanmıştır.

Çalışmayı yürütmek için seçilen yol kısmî nitel (gözlemsel) etnografik araştırmadır.

Bir metod olarak etnografi türüne başvurulduğunda gözleme dayalı bir araştırma

metodolojisi kullanılacaktır. Etnografinin prosedür ve uygulamalarından bazıları

izlenecek ancak alanda bir “katılımcı/gözlemci” değil, ondan ziyade alana ait ayrı

gözlemler, süjelerle yapılacak derinlemesine mülakat ve müzikal analizlerle

birleştirilecektir. Etnografide olduğu gibi gerçek dünyalarına girip gözlem

yapılmayacaktır.3 Bu yüzden gerçek dünyalarına girip gözlem yapmak yerine,

bestecilik yaşamlarını nasıl dillendirdikleri üzerinde durulacaktır.4

2 Elaine Barkin, “Questionnaire”, Perspectives of New Music, s. 19 (Son Bahar/Kış 1980, Bahar/Yaz
1981): 460-462’den aktaran Marilyn Scott, “Too Good to Ignore: The Work of Canadian. Women
Composers” (Yüksek Lisans Tezi, University of Toronto, 1996), 47.
3 Britzman şöyle belirtir: “Çünkü hayatları öznellikleriyle yaşanmaktadır”, Deborah P. Britzman,
“Could This Be Your Story? Guilty Readings and Other Ethnographic Dramas”, Bergamo Konferansı
19 Ekim 1990 (Ohio: Dayton, 1990): 2’ den aktaran Scott, 45.
4 Çünkü onların yaşamları “ancak kendileri tarafından anlamlandırılırsa anlaşılabilir”, Hamel, Jacques,
Stephane Dufour, Dominic Fortin, Case Study Methods (32. Newbury Park: CA.: Sage Publications,
Qualitative Research Methods Series, 1993), 16’ dan aktaran Scott, age.

7

Nitel araştırma ve etnografiye girebilmek için çoğunlukla Bogdan&Bicklen5 ve

Ely’nin6 yazıları ile ilgili tekniklere ulaşılabilmektedir. Glesne ve Peshkin7, Yin8,

Lincoln ve Guba9, Strauss ve Corbin’in10 yazıları da önemli birer kaynaktır.

2.4. Veri Değerlendirme Teknikleri

Mülakat soruları, kendi içinde belirli ana kategoriler altında ele alınmış, mülakata

katılan tüm bestecilerin yanıtları, bu ana kategoriler çerçevesinde bir arada,

karşılaştırılarak değerlendirilmiştir. Söz konusu öğretim kurumlarından toplanan

veriler, kız ve erkek öğrenci sayılarının birbirlerine oranları bakımından incelenmiş

ve karşılaştırılmıştır.

5 Robert C. Bogdan, Sari Knosf Biklen, Qualitative Research for Education: An Introduction to
Theory and Methods (Boston: Allyn and Bacon, 1992)’den aktaran Scott, age, 47.
6 Margot Ely, Doing Qualitative Research: Circles within Circles (London: The Falmer Press, 1991)’
den aktaran Scott, age, 46.
7 Corrine Glesne, Alan Peshkin, Becoming Qualitative Researchers: An Introduction (N.Y.: White
Plains, Longman Publishing Group, 1992),’den aktaran Scott, age.
8 Robert K. Yin, Case Study Research: Design and Methods (Newbury Park: CA.: Sage Publications,
1989)’den aktaran Scott, age, 47.
9 Yvonna S. Lincoln, Egon G. Guba, Naturalistic Inquiry (Newbury Park: CA.: Sage Publications,
1985)’den aktaran Scott, age.
10 Anselm Strauss, Juliet Corbin, Basics of Qualitative Research: Grounded Theory Procedures and
Techniques (Newbury Park: CA: Sage Publications, 1990),’den aktaran Scott, age.

8

3. ĐLGĐLĐ ARAŞTIRMALAR

Bu çalışmayı bağlama oturtmak amacıyla araştırma sorularını tanımlayıp, gerekli

veriye ulaşabilmek için geniş bir literatür araştırması yapılmıştır. Kadın ve müzik

konulu çalışmalar literatürü, ayrı ama iç içe geçmiş, her birinde farklı araştırma ve

analitik paradigmalar görülen üç döneme ayrılmaktadır.11 Đlk dönem (1910’dan

günümüze) kadınların müzikal etkinliğinin neredeyse hiç görülmemesi ile

ilgilenirken, kadın müziklerini toplamaya, dosyalamaya ve notalandırmaya odaklanır

ve daha bütünsel bir görüntü çıkarmaya çalışır. Đkinci dalga (1965’ten bu yana)

özellikle antropoloji ve folklordan etkilenerek kadın müziği sorusunu daha geniş

cinsiyet ilişkileri bağlamında yeniden gündeme getirmeye başlar. Bu dönemde farklı

kültürlerin cinsiyet hiyerarşisinden eşitliğe kadar çeşitlenen cinsiyet düzenlemeleri

araştırılmış, cinsiyet tarzları incelenmiştir ve müzik yaratımı ile performansı, cinsiyet

ilişkilerini değiştiren veya protesto eden bağlamlar olarak ele alınmıştır. Üçüncü

dalga (1985’ten bu yana) ise özellikle feminist teorisindeki postmodernizmden,

kültür ve performans çalışmalarından, semiyotik ile psikanalizden etkilenmiş, sosyal

ve müzikal yapılar arasındaki bağlantıları ve bunların nasıl birbirlerinin içine

geçtiğini anlamaya yönelmiştir.

Bu tezde kadın ve müzik konulu çalışmaların tüm dönemlerine ilişkin literatür

araştırması yapılmıştır.

Konuyu tarihsel bağlamda incelemek; şimdiki durumla kıyaslama ve karşılaştırma

yapabilmeyi sağlamaktadır. Tarihsel olarak toplumun kadına verdiği roller,

toplumsal cinsiyet, kadınların müzikteki yaratıcılık yetersizliği miti, kadınlar için

müzik ve kompozisyon eğitimine erişim, kendisi bir cinsiyet söylemi olarak müzik

fikri (müzikal semiyotik ve feminen estetik), müzikal kanonun yaratılışı ve algılanışı,

kadın müziğinin gettolaşması, kadınların müzik tarihi içindeki rolleri ve müzik

11 Ellen Koskoff, http://www.oxfordmusiconline.com [05.07.2009].

9

eğitim kurumları ve bu kurumlardaki cinsiyet profili gibi çalışmaya dair literatür

taranmıştır.

Çeşitli müzikoloji metinleri aracılığıyla tarihsel araştırma yapılarak literatür

tarandığında, antikiteden günümüz kadın bestecilerine kadar, kadınların müzikteki

yaratıcılık yetersizliği mitlerinin varlığı görülmektedir. Bu mitlerin genişlemesine yol

açan tarihi kısıtlamalar incelenmiştir. Tezde tarihsel olarak incelenen ve mülakatlar

yoluyla ele alınan kadın bestecilerin yaratıcılıklarını ortaya çıkarmak ve

hayatlarındaki toplumsal engelleri aşmak için kullandıkları mekanizmalara dair izler

aranacaktır. Çalışmada özellikle, literatürde kadınların toplumsal cinsiyet eşitsizliği

ve ayrımcılıkla mücadele etmek için kullandığı dört temel tekniği ortaya koyan en

önemli kaynaklardan biri olan, Glazer ve Slater’ın12 geliştirdiği çerçeve dikkate

alınmıştır. Bu teknikler süperperformans, itaatkârlık, ayrılma ve yeniliktir

(super-performance, innovation, segregation, subordination).13 Glazer ve Slater, pek

çok öncü kadının araştırmalarında yaşam boyu kariyere devam etmek için bir tek

stratejinin yeterli olmadığını fark ettiğini belirtmiştir. Örneğin bir kadın lisede

süperperformansı kullanırken, daha sonra iş hayatında yeniliğe başvurmuştur.

Çalışmamıza ışık tutacak literatürdeki diğer kaynaklar arasında pek çok müzikolog,

feminist ve sosyologun çalışmaları mevcuttur. Bunlar arasında iki kaynak öne

çıkmaktadır: Birincisi Marcia Citron’ın Gender and the Musical Canon14 adlı

kitabıdır. Burada yazar temel olarak kanonu oluşturan öğelere değinir ve en güçlü

kanonlardan biri olan üniversite müzik tarihi müfredatını eleştirir. Diğer önemli

çalışma ise Susan McClary’nin bir cinsiyet söylemi olarak müzik fikrini (müzikal

semiyotik ve feminen estetik) ve müzik ile cinsiyet ve cinsellik arasındaki bağları ele

aldığı eseri Feminine Endings’dir. Yazar, müzikteki ataerkil anlatımı betimlemek

için 19. yüzyılın beyaz Avrupalı erkek bestecilerinin kompozisyonlarını doğrudan

müzikal alıntılar yaparak inceler ve eril yüksek kültür üstün kalırken, erotizmin

12 Penina Migdal Glazer, Miriam Slater, Unequal Colleagues: The Entrance of Women into the
Professions, 1890-1940 (New Brunswick: N.J.: Rutgers University Press, 1987),’den aktaran Scott,
age, 13.
13 Scott, age.
14 Marcia J. Citron, Gender and the Musical Canon. Cambridge: Mass.: Cambridge University Presss,
1993.

10

feminen şeytanın dışa vurumu olarak gösterilmesini protesto eder.15 Müzikteki

uyumsuz “öteki”den bahseder ve analitik bir biçimde müzikte cinsiyet ve cinsellik

kavramlarıyla sık karşılaşıldığı iddiasını ele alır.

Günümüzde kadın bestecilere verilen önemin giderek arttığından söz edilebilir ve bu

durum özellikle çağdaş süreli yayınlarda göze çarpmaktadır: Araştırma sorularıyla

ilgili kavramlara dair bilgi genişletilirken yararlanılan Feminist Studies, Feminist

Aesthetics, Women’s Studies Newsletter, Perspectives in New Music, Sojourner, The

Women’s Review of Books, Journal of Musicology, Journal of Musicological

Research, Philosophy of Music Education Review, Etude, British Journal of Music

Education, Musical Quarterly, College Music, Symposium, Opus vb. yayınlar,

kuramsal argümanlar için temel kaynak teşkil edecektir.

Cinsiyet ve müzik üzerine feminist bir bakış açısıyla yazılmış diğer kaynaklar

arasında, bu konuda yazılmış denemeleri bir eserde toplayan Susan C. Cook ve Judy

S. Tsou’nun metni16 ve Jane Bowers ve Judith Tick Women Making Music: The

Western Art Tradition 1150-1950 adlı kitabı17 önemli çalışmalar arasındadır.

Çalışmanın başat kaynaklarından olan, Eugene Gates, 18 Marilyn Scott, 19 Margaret

Jean Grant,20 Kimberly Greene’in tezlerinde, kadın bestecilerle ilgili yaratıcılık

yetersizliği miti, kadınların kompozisyon eğitimine erişimleri ve müzik disiplini

bağlamında ele alınan feminist kavram ve tanımlara değinilir. Benzer konuları ele

alan diğer kaynaklar arasında Ruth Solie,21 Linda Nochlin,22 Ellen Koskoff,23 Cook

15 Barbara White, “Feminine Endings, Feminist Beginnings”, Sojourner (Ağustos 1991): 32-33’den
aktaran Scott, age, 14.
16 Susan C. Cook, Judy S. Tsou, Cecilia Reclaimed: Feminist Perspectives on Gender and Music
(Urbana: University of Illinois Presss, 1994)’den aktaran Scott, age, 15.
17 Jane Bowers, Judith Tick, Women Making Music: The Western Art Tradition 1150-1950 (Chicago:
University of Chicago Press, 1987)’den aktaran Scott, age, 16.
18 Eugene Murray Gates, “The Woman Composer Question: Four Case Studies from the Romantic
Era” (Doktora Tezi, University of Toronto, 1992).
19 Scott, age.
20 Margaret Jean Grant, “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”
(Doktora Tezi, The Graduate School of the University of Cincinnati, 2006)
21 Solie, Ruth A. Musicology and Differance: Gender and Sexuality in Music Scholarship. Berkeley:
University of California Press, 1993.
22 Nochlin, Linda. “Why Have There Been No Great Women Artists?”(“Neden Hiç Büyük Kadın
Sanatçı Yok?”). Sanat Cinsiyet Sanat Tarihi ve Feminist Eleştiri. ed. ve çev. Ahu Antmen. Đstanbul:
Đletişim Yay. 2008: 119-156.
23 Koskoff, Ellen. Women and Music in Cross-Cultural Perspective. (New York: Greenwood Presss,
1987).

11

ve Tsou,24 Judith Butler25 ile Bower ve Tick’in26 eserleri sayılabilir. Mildred Denby

Green27 ve Judith Tick’in28 metinleri, kadın müzisyen ve bestecilerin deneyimlerini

ve yapıtlarını tarihsel olarak ele alan önemli kaynaklardandır. Leyla Saz,29 Mahmut

Ragıp Gazimihal,30 Đsmail Hakkı Uzunçarşılı,31 Bülent Aksoy,32 Şefika Şehvar

Beşiroğlu33 ve Vedat Kosal’ın34 çalışmaları ise Osmanlı Đmparatorluğu’nda kadınlar

ve müzik konusunda başvurulan diğer kaynaklar arasında yer almaktadır.

24 Cook, Susan, C. Judy S. Tsou. Cecilia Reclaimed: Feminist Perspectives on Gender and Music.
(Urbana: University of Illinois Presss, 1994).
25 Butler, Judith. Gender Trouble: Feminism and the Subversion of Identity. New York: Routledge,
1990.
26 Bowers, Jane, Judith Tick. Women Making Music: The Western Art Tradition 1150-1950. (Chicago:
University of Chicago Press, 1987).
27 Mildred Denby Green, “A study of the Lives and Works of Five Black Women Composers in
America” (D.M.E., The University of Oklahoma, 1975).
28 Judith Tick, http://www.oxfordmusiconline.com [05.07.2009].
29 Leyla Saz, Anılar (19.yy'da Saray Haremi) (Đstanbul: Cumhuriyet Kitapları, 2000).
30 Mahmut Ragıp Gazimihal, Türkiye Avrupa Musiki Münasebetleri 1600–1875, c. I (Đstanbul:
Numune Mat., 1939).
31 Đsmail Hakkı Uzunçarşılı, “Osmanlılar Zamanında Saraylarda Musiki Hayatı”, Belleten, c. XLI, s.
l6l (Ocak 1977).
32 Bülent Aksoy, “Osmanlı Mûsikî Geleneğinde Kadın”, Osmanlı Ansiklopedisi, c. 10 (Ankara: Yeni
Türkiye Yayınları, 1999).
33 Şefika Şehvar Beşiroğlu, “Osmanlı Musikisi ve Kadın”, Türkler Ansiklopedisi, c. 12 (Đstanbul,
2002).
34 Vedat Kosal, Osmanlı Đmparatorluğu’nda Klasik Batı Müziği, (Đstanbul: EKO Yay. 2002).

12

4. TOPLUMSAL CĐNSĐYET VE CĐNSĐYET ROLLERĐNE ĐLĐŞKĐN
YARGILAR VE KADIN BESTECĐ SORUNU

Toplumsal cinsiyet kavramını sosyolojiye kazandıran Ann Oakley’e göre ‘cinsiyet’,

biyolojik kadın erkek ayrımını ifade ederken ‘toplumsal cinsiyet’ erkeklik ile

kadınlık arasında buna paralel ve toplumsal bakımdan eşitsiz bölünmeye gönderme

yapmaktadır. Fakat bu terimin kapsamı, ilk ortaya çıkışından beri, yalnızca bireysel

kimliği değil sembolik düzeyde erkekliğin ve kadınlığın kültürel idealleri ve yapısal

düzeyde ise kurumlar ve örgütlerdeki cinsel iş bölümünü içine alacak kadar

genişlemiştir.35

Genel olarak toplumsal cinsiyet (gender), kadın ve erkekler için toplumsal olarak

oluşturulmuş roller ve öğrenilmiş davranış ve beklentilere işaret etmek için

kullanılan bir kavramdır. Bu kavram, kadın ve erkeğin biyolojik farklılıklarına işaret

eden biyolojik cinsiyetten (sex) farklıdır. Bütün toplumlarda doğuştan gelen bu

biyolojik farklılıklar kültürel olarak yorumlanıp değerlendirilir. Böylece hangi

davranış ve faaliyetlerin kadınlar veya erkekler için uygun olduğuna, bu iki cinsin

hangi haklara, kaynaklara ve güce ne derecede sahip olduğuna ya da olması

gerektiğine ilişkin toplumsal beklentiler geliştirilir.36

Ecevit, bu beklentilerin toplumdan topluma ve aynı toplum içinde bir toplumsal

kesimden diğerine kısmen değişse de özünde toplumsal cinsiyet temelli asimetrinin

yani farklılıklar ve eşitsizliklerin olduğu ortak noktalar bulunduğunu ifade eder.

Cinsiyet kavramı, kadın ve erkek arasındaki biyolojik ayrıma karşılık gelirken,

toplumsal cinsiyet kavramı, kadın erkek arasındaki sosyo-kültürel eşitsiz bölünmeye

dikkat çeker. Cinsiyetin biyolojik olarak verilmiş olduğunu, buna karşın toplumsal

cinsiyetin sosyal olarak inşa edildiğini belirten toplumsal cinsiyet kavramı, erkeklik

35 Ann Oakley, Sex,Gender and Society (London: Temple Smith 1972)’den aktaran Gordon Marshall,
Sosyoloji Sözlüğü (Đstanbul: Bilim Sanat Yayınları, 1999).
36 Yıldız Ecevit, “Toplumsal Cinsiyetle Yoksulluk Đlişkisi Nasıl Kurulabilir? Bu Đlişki Nasıl
Çalışılabilir?”, C. Ü. Tıp Fakültesi Dergisi, c. 25, s.4 (Özel Eki, 2003): 83.

13

ve dişiliği belirlemede, doğuştan getirilen bedensel farklılıklara bağlanamayan tüm

etmenlerin -özellikle de sosyal ve kültürel- önemini vurgular. Kadın ve erkek

arasındaki toplumsal olarak belirlenmiş, zamanla ve toplumdan topluma değişiklik

gösterebilen, insanların cinsiyetine yani biyolojik yapılarına göre kalıplaştırılan

rolleri kapsar. Kadın ve erkeği sosyal olarak yapılandıran özellikler ya da kişiye

toplum tarafından yüklenen roller olarak da açıklanabilir.

Freud’a göre, insanda psikoseksüel gelişim evrelerinden biri olan simgesel/kültürel

yaşama geçiş yani çocuğun toplumsallaşma sürecinde, çocuk için belirlenen

kalıplaşmış beklentiler söz konusudur ve her insan doğuştan biseksüeldir ancak

sonradan çeşitli etkenler sonucunda arzu nesnesini belirler. Çocuğun içinde

bulunduğu sosyal ve kültürel yapı, çocuğa cinsiyetini oyuncaklar, giysiler, saç kesimi

ve benzeri şekilde kabul ettirir. Kız ve erkek çocuklar için seçilen ve sunulan

oyuncaklar ve giysiler gibi nesneler, çocukları gelecekteki kültürel rollerine

hazırlamış olur. Toplumsal cinsiyet, toplumlara göre farklılık gösterse de, ataerkil

düzenin benimsenmesiyle belirli bir standardizasyonu korumaktadır.

Bora, Simone de Beauvoir'in 1949'da “kadın doğulmaz, kadın olunur” demesinden

sonra cinsiyete ilişkin, kadın olmanın ne anlama geldiği; birer toplumsal form olarak

kadınlık ve erkekliği üreten kültürel süreçler ve bağlamların ne olduğu; kadın olma

surecinde kadının seçimlerinin ve kararlarının ağırlığının olup olmadığı ve kişinin

özgürlük alnının ne kadar olduğu ve bu bu özgürlük alanının genişliğini etkileyen

faktörlerin neler olabileceği gibi sayısız soruyu içeren, geniş bir tartışma alanının

açılmış olduğunu belirtir ve ekler:

Bu sorular beraberinde insanın bedeni ile toplumsal kaderinin birbirinden ayrı iki şey

olarak algılanmasını beraberinde getirdi: “Evet, kadınlık ve erkekliğin biyolojik bir

temeli vardır ve bu değişmez; ancak cinsiyet, bu temelden ibaret değildir, onun

üzerine kurulan ve toplumsal bağlama göre değişen bir örüntü vardır: Toplumsal

cinsiyet 37

Connel, ideal erkeklik imajlarıyla ilgili şunları söyler:

Söz gelimi batı ülkelerde, ideal erkeklik imajları, en sistematik biçimde rekabete

dayalı spor kanalıyla oluşturulur ve özendirilir. …bu tür yetenek, kişinin “erkeklik

37 Aksu Bora, Kadınların Sınıfı, (Đstanbul: Đletişim, 2005), 37.

14

derecesini değerlendirme” aracıdır. …. erkekliğin bedensel anlamının hedefleri ise

herşeyden önce kadınlar karşısındaki üstünlüğü ve kadınlara egemen olunması için

gerekli olan hegemonyacı erkekliğe bağlı güçlülük duygusunun öteki erkek

gruplarına karşı da duyulmasıyla ilgilidir38.

Toplumsal cinsiyet, cinse dayalı farklılıklara ilişkin bilginin kendisidir ancak bu bilgi

mutlak değil görecelidir ve iktidar ilişkileri – yani egemenlik ve itaat – tarafından

yapılanmış bir araç rolü oynamaktadır. 39

Cinsiyet rollerinin kültürle ilişkisi yapılan çalışmalarca desteklenmektedir. Kültür ve

cinsiyet rolleri ilişkisi konusunda Ruth Benedıct ve Margaret Mead ilkel kültürlerle

ilişkili ilk alan çalışmalarını yapmışlardır. Ruth Benedict; kültür ve kişilik ilişkileri

konusunda Freud'un psikanalitik görüşünün etkisiyle kültürün, ilk çocukluk ve

çocukluk yıllarında insan kişiliği üzerinde yaptığı etki doğrultusunda kültürel

kalıpların kişiliği biçimlendirdiğini söylemektedir. Her kültürün diğerlerinden farklı

olduğu noktasından hareket eden Benedict,40 cinsiyetle ilgili rollerin sosyo-psikolojik

olgu ve süreçlerin kültürlerarası bir genel özelliği olduğunun ileri sürülemeyeceği

görüşündedir.

Mead'in kültür-kişilik sistemine ilişkin saptadığı en önemli konu ise cinsiyet rolleri

bakımından, kadın ve erkek davranışlarının kültürden kültüre farklılık

göstermesidir.” Sex and Temperament in Three Primitive Socities” adlı eserinde

birbirine yakın üç ilkel kültürde cinsiyete göre farklı davranışları batı toplumundaki

erkek ve kadın davranışlarıyla karşılaştırılmış ve bu davranışların önemli ölçüde

kültürel şartlanma sonucu oluştuğunu göstermiştir. Buna göre bu kültürlerde batı

kültürlerindeki erkekler gibi davranan kadınlar, kadın gibi davranan erkekler vardır.41

Kandiyoti ise, cinsiyet rol standartlarından bir kültürde erkek ve kadınların

cinsiyetlerine uygun sayılan davranış beklentileri anlaşılması gerektiğini ileri sürerek

38 Robert William Connel, Toplumsal Cinsiyet ve Đktidar, çev. C. Soydemir (Đstanbul: Ayrıntı
Yayınları, 1998), 123.
39 Bora, age, 37.
40 Ruth Benedict, Pattern of Culture (New York: Houghton Mıfflın, 1959), 32–33’den aktaran Aysel
Günindi Ersöz, “Cinsiyet Rollerine Đlişkin Beklenti, Tutum, Davranışlar Ve Eşler Arası Sorumluluk
Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar Örneği)” (Doktora Tezi, Hacettepe Üniversitesi Sosyal
Bilimler Enstitüsü, 1997), 33.
41 Peggy R. Sanday, “Margaret Mead's View of Sex Roles in Her Own and Other Socities”, American
Antropologist, vol. 82, nov. 2 (1980): 341’den aktaran Ersöz, age, 33.

15

bu standartların kültürlerarasında, aynı toplumun değişik alt kültür gruplarında ve

kuşaklar arasında çok değişebileceğine işaret etmektedir.42

4.1. Kadın Besteci Sorunu ve “Neden Hiç Büyük Kadın Sanatçı Yok?” Sorusu

Nochlin, “neden hiç büyük kadın sanatçı (ya da besteci, matematikçi, felsefeci…)

yok” sorusunun, kadın sorunu denen meseleyle ilgili hemen hemen bütün

tartışmaların arka planında suçlayıcı bir biçimde çınladığını belirtir.43 Bu soruyu

yanıtlayabilmek için seçilen yollardan birinin, tarih boyunca değerli ya da değeri

yeterince bilinmemiş bir takım kadın sanatçıları bulup ortaya çıkartmak ve

eserlerinin iyi olduğunu kanıtlamaya çalışmak olduğunu söyler. Nochlin, bu tür

araştırma ve girişimlerin değerli çabalar olduğunu ancak “Neden hiç büyük kadın

sanatçı yok?” sorusunun ardında yatan varsayımları sorgulamak adına hiçbir katkıda

bulunmadıklarını, aksine, söz konusu girişimlerde bu soruya yanıt vermeye

çalışırken, sorunun içerdiği olumsuz göndermelerin de üstü kapalı olarak

pekiştirilmiş olduğunu vurgular. Bu soruyu yanıtlamak için başvurulan diğer yolun

ise, kadınlık durumunun ve deneyimlerinin kendine özgü koşullarına dayanan, hem

biçimsel hem de anlatımsal nitelikleri açısından farklı ve ayırt edilebilir bir kadın

üslubunun varlığını kanıtlamaya çalışmak olduğunu söyler. 44

“Neden hiç büyük kadın sanatçı yok?” sorusunun ne anlama geldiği düşünüldüğünde

önemli soruların sorulma şeklinin bizi bu dünyanın düzeni hakkında nasıl

koşullandırdığını -hatta yanılgıya düşürdüğünü-fark edebileceğimizi belirten

Nochlin, konuyu şöyle örnekler:

Yani gerçekten bir Doğu Asya Sorunu, Yoksulluk Sorunu, Zenci Sorunu ve tabii bir

Kadın Sorunu olduğunu baştan kabul etmiş durumdayız. Ama kendimize öncelikle

bu “soru”ları kimin soru haline getirdiğini, kimin sorduğunu ve sonra da bu tür

soruların nasıl bir işlev taşıdığını sormamız gerekiyor. (Tabii bu arada belleklerimizi

şöyle bir yoklayarak, Nazilerin “Yahudi Sorunu”nu da hatırlayabiliriz.). Gerçekten

42 Deniz Kandiyoti, “Kadınlarda Psiko-Sosyal Değişim Kuşaklararası Bir Karşılaştırma”, Türk
Toplumunda Kadın, der. Nermin Abadan-Unat (Ankara: Türk Sosyal Bilimler Derneği Yayını, 1982):
319’dan aktaran Ersöz, age, 34.
43 Linda Nochlin, “Why Have There Been No Great Women Artists?”(“Neden Hiç Büyük Kadın
Sanatçı Yok?”). Sanat Cinsiyet Sanat Tarihi ve Feminist Eleştiri. ed. ve çev. Ahu Antmen. Đstanbul:
Đletişim Yay. 2008, s. 123
44 Nochlin, age, s. 123,124

16

de içinde yaşadığımız bu hızlı iletişim çağında, iktidar sahiplerinin vicdan azabını

maskelemek adına çabucak birtakım “sorunlar” kurgulanıyor: Amerikalılar Vietnam

ve Kamboçya'da yol açtıkları sorunlardan “Doğu Asya Sorunu” olarak söz ederken,

Doğu Asyalılar bunları daha gerçekçi bir bakışla “Amerikan Sorunu” olarak

görebilir; sözde “Yoksulluk Sorunu”, kent içindeki gecekondularda veya kırsal

çöplüklerde yaşayan ve sorunun dolaysız mağduru olanlar tarafından “Zenginlik

Sorunu” olarak nitelendirilebilir; benzer bir ironi, gerçekte Beyaz Sorunu olan şeyi

karşıtı olan Zenci Sorunu'na dönüştürür; aynı ters mantık, bizim şu anda üzerine

eğildiğimiz “Kadın Sorunu” açısından da geçerli.45

Sonuç olarak, “Kadın sorunu” olarak adlandırılan şey sahte bir sorun olabilir ama

“Neden hiç büyük kadın sanatçı yok?” sorusunun ardındaki yanlış anlayış, kadınların

doğası konusundaki özgül birtakım politik ve ideolojik meselelerin ötesinde, belli

başlı alanlardaki entelektüel çarpıtmaya da işaret eder. Kadınlarla birlikte, beyaz,

tercihen orta sınıf mensubu ve her şeyden önce erkek olarak doğma şansına

erişmemiş herkes için, yalnızca sanat alanında değil daha başka yüzlerce alanda da

engelleyici, baskıcı ve cesaret kırıcıdır:46

Sorun bizim kaderimizde, hormonlarımızda, aybaşı kanamalarımızda, kadın

olmamızda değil, kurumlarımızda ve eğitimizdedir - burada eğitim sözcüğünü,

anlamlı simgeler, işaretler ve kodlarla çevrili dünyamıza adım attığımız andan

itibaren yaşadığımız her şeyi kapsayan bir anlamda kullanıyorum.47

4.2. Toplumsal Cinsiyet ve Kadın Besteci Sorununun Sosyal ve Psikolojik
Boyutları

Kadınların besteci olarak erkeklerle eşit olmalarını engelleyen ve doğuştan gelen

eksiklikleri olduğu fikri, on dokuzuncu yüzyıl Romantik dönem felsefesine dayanır

ve bazı psikologlar, kadın bestecilerin cinsiyet farklılığından kaynaklanan “tarih

sahnesindeki eksiklikleriyle” ilgili teorileri ileri sürerek bu sosyal mite bilimsel

destek vermişlerdir. Araştırmanın kavramsal çerçevesini tamamlamak için, kadın

yaratıcılığı üzerine oluşmuş psikolojik literatürün incelenmesi, kadın bestecileri

erkek meslektaşlarla eşit görülmekten uzak tutan bir dizi psikolojik ve sosyolojik

45 Nochlin, age, s. 126, 127.
46 Nochlin, age, s. 127.
47 Nochlin, age, s. 125, 126.

17

engelin ele alınması ve biyolojik belirlenmişlik, cinsiyet-rol sosyalleşmesi ve evlilik

ile annelik kurumlarının yaratıcılık üzerindeki etkilerinin incelenmesi gerekmektedir.

Kadınların besteci olmasını engelleyen sözde eksiklikleri on dokuzuncu yüzyıl

boyunca hüküm sürmüş, filozof ve eleştirmenler bu iddianın biyolojik nedenlerini

bulmaya çalışmış ve yüzyıl ortalarında cinsiyetlerin zihinsel kapasitelerini

araştıranlar olmuştur.48 Bu araştırmalar hakkında yorumda bulunan Bertrand Russell:

“Eğlence istiyorsanız bunları araştıranların, kadınların erkeklerden daha aptal

olduğunu kanıtlama çabalarına bakabilirsiniz”49 der.

Kadın ‘eksikliğinin’ biyolojik temellerini arayış çabalarına ilişkin olarak psikolog

Carol Jacklin 1981 tarihli makalesinde cinsiyetle ilgili araştırmalardaki on

“metodolojik sorun”dan bahseder. Bunlardan biri “cinsiyetle ilişkili farklılığın

nedenini genetikte gören mantık hatası”dır.50 Cinsiyetler arasındaki sosyal ve

biyolojik farklılıkların biyolojik açıklamaları yanlış bir temele dayandırılmaktadır,

çünkü insan davranışları teoride bile biyolojik açıdan belirlenemez.51 Biyolog Anne

Fausto-Sterling’in açıklaması şöyledir: “Bir bireyin davranışları hem biyolojik

oluşum hem de sosyal çevre arasındaki bir dizi etkileşimden ortaya çıkar. Bu

etkileşim ağı her iki yönde de akar. Biyoloji bir noktaya kadar davranışı

koşullandırabilirken, davranış, bireyin psikolojisini değiştirebilir.”52

Ayrıca cinsiyete uygun davranışlar ve erkek-kadın kişiliği kavramlarının kültürden

kültüre değiştiği antropolojik araştırmalarla belgelendirilmiştir.53 Margaret Mead’ın

üç Yeni Gineli kabileyi –Arapesh, Mundugumor ve Tchambuli- konu alan

araştırmasındaki bulguları şöyledir:

48 Gates, age,’den aktaran Margaret Jean Grant, “A Feminist Analysis of Francis Poulenc’s Sonata for
Oboe and Piano” (Doktora Tezi, The Graduate School of the University of Cincinnati, 2006).
49 Bertnard Russell, The Scientific Outlook (Londra: George Allen & unwin, 1931), 17’den aktaran
Gates, age, 50.
50 Carol N.Jacklin, “Methodological Issues in the Study of Sex-Related Differences”, Developmental
Review 1 (Eylül 1981): 269’dan aktaran Gates, age, 53.
51Anne Fausto-Sterling, Myths of Gender: Biological Myths about Women and Men (New York: Basic
Books, 1985), 7–8’den aktaran Gates, age, 51.
52 Fausto-Sterling, age, 8’den aktaran Gates, age.
53 Đlgili literatür için bakınız Paul C.Rosenblatt, Michael R.Cunningham, “Sex Differences in Cross-
Cultural Perspectives”, Exploring Sex Differences’dan, Barbara Lloyd, John Archer (Londra ve New
York: Academic Pres), 71-93’den aktaran Gates, age, 53.

18

Arapeshler’de hem erkek hem de kadınların… bizim ailede annelik, cinsel yönden

kadınsı dediğimiz… bir kişilik sergilediğini gördük… Mundugumorlar’da erkek ve

kadının bizim kültürümüzde disiplinsiz ve oldukça vahşi bir erkekte gördüğümüz

kişilik tipini gözlemledik… üçüncü kabilede ise kendi kültürümüzün tam tersiyle

karşılaştık; kadın hakim, tarafsız, yönetici iken, erkek daha az sorumluluk sahibi ve

duygusal olarak bağımlı. Bütün bu bulgular şunu gösterdi ki… bütün kişilik

özellikleri olmasa da kadın veya erkek olarak adlandırdığımız çoğu özellik

cinsiyetlerle çok az ilgilidir.54

The Study of Man adlı eserinde antropolog Ralph Linton cinsiyetlere özgü kılınan

mesleklerin de kültürler arasında değişiklik gösterdiğine işaret eder.55 Ayrıca

Linton’a göre:

Pek çok [toplum] bu algılamaları, cinsiyetler ya da farklı roller arasındaki fizyolojik

farklılıklar açısından mantık temellerine oturtmaya çalışmakta. Fakat kadın ve

erkeğe farklı kültürlerde yüklenen statüler üzerine yapılan karşılaştırmalı çalışmalar,

bu tür çabaların bir başlangıç noktası olduğunu ama yine de gerçek algılamaların

hala neredeyse tamamen kültür tarafından belirlendiğini göstermekte.56

Mead ve Linton’un karşıt kültür hakkında topladıkları veriler, sosyalleşmenin

gücünü gösterir ki; cinsiyetlerin kişilikleri ve davranışlarını şekillendiren de budur.

Bir toplumda yaşamayı öğrenme sürecinin önemli bir bölümü cinsiyet-rolünün

sosyalleşmesidir. Kişilik, bireyin toplumsal çevredeki farklı güçlerle etkileşimine

bağlı olarak şekillenir.57 Mead’in kabileleri gibi cinsiyet-rollerin olmadığı ya da bir

başkasındakinin tam tersi olduğu toplumlar mevcuttur ve sosyalleşme süreci aynı

toplum içindeki bir kişiden diğerine değişiklik gösterir. Bununla birlikte kültürler

arasında ve içinde belli benzerlikler de yok değildir.58 Tanımlanmaya çalışılan nokta,

pek çok toplumda insanların genelinde görülen “tipik” cinsiyet-rol sosyalleşme

sürecidir.

54 Margaret Mead, Sex and Temperament in Three Primitive Societiest (New York: Mentor, 1950,
Orijinal baskı 1935), 205 - 206’den aktaran Gates, age, 54.
55 Ralph Linton, The Study of Man: An Introduction (New York: Appleton-Century-Crofts, 1964,
Orijinal baskı 1937), 116-118’den aktaran Gates, age.
56 Linton, age, 116’dan aktaran Gates, age.
57 Esther R.Greenglas, A World of Difference: Gender Roles in Perspective (Toronto ve New York:
John Wiley&Sons, 1982), 35’den aktaran Gates, age, 55.
58 Graham White, Socialisation (Londra ve New York: Longman, 1977), 1 - 6’dan aktaran Gates,
age.

19

Çoğu toplum, kendisini meydana getiren okul, kilise, devlet, basın, arkadaş ve

komşular gibi sosyal kurumlar aracılığıyla ve belli kişilik özelliklerine dair inanışlara

göre erkek ve kadınlar için farklı davranış biçimlerini teşvik eder.59 Örneğin batı

toplumunda kadınların arkadaş canlısı, diğerlerine karşı koruyucu olması ve

görünüşüne dikkat etmesi; erkeklerin ise hem fiziksel hem de cinsel açıdan agresif,

duygusal açıdan sert, bağımsız olması beklenmektedir ve dolayısıyla bu toplumda

doğan erkek ve kız çocuklar bu rollere uymaya hazır hale getirilecektir.60 Kızlara

çekici olmaları, bir kocayı etkileyebilmeleri öğretilirken erkeklerin kendi

yeteneklerine göre gelişmeleri teşvik edilecektir.61 Yani kısacası cinsiyetlere

yüklenen roller “sosyal beklentileri vurgular ve dolayısıyla rollere verilen tepkilerin

niteliklerini kontrol eder.”62

Sosyalleşme süreci sadece çocuklukla sınırlı olmayıp, yaşam boyu sürdüğü için

kadınlar “kadınsılıklarını” kaybetmekten korkarak erkeklere adanan mesleklerden

uzak dururlar.63 On dokuzuncu yüzyılda akademik müzikte kariyer yapmak isteyen

kadınlara bu durumun “uygunsuzluğu” sürekli hatırlatılmıştır: Örneğin Johannes

Scherr yaratıcı sanatlarda kariyer sahibi olmak isteyen kadınlar için şunları yazar:

“Kendilerinden istenmediği halde topluma zorla girmeye çalışan kadınlar, ya evde

kalmış çirkin kız kuruları ya da beceriksiz evkadınları ve sorumsuz annelerdir.”64

Seksolog Krafft-Ebing’e göre, erkek gibi düşünen, hisseden veya davranan kadınlar

“aşırı derecede dejenere bir eşcinsellik” sergiler.65

Fromm bu konuda önemli bir tespitte bulunur: “…Müzik teorisi, kadın bestecilerin

karşılaştığı [önemli bir] engeldir… Fakat önlerindeki en büyük engel, besteci

59 Juanita H.Williams, The Psychology of Women: Behaviour in a Biosocial Context (New York:
Norton, 1977), 171–172; Esther R. Greenglass, A World of Difference: Gender Roles in Perspective
(Toronto: John Wiley & Sons, 1982), 35’den aktaran Gates, age, 11.
60 Williams, age, 172’den aktaran Gates, age, 12.
61 age, 194’den aktaran Gates, age.
62 Ashley Montagu, The Natural Superiority of Women (New York: Macmillan, 1968), 15’den aktaran
Gates, age, 56.
63 Janet Sayers, Sexual Contradictions: Psychology, Psychoanalysis, and Feminism (Londra ve New
York: Tavistock Publications, 1986), 27 - 28’den aktaran Gates, age, 15.
64 Johannes Scherr, Ein weltgeschichtliche Drama (Leipzig: 1875), 175, Herminghouse tarafından
“Women and the Literary Enterprise in Nineteenth-Century Germany”’de alıntılanmıştır, 84’den
aktaran Gates, age, 57.
65 R.von Frafft-Ebing, Psychopathia Sexualis (1886), çev. Franklin S.Klaf (New York: Bell, 1965),
262–263, Sayers alıntılamıştır, 28’den aktaran Gates, age, 16.

20

kadınların zihninde büyüyen, kültürel yaklaşımların içselleştirilmesi sürecinden

kaynaklanan psikolojik duvardır.”66

4.3. Tarihi ve Felsefi Art-Alan: On Dokuzuncu Yüzyıl Aydınlarının Kadına
Sorununa Yaklaşımı

1880’lerin başında yaşamış Alman müzik tarihçisi Emil Naumann şöyle der: “Müzik

tüm sanatların en erilidir, çünkü temelde yaratıcı düşünceye dayanır. Bütün yaratıcı

eserlerin erkeklere ait olduğu çok iyi bilinmektedir.”67 Kadınların yaratıcılık

yeteneğine olan bu güvensizlik aslında sadece Naumann’a özgü olmayıp, on

dokuzuncu yüzyılın genel inanışını yansıtmaktadır: Kopyacı zekâ cinsiyete

adanabilir, fakat üretken zekâ asla… Asla bir kadın besteci olamaz…”yaratıcı”

kelimesinin dişi bir şekli olduğuna inanmam.68

Kadın bestecilere yönelik olumsuz yaklaşım, tek bir ulusa özgü değildir. Fransız

yazar Guy de Maupassant, 1885 tarihli Abbé Prevost L’Historie du Chevalier des

Grieux et de Manon Lescaut başlıklı yazısının önsözünde Naumann’ı tekrarlar:

 Yüzyılların tecrübesi gösterdi ki… istisnasız hiçbir kadın gerçek anlamda sanatsal veya

bilimsel eser ortaya koyamaz. Kadınların talihsiz çabalarına rağmen henüz tek bir kadın

sanatçı ya da müzisyen çıkmadı. Dünyadaki bütün kadınların oynadığı iki rol var,

birbirinden çok ayrı ama ikisi de çekici; Aşk ve Annelik!69

Maupassant’ın kadınların müzikal yaratıcılığıyla ilgili bu görüşlerinde, kadınlara

besteci olarak icraat yapamayacak zihinsel yetersizlikler yüklendiği açıktır. Bu

düşünce, erken dönem Romantik ve Alman Đdealist filozofların söylemlerinde açıkça

görülebilmektedir.

Kadın ve erkeklerin farklı ama tamamlayıcı yeteneklerle doğduğu kuramı ilk kez on

sekizinci yüzyılın ortalarında batılı filozofların yazılarında görüldü.70 Genelde

Romantik akımın babası olarak görülen Jean Jacques Rousseau (1712-78),

66 Paul Fromm, “Creative Women in Music: A Historical Perspective”, A Life for New Music:
Selected Papers of Paul Fromm’dan alıntı, bs. David Gable, Christoph Wolff (Cambridge, Mass.:
Harvard University Pres, 1988), 46-48’den aktaran Gates, age, 49.
67 Emil Naumann, The History of Music, çev. F.Praeger (Londra: Cassell [1886], Almanca orijinal
baskı 1880–85 yıllarında yayımlanmıştır), 2: 1267’den aktaran Gates, age, 9.
68 Gates, age.
69 Gates, age.
70 Genevieve Lloyd, The Man of Reason: “Male” and “Female”in Western Philosophy (Ithaca, N.Y.:
Cornell University Pres, 1968), 75’den aktaran Gates, age, 10.

21

tamamlayıcı kadın-erkek ilişkisinin entelektüel anlamda cinsiyete dayalı farklılıklar

doğurduğunu düşünür.

Emile serisinin V. kitabında eğitim hakkındaki çalışmasında Rousseau şöyle der:

“her iki cinsiyette de ortak olan bütün yetenekler eşit olarak değil genelde doğru bir

şekilde bölünmüştür… Kadınlar daha fazla akla, erkekler zekâya sahiptir: kadınlar

gözlemler, erkekler akla dayandırır.”71

Yukarıdaki alıntının yanı sıra Rousseau’nun aşağıda verilen Letter to

d’Alembert’inden bir bölümle birlikte düşünürün kadın yaratıcılığıyla ilgili

görüşünün tamamlayıcı entelektüel yetenekler teorisine dayandığı gözlemlenebilir:

Genel olarak kadınların ne bir şey hakkında fikri ne de zekâsı vardır… Bilimle, yetenek

ve çok çalışmayla edinilebilecek her şeyi elde edebilirler, ama ruhun ateşini yakan

kıvılcım, o zekâ, coşkuyu kalbin derinliklerine götüren erişim her zaman için kadınların

yazılarında eksik olacaktır. Eserleri soğuktur. Đçinde istediğiniz kadar akıl bulabilirsiniz

ama asla bir ruh yoktur.72

Rousseau’ya göre “soyut ve spekülatif gerçek, bilimsel ilke yani genellemeye müsait

her şeyin arayışı, kadın kavrayışının ötesindedir. Bu yüzden kadınların eğitimi

erkeklere göre planlanmalıdır. Ona hoş görünmek, saygı ve sevgisini kazanmak,

çocukken eğitmek, erkekliğe adım attırmak, hayatını güzelleştirmek; bütün bunlar

kadınların görevidir. Đşte bir kadına gençken bu görevler öğretilmelidir.”73

Immenuel Kant (1724-1804) da tamamlayıcı / complementary erkek/kadın rolleri

kavramıyla özdeşleştirilen bir diğer isimdir. Observations on the Feeling of the

Beautiful and Sublime’ın üçüncü bölümünde şöyle yazar:

Sergilenesi cinsiyet, bir erkek kadar anlayışa sahiptir, ancak biz erkeklerinki yüceliğe

giden derin bir anlayışken, onlarınki güzel bir anlayıştır. …Bir kadın başarılı da olsa

çalışarak öğrendikleri cinsiyetine uygun olan değerleri yok eder ki bu değerler nadir

olduğundan onu soğuk bir hayranlık objesi olarak bırakır, aynı zamanda karşı cinsiyet

üzerindeki büyük gücünü koruduğu çekicilikleri de zayıflayacaktır…[bundan dolayı]

71 Jean-Jacques Rousseau, Emile, çev. Barbara Foxley (London: Dent), 1984’den aktaran Gates, age.
72 Jean-Jacques Rousseau, Politics and the Arts: Letter to d’Alembert on the Theater, çev. Allan
Bloom (Ithaca, N.Y.: Cornell University Pres, 1968), 103’den aktaran Gates, age.
73 Rousseau, age. den aktaran Gates, age.

22

güzel anlayış, nesne olarak hoş gelen her şeyi seçer, soyut spekülasyonları ya da faydalı

bilgileri derinden anlamaktan feragat eder.74

Kant, kadınların sadece onlardan beklenileni vermek amacıyla eğitileceğini,

dolayısıyla akıldan ziyade zevk ve duygularının geliştirilmesi gerektiğine inanır.75

Bu doğrultuda kadınların biraz tarih ve coğrafya çalışmasını, ayrıca onlara

“sanatçılık sergilemeyecek kadarıyla ekspresif resim ve müzik” edinme şansı

verilmesini önerir.76

Antropolgy From Pragmatic Point of View adlı çalışmasından alınan aşağıdaki

bölümde Kant’ın ciddi anlamda gerçekten aydın bir kadın varlığı şüphesini taşıdığı

görülür: “Aydın bir kadın kitaplara sahiptir; tıpkı bir kol saati gibidir, kolunda taşır,

ama ya çalışmıyordur ya da kurulmamıştır.”77 Kadına dair olumsuz fikirlerine

rağmen ne Rousseau ne de Kant kadının sözde zekâ ve soyut akıl eksikliğini

akıllarındaki bir boşluk olarak görmez. Doğa bu eksikliği başka özellikleri

destekleyerek telafi etmiştir; duygu, zevk, duyarlılık ve pratiklik. Böylece erkek ve

kadının tamamlayıcı özellikleri bir araya gelerek tek bir ahlaki varlığı meydana

getirir.78

Bu oluşumun her iki cinsiyetin de yararına olduğu düşünülse de özellikle erkeklerin

lehine olduğu açıktır. Đnsanı kendine-yeterlikten yoksun bırakan bir eğitim teorisine

işaret eder. Böyle bir sistemde eğitilen erkek evin reisi ve toplumsal lider olmak

üzere yanlış donanımla eğitilir. Çünkü kadın tarafından manipüle edilmek

zorundadır. Diğer taraftan kadın kendini bu manipülatif rolden kurtarabilecek

derecede düşünce özgürlüğüne sahiptir.79 Bu kuramlar, kadınların geleneksel açıdan

erkeklere sunulan pek çok meslekten uzak tutulmasına neden olmuştur80 ve bestecilik

bunlardan biridir.

74 Immanuel Kant, Observations on the Feeling of the Beautiful and Sublime, çev. John T. Goldthwait
(Berkeley ve Los Angeles: University of California Pres, 1960), 78 - 79’dan aktaran Gates, age, 12.
75 Immanuel Kant, The Educational Theory of Immanuel Kant, çev. Edward Franklin Buchner
(Philadelphia: J.B.Lippincott, 1904; yeni basım New York: AMS Pres, 1971), 86-87’den aktaran
Gates, age.
76 Gates, age.
77 Immanuel Kant, Antropoolgy From Pragmatic Point of View, çev. Mary J.Gregor (The Hague:
Martinus Nijhoff, 1974), 171’den aktaran Gates, age, 13.
78 Lloyd, age, 76’dan aktaran Gates, age.
79 Gates, age, 31.
80 Lloyd, age, 76’dan aktaran Gates, age.

23

Arthur Schopenhauer (1788-1860) de Rousseau ve Kant gibi kadınların soyut

düşünce yeteneğinin yetersiz olduğunu düşünür: “Đşte bu zayıf akıl gücünden dolayı

mevcuttan, görülebilir ve gerçek olandan daha çok etkileniyorlar.”81 Schopenhauer’e

göre zihinsel kısıtlamaların altında kadınlara özgü doğuştan bir olgunlaşamama

durumu yatar: “Koca bebektirler: gerçek insan olan ‘erkek’ ile çocuk arasında bir

yerdedirler.”82 Schopenhauer’e göre “kadınlar öne çıkan yeteneklere sahip olabilir

fakat zekâya asla, çünkü her zaman sübjektif kalırlar.”83 Schopenhauer, “On Women”

başlıklı metninde kadın yaratıcılığıyla ilgili görüşlerini şöyle dile getirir:

Ne müzikte, ne şiirde ne de diğer sanat dallarında duygu ya da algılayıcılık

gösteremezler… Hiç kimse kadınlardan gerçekten değerli, orijinal bir icraat ya da uzun

soluklu bir eser bekleyemez… Bunun nedeni objektiflikten tamamen mahrum

olmalarıdır… Genel olarak düşünüldüğünde kadınlar tamamen ve tedavi edilemez

biçimde cahildir.84

Bu görüşleri doğrultusunda Schopenhauer, kadın eğitiminin amacını iyi ev hanımlığı

olarak görür: “Olması gereken, ev hanımı olmak isteyen kadınlar yetiştirmektir;

evine bağlı ve alttan alan.”85

Rousseau, Kant ve Schopenhauer’in bu yazılarından çıkarılacak üç temel noktadan

ilki, kadınların doğuştan objektiviteden dolayısıyla soyut düşünce gücü ve yaratıcı

zekâ kapasitesinden mahrum olduğu; ikincisi, erkeklerdeki özelliklere sahip olmaya

çalışan kadınlara destek verilmemesi gerektiği ki bu doğalarına terstir; sonuncusu ise

kadınları toplumsal meslekler alanında özgürleştirmek için değil, evlilik ve annelik

çerçevesinde erkeğe yardımcı olmak için eğitmek gerektiğidir86.

19. yüzyıl düşünürlerinin bu olumsuzlayıcı ifadelerinin yanı sıra, dönemin bir çok

eleştirmeni de bu görüşleri destekleyen, cinsiyete dayalı müzikal estetik normları

belirlemiştir. Bütünleyici erkek / kadın, entelektüel ve psikolojik özellikleri

birleştiren romantik ideolojiye dayanan ve erkeği nesnel, mantıklı, aktif; kadını ise

81 Arthur Schopenhauer, “On Women”, Essays and Aphorisms, çev. J.Hollingdale (Harmondsworth:
Penguin Boks, 1981), 83’den aktaran Gates, age, 14.
82 age, 81’den aktaran Gates, age.
83 age, 2: 392’den aktaran Gates, age.
84 Schopenhauer, “On Women”, 85-86’dan aktaran Gates, age, 38.
85 age, 87’den aktaran Gates, age.
86 Gates, age.

24

öznel, duygusal ve pasif 87olarak tanımlayan cinsiyete dayalı estetik, eleştirmenlerin,

kadın kompozisyonlarını, cinsiyetlerine uygunluğu açısından biçim, şekil ve

duygusal olarak tartışmalarını sağlar.88

Müziğin bu şekilde cinsiyetleştirilmesi sadece bir erkeğin ya da kadının duygusal

ayrımına değil aynı zamanda güçlü duygu (erkek) / hassas duygu (kadın) ayrımına

yol açar. Cinsiyete dayalı estetik savunucularına göre, özellikle kadınların

bestelemesi düşünülen ‘kadınsı’ müzik hassas, zarif, duygusaldı ve şarkıları, piyano

parçaları gibi küçük biçimlerle sınırlıydı. Diğer taraftan ‘erkeksi’ müzik kuvvetli,

orkestrasyonu görkemli ve armonik ve kontrapuntal yenilikte güçlüydü. Opera,

senfoni ve diğer kapsamlı eserler bu akıma dâhildi.89

Saint-Saens, Augusta Holmes’in müziği üzerine yazdığı 1885 tarihli denemesinde,

kadın bestecilerin, kadınsı yönlerini saklamak için ‘aşırı erkeksi’ şeylerle

ilgilendiğini belirtiyordu:

Kadınlar amatör olarak sanatla uğraştıkları zaman, meraklıydılar. Kadınlar, size

kadın olduklarını unuttururcasına her şeyle ilgileniyor gibi görünüyor ve bu kaygının

sadece kadını aldatan bir şey olduğunun farkına varmadan erkeksi tavırlar

sergiliyorlar. Kadınlar, çocuklar gibi, hiçbir zorluk tanımıyor; arzuları her şeyi

yıkıyor. Holmes tam bir kadın: Tam bir ekstremist.90

Kadın bestecilerin sıkı bir savunucusu olan Rubert Hughes bile, ‘fevkalade

kadınsılık’ ve ‘erkek-tone’ özellikleri açısından müziği ele almıştır.91 Saint-Saens

gibi Hughes de ‘erkek-tone’ ile yazan kadınların ‘erkeksi şeyler aradıklarını’ iddia

87 1815’de Brockhaus Ansiklopedisi (Conversations-Lexicon oder Handwörterbuch für die gebildeten
Staende) tamamlayıcı kadın ve erkek özelliklerini şöyle tanımlar: “Erkek destek alır kadın destek
verir… Erkek kaderine karşı çıkar, yenilgide bile. Diğer taraftan kadın gönüllü olarak boyun eğer,
gözyaşları içinde bile.” Patricia Herminghaouse, “Women and the Literary Enterprise in Nineteenth-
Century Germany”da alıntılamıştır, German Women in the Eighteenth and Nineteenth Centuries,
80’den aktaran Gates, age, 43.
88 Judith Tick, “Passed Away is the Piano Girl: Changes in American Musical Life, 1870–1900”,
Women Making Music, 336–38. Ayrıca bakınız , “Women as Professional Musicians in the United
States, 1870–1900”, Yearbook for Inter-American Musical Research 9 (1973): 111’den aktaran
Gates, age, 42.
89 Neuls-Bates, Women in Music, 223’den aktaran Gates, age, 44.
90 Camile Saint-Saens, Harmonie et mélodie, 3. bs. (Paris: Calmann Levy, 1885), 228; Nancy Sarah
Theeman, “The Life and Songs of Augusta Holmés” (Doktora Tezi, University of Maryland, 1983),
199 alıntılamıştır, 171’den aktaran Gates, age, 45.
91 Rupert Hughes, Contemporary American Composers (Boston: L.C. Page, 1900), 769’dan aktaran
Gates, age, 46.

25

eder.92 Kadın besteciler, küçük formlu besteler yaptığında, bunun onun doğuştan olan

eğilimi olduğu, daha büyük ve zor besteler düşünebilme yeteneksizliğinden

geldiğini; ancak ‘erkek tone’da eserler yazdığı zaman cinsel kimliğini aldattığını

söyler.93 Cinsel estetik sistemi, eleştirmenlerin, kadın bestecilerin çalışmalarının

yetenek ve kusurlarını, bestecisinin cinsiyetine atfetmesine neden olduğu için, sadece

çifte standart değil aynı zamanda bir çifte körlüktü.94

H.H Beach’in Gaelic Symphony’nisinin ilk gösterisinin ardından, ünlü Boston

eleştirmeni Philip Hale, Bayan Beach’in çalışmasıyla ilgili genellikle heyecan

duyuyor, ancak bazı sayfalarını düzen olarak ağır buluyordu ve bu gürültülünün,

bestecinin duygusu için oldukça önemli olduğunu, çünkü erkeğin alanında mücadele

eden bir kadın olduğunu belirtiyordu:95 “Kadın besteci, genellikle gür sesli olmaktan

çok gürültülü - burada gayet kadınsı. Orkestra için yazan bir kadın, ‘ne pahasına

olursa olsun erkek gibi olmalıyım’ diye düşünür. Saint-Saens’ın, cinsiyete dair

Augusta Holmes’a söyledikleri, doğru.”96

Musical Courier’nin bir eleştirmeni, Beach’in düşüncesi ve deneyiminde hata

buluyor ancak, Siciliana ya da Scherzo bölümlerinin‘kadınsı’ kalitesinden

etkileniyordu:97 “Bayan Beach’in senfonisi çok uzun ve oldukça yavaş işliyor…

Bayan Beach renklerde üstünlük sağladı ve daha sonra bu renk sıkmaya başladı…

Müzikte yetersiz. Siciliana’da onun nezaketi, inceliğiyle ilgili kanıtlar var ve burada

en iyisi, ‘ama sadece bir kadın.’”98

Cinsiyete dayalı estetik prensibinin altında yatansa “eril” olanın mükemmelliği,

“dişi” olanın ikinciliği ima etmesidir; işte bu yüzden ne zaman bir kadın başarılı

bulunsa “erkek gibi” bestelemiş demek istenir ve Metropolitan Operası’nın 1903

yapımı Ethel Smyth’in Der Wald adlı eserine yönelik yazılanlar, cinsiyete dayalı

92 age, 438’den aktaran Gates, age.
93 Gates, age, 47.
94 Neuls-Bates, Women in Music, 223. Ayrıca bakınız Tick, “Passed Away is the Piano Girl”, 338;
“Women as Professional Musicians in the United States, 45.
95 Gates, age.
96 Philip Hale, “Mrs. Beach’s Symphony Produced Last Night in Music Hall”, Boston Sunday Journal
(1 Kasım 1896): 2, (yeni basım Women in Music): 224’den aktaran Gates, age, 50.
97 Gates, age.
98 , “Boston Symphony Concert”, Musical Courier 36 (23 Şubat 1898): 29 – 30, yeni baskı, 225’den
aktaran Gates, age, 51.

26

estetiğin bu yönünü yansıtır:99 “Smyth’in eseri kadın müziği olarak düşünülmemeli.

Çünkü o, erkek gibi düşünüyor… En can alıcı noktaları kan revan içinde, içindeki

şiddet gerçek. Bu noktada yetenekli Đngiliz kadını cinsiyetini azat etti.”100

Kadınlar eserlerinin haksız yere eleştirilmesini engellemek için bazen konser

programlarına isimlerinin baş harflerini koyarak cinsiyetlerini gizlemişlerdir.

1890’da Crystal Palace’daki böyle bir programdan sonra George Bernard Shaw şöyle

belirtmiştir:101 E. M. Smyth’in Anthony and Cleopatra’sı bitip de besteci sahneye

davet edildiğinde, tüm o sarsıcı sesin bir kadın tarafından yapıldığını görünce

serseme döndük.102

Shaw’ın kadınlar hakkındaki görüşleri, bir kadın hakları savunucusu ünvanıyla ters

düşer:103 “Orkestra müziğindeki en tutkulu ve en sert eserlerin kadınların tekelinde

olacağı günler yakındır… bir kadın Mozart ya da Wagner görebileceğimizi

sanmıyorum... ama kesinlikle..bir kadın Moszkowski, Rubinstein ya da Benoit’miz

olmaması için bir sebep yok.”104

Amerikalı eleştirmen ve tarihçi Arthur Elson da, Shaw gibi bir taraftan kadınların

eserlerini överken diğer taraftan da kadın kapasitesi hakkında şüpheleri olduğunu

saklamıyordu:105 “Kadınların eserleri özellikleriyle erkeklerinkinden ayrılıyor olsa

da, buna ancak zaman karar verebilir…[Ben] farklılığın kalıcı olduğuna inanıyorum-

daha büyük formlarda dahi kadınların eserleri, erkeklerinkinden daha narin ve saf

olacak, bir noktaya kadar güçlü duyguların geniş etkilerinden mahrum kalacak.”106

4.4. Kadın Besteciler ve Yaratıcılıklarına Đlişkin Yargılar

Yirminci yüzyılın başında, “neden hiç büyük kadın besteci yok” sorusu ve bu soruya

yönelik olarak savunulan teoriler dikkat çekicidir. Pek çok eleştirmen kadınların

99 Gates, age, 53.
100 , “A New Opera in New York”, Musical Courier 46 (18 Mart 1903): 12’den aktaran Gates, age.
101 aktaran Gates, age, 46.
102 [George] Bernard Shaw, The Bodley Head Bernard Shaw: Shaw’s Music, bs. Dan H.Laurence
(Londra: Max Rheinhardt, 1981), 2: 558’den aktaran Gates, age.
103 Shaw’ın kadın hakları savunması için bakınız Michael Holroyd, “Women and the Body Politic”,
The Genius of Shaw: A Symposium, bs. Michael Holroyd (London: Hodder & Stoughton, 1979), 167-
83’den aktaran Gates, age, 47.
104 Gates, age, 56.
105 age,’den aktaran Gates, age.
106 Arthur Elson, Woman’s Work in Music (Boston: L.C. Page, 1903), 237’den aktaran Gates, age.

27

kompozisyon alanındaki varlığıyla, standartların düşeceğinden endişe duymuştur107.

Müzik duyguların dili savı ve kadınların erkeklerden daha duygusal olduğu fikri

doğrultusunda, mantık gereği kadınların kompozisyon konusunda mükemmel

olmaları sonucuna varılabilir.108 Ancak bu çelişkiyi farklı biçimlerde açıklayan

eleştirmenler vardır. Chicago Tribune dergisinin müzik eleştirmeni George Upton,

1880’de yazdığı Woman in Music adlı kitabında, nesnellik eksikliğinin, kadınların

önemli ve dayanıklı müzik eserleri vermelerini engellediğini belirtir; Upton’a göre

müzik sadece duygudan öte bir şeydir ve duygularını daha iyi yönetebilen erkekler,

duyguyu soyut ve mantıklı olana dönüştürme yeteneğine sahiptir:

Su götürmez şekilde mantığa dayalı ve kesinlikle matematikseldir… En katı formlarında

bilimi karakterize eden ayrıntılar mevcuttur. Bu durumda istisnalar hariç, kadınlar güzel

sonuçlar ortaya koyamaz . … Duygulara matematik gibi yaklaşmak, onları armoni ve

kontrpuanın katı kurallarıyla bağlamak, sınırlandırmak ve rasgele işaretlerle ifade

etmek, soğukkanlılık isteyen erkek doğasına uygun bir operasyondur109.

Upton’ın teorisi büyük çoğunlukla kompozisyonun temelde matematiksel bir işlem

olduğu savına dayanır ancak bu savın ne gerçek bir dayanağı vardır ne de müzikal ve

matematiksel yetenekler arasında bir bağlantı varlığına işaret eden bir kanıt vardır.110

Upton’a göre nesnellikten yoksunluğun yanı sıra diğer eksiklikler de kadınların

erkeklere eşit besteciler olmasını imkânsız kılar:

Bu sorunla ilgili bir diğer kadın karakteri de… kadınların yergilerle başa çıkma ile

önyargılarla mücadele etme yeteneğinden yoksunluktur. Bu tür katı yergiler, kaderin

hain cilvesi ve eksikliğin zalimce aşağılanması, sanatla uğraşan kadınlar için

dayanılmazdır.111 … Kadınlar, tam anlamıyla muhteşem bir müzik yaratacak gibi

görünmüyor. Her zaman dinleyici ve yorumcu olarak kalacak, ama yaratıcılık için çok

küçük bir umut olabilir.112

107 Lehte ve aleyhteki düşünceleri görmek için bakınız Stephen S.Stratton, “Woman in Retation to
Musical Art”, Proceedings of Musical Association, 112–46; Fanny Bloomfield-Zeisler, “Woman in
Music”, American Art Journal 48, (17 Ekim 1891): 1–3; Florence Sutro “Woman’s Work in Music”,
Musician 7, (Mayıs 1902):186; George Trumbull Ladd, “Why Women Cannot Compose Music”, Yale
Review 6, (Temmuz 1917):789-806’dan aktaran Gates, age, 39.
108 Gates, age.
109 George P.Upton, Woman in Music, 6. bs. (Chicago: McClurgy,1899), 18 – 23; 30 – 34; 324’den
aktaran Gates, age, 40.
110 Gates, age, 22 – 25.
111 Upton, age, 26 – 28’den aktaran Gates, age, 66.
112 age, 31’den aktaran Gates, age.

28

Upton kadınların yegâne kabiliyetinin erkek bestecilere ilham kaynağı olduğunu

düşünür: “Hayran olduğumuz pek çok sanat eserinin kadınların etkisi olmadan ortaya

çıkamayacağını söylersek abartmış olmayız. Büyük besteciler genelde onun verdiği

ilhamla yazarlar; çoğu durumda onların dürtüsü, desteği ve avuntusu olurlar.”113

Atlantic Monthly yazarlarından Edith Brower’a göre ise – müzik duyguların dili ise -

kadınlar değil, erkekler kadınlardan daha duygusaldır ve bu özellik kadın besteci

yokluğunun nedenidir:

Kadınlar etkin duygusal güç anlamında eksik olduğundan dolayı duygusal ifadeyi en

güçlü haliyle üretemez… gerçek duyguyla ilgili kadınlarda bulunan şey, heyecan

dolu bir uyarılabilirlik halidir… Buradan hareketle… zihinsel donanımı her ne kadar

iyi, eğitimli olursa olsun erkekle karşılaştırıldığında uzun vadede ve tam anlamıyla

erişim gerektiren alanlarda onun arkasından ortaya çıkmalıdır ya da en azından

müzik gibi duygusal gücün doruklarda olmasını gerektiren alanlarda. Müzik duygu

işi olduğundan algılanması ve işlenmesi sadece zihin değil ruh konsantrasyonu ister.

Kadınlar bu çifte gerilime dayanamaz. Soyut anlamda kadınlar evde değiller. Somut

olanlarla ilgilenmeleri, onları bir ev kadını ve aile reisi yapar… Büyük olasılıkla

doğası değişmedikçe… hiçbir zaman müzikal kompozisyon sanatında başarı

sağlayamayacak; Schopenhauer’in dediği gibi… “olguyu değil sadece içsel olanı,

olgunun özünü”.114

1940’larda yazılarını kaleme alan Carl E. Seashore’a göre; “kadınların temel dürtüsü

güzel olmak, sevilmek ve bir insan olarak tapılmak iken erkeklerin dürtüsü bir

kariyer sahibi olmaktır… Bu iki dürtü… ebedi kadın ve erkek tiplerini belirler.”115

Cinsiyete dayalı farklılıkların kültürel koşullanmayla değil doğuştan geldiğini

savunan Rubin-Rabson, doğduktan sonra çevreden ayrı büyütülen bebek

maymunlarla ilgili deneye atıfta bulunur: Erkek maymunlar koşar, kavga eder ve

keşfederken; dişi maymunlar sadece oturup, izlemektedir.116 Fakat pek çok bilim

adamı insan davranışlarının hayvan deneyleriyle açıklanmasındaki yanlışlığın

farkındadır ve Miriam Rosenberg bu konuyla ilgili şöyle der:

113 age, 32’den aktaran Gates, age.
114 Edith Bower, “Is the Musical Idea Masculine?”, Atlantic Monthly (Mart 1894): 332–39’dan aktaran
Gates, age, 41.
115 Seashore, age, 367’den aktaran Gates, age, 63.
116 Grace Rubin-Rabson, “Why Haven’t Women Become Great Composers” High Fidelity/Musical
America 23, no:2 (Şubat 1973): 49’dan aktaran Gates, age.

29

Hayvan deneyinin arkasında yatan amaç, sosyalleşme etkilerinden uzak “doğal”

davranışları gözlemleyebilmektir… hayvanların sosyalleşmediği [inancı] cahil

saçmasıdır… Hayvanlar kendi türlerinin yaşam biçimlerindeki ihtiyaçlara göre

sosyalleşirler… insan olmak üzere sosyalleşmezler!117

Doğuştan gelen cinsiyet farklılıklarının, farklı ilgi, motivasyon ve dolayısıyla önemli

kadın besteci kıtlığının nedeni olduğunu “kanıtlamak” için Rubin-Rabson, hümanist

psikolog Abraham Maslow’un çalışmasına işaret eder:

Maslow erkek-kadın farklılığını kadınların daha yüksek seviyede yaratıcılık

sergileme isteğinin eksikliğine bağlamıştır. Bütün ciddi erkekler idealisttir,

kadınlarsa değil. Bu erkekler misyonları dışında… hiçbir şeye ilgi göstermezler…

Bir erkek sağlığını, yaşamını ihmal edebilir. Bir erkeğin görevi ölmeden önce

yazması gereken üç kitaptır… kadınlar ise genelde doğru düzgün bir kitap bile

yazmazlar.118

Upton, Brower ve benzer görüşlü diğer yazarlar kadın bestecilere doğuştan gelen

psikolojik ve zihinsel eksiklikler yüklerken, piyanist ve eğitimci Amy Fay,

açıklamanın cinsiyetlerin farklı sosyalleşme şartlarında iddia eder:

Kadınlar erkeklere yardım etmek ve destek vermekle o kadar meşguldür ki, bu

yüzden kendi değerlerinin farkında değildirler. Keza kendi yeteneklerini

küçümsemeye ve ellerinden gelenin en iyisini yapmamaya çok meyillidirler. Bütün

eğitimleri, erkekleri en iyiye teşvik etmek üzerine kurulmuştur. Ruskin “Kadınların

temel işlevi övgüdür” dediğinde çok haklıydı. Kadın hep över, över, kendisi hep

askıda kalır. Fakat artık her şey değişti. Kadınlar artık kendilerinin de beyinleri ve

hatta müzik yetenekleri olduğunun farkına varmaya başladılar. Sonunda ciddi

anlamda kompozisyon çalışıyorlar… Bir erkek Beethoven yetiştirmek 50.000 yıl

aldı; ama eminim ki kısa bir yüzyılda bir kadın Beethoven yaratılabilecek!119

117 Miriam Rosenberg, “The Biologic Basis for Sex Role Stereotypes”, Contemporary Psychoanalysis
9 (Mayıs 1973): 376’dan aktaran Gates, age, 64.
118 Rubin-Rabson, age, 49’dan aktaran Gates, age.
119 Amy Fay, “Women and Music”, Music 18 (Ekim 1900): 506. Ruskin’in sözü, yazarın 1865 tarihli
cinsiyetlerin tamamlayıcı doğası ve kadınların eğitimi konulu yazısı “Of Queen’s Gardens”’den
alınmıştır. Kısaltılmış bir versiyonu Elizabeth K.Helsinger, Robert L.Sheets, William Veeder’in The
Woman Question: Society and Literature in Britain and American 1837–1883 adlı eserlerinden “John
Ruskin and ‘Of Queen’s Gardens” yazısı c. 1: Defining Voices (Chicago ve Londra: University of
Chicago Pres, 1989), 77–102’den aktaran Gates, age, 43.

30

Kadınların müzikal yaratıcılık yetersizliğini kanıtlamaya yönelik görsel-mekânsal ve

dilsel yeteneklerle ilgili psikolojik literatürde farklı teoriler bulunmaktadır. 1974’te

farklı cinsiyetler üzerine literatürün kritik evrimine öncülük eden Eleanor Maccoby

ve Carol Jacklin’in ‘oldukça iyi temellendirilmiş’ olarak tanımladığı cinsiyet

farklılıklarından ikisi,1) kadınların sözel yetenekleri erkeklerinkinden daha iyidir ve

2) erkeklerin görsel yetenekleri kadınlarınkinden daha üstündür olarak tanımlanır.120

Lauren Harris, “melodik bir parça yaratmanın uzamsal bir yetenek”121 olduğunu ve

bundan dolayı görsel yeteneklerin beste yaymakla bağlantılı olduğunu iddia eder.

Ancak, böyle bir ilişki kanıtlanamamıştır; görsel ve sözel yeteneklerle ilgili

araştırma, Maccoby ve Jaklins’in kitabının yayımından bu yana yakın inceleme

altındadır bu alanda cinsiyet farklılığın çok az desteklendiği görülür: Görsel

yetenekler üzerine yapılan edebiyat eleştirisinde psikologlardan Caplan,

MacPherson, ve Tobin şöyle yazar: “Bulguların önemi ve tutarsızlıkları, bireysel

çalışmalardaki problemler ve az ya da çok teorik eleştirilerle ilgili kaygılar

karşısında, cevap (soru, ‘ uzamsal yeteneklerde cinsiyet ilişkilerinde farklılık var

mıdır?’) ‘hayır,’… ya da en azından ‘ kesin cevap yok.’”122

Aynı şekilde, birçok bilim adamı da sözel yetenekteki cinsiyet farklılıklarının

tartışılabilir olduğuyla ilgili iddiayı kanıtladı. Cinsiyet farklılıklarının beynin

fizyoloijisiyle bağlantısını inceleyen ve keşfedilen bulgulardan en önemlisi; beynin

sağ ve sol taraflarının bilgiyi işlemekte farklılık göstermesidir. Bu araştırma beyni

bölünmüş ve kaza, kriz, vb sonucu beyni hasarlanmış hastalar üzerinde

yürütülmüştür. Psikologlar normal, sağlıklı beyinler, sağ elli insanlar hakkında

genelleme yaptı: beynin sol tarafı, sözel, matematiksel, analitik yeteneklerde ve ard

120 Maccoby, Jacklin, The Psychology of Sex Difference (Cinsiyet Farklılıkları Psikolojisi), 1: 351-52.
Literatür, uzamsal yeteneğin tanımıyla ilgili araştırmacılar arasındaki çarpıcı anlaşmazlıkları ortaya
çıkardı. Bu anlaşmazlıktaki tanımsal ikilemle ilgili bkz, Paua J. Caplan, Gael M. MacPherson,
Patricia Tobin, “Do Sex-Related Differences in Spatial Abilities Exist?: A Multilevel Critique With
New Data”, American Psychologist 40 (Temmuz 1985): 794-97’den aktaran Gates, age, 66.
121 Lauren Julius Harris, “Sex Differences in Spatial Abilitiy”, ed. Marcel Kimbourne (Cambridge:
Cambridge University Press, 1978), 425’den aktaran Gates, age.
122 Caplan, MacPherson, Tobin, age, 797’den aktaran Gates, age.

31

arda gelen bilgileri işlemede kullanılır; sağ tarafı ise uzmansal tecrübelerde, müzik

yeteneklerinde, bütünleyici, sözel olmayan ve Gestalt işleminde uzmanlık alanıdır.123

Sırasıyla bu uzmanlık alanındaki genellemeler, sözel yetenekte kadınların avantajları

ve görsel yetenekte erkeklerden üstün olmalarıyla ilgili iddiaları desteklemek için en

az dört biyolojik teoriyi biçimlendirir. En çok kabul gören teorilerden-Levy-Sperry

hipotezine-göre kadınların beyinlerinin her iki tarafı da sözel bilgiyi işliyor ve bu

sözel fonksiyonda çift taraflı sunum, sağ tarafın görsel bölümüyle çatışıyor. Diğer

taraftan, erkeklerin beyinleri oldukça uzmanlaşmıştır-beyinlerinin sağ tarafı sadece

uzamsal problemlerle ilgilenirken, sol tarafı özellikle sözel aktivitelerle sınırlıdır. 124

Levy-Sperry hipotezi, önemli kadın bestecilerin eksikliğini gösteren biyolojik

kaynakların olduğuna inanan psikologlar için çok önemlidir. Bunlardan Pierre Flor-

Henry şöyle yazar:

Bütün büyük bestecilerin yokluğu, büyük ressamların azlığı, ancak çok sayıda

yazarın olması tek başına toplumda kadınlara olan baskıya bir katkıda bulunmaz.

Kadın ve erkeklerin farklı beyin sistemlerinin ve beyinle ilgili problemlerde farklı

çözümlere dayanan farklı sistemlerinin olduğunu yansıtır. Kadınların, hem sözel hem

de uzamsal işlemler için çift taraflı kavramsal sistem, (erkeklerle karşılaştırıldığı

zaman) üstün sözel yeteneklerinde, ancak görselde ve etkili modlarda daha belirsiz

bir çelişki var.125

Lauren Harris de aynı görüştedir. Lauren, ‘bestenin, özellikle beynin sağ tarafının

yardımcı olduğu kavramsal yetenekleri içerdiğini, bundan dolayı, görsel yetenekler

gibi,(onlar da)erkeklerde kadınlarda olduğundan daha güçlü’ olduğunu tahmin

ediyor.126 Ancak, ‘beynin sağ tarafının bestecilik yeteneğinde uzman olmasına dair

123 Aynısı. Sol elli insanlarda, bu durumun bir şekilde daha karmaşık olduğu düşünülür. Sağ elli ve
asimetriyle ilgili tartışma için bkz, Sally P. Springer, Georg Deutsch, Sol Beyin, Sağ Beyin (New
York: W. H. Freeman, 1988), 156-57’den aktaran Gates, age, 67.
124 Fausto-Sterling, 49-50. Levy-Sperry hipotezi ve ilgili teorilerle ilgili daha detaylı tartışmalar için
bakınız, Susan Leigh Star, “The Politics of Right and Left: Beyin Asimetrisinde Cinsiyet Farklılığı, Đn
Women Look at Biology Looking at Women”, bs. Ruth Hubbard, Mary Sue Henifin, Barbara Fried
(Cambridge: Mass, Schenkman, 1979), 61-74’den aktaran Gates, age, 68.
125 Pierre Flor-Henry, “Mood, the Right Hemisphere and The Implications of Spatial Information
Perceiving Systems”, Research Communications in Psychology, Psychiatry and Behavior 8 (1983):
162’den aktaran Gates, age.
126 Haris, 421’den aktaran Gates, age.

32

bir kanıt olmadığını,’ kabul ediyor ve ‘ sağ tarafın belli müzikal parçaları algılamada

uzman olmasıyla ilgili kanıt olduğunu’ söylüyor.127

Bu teoriler bir çok görüş açısıyla bağdaşmıyor. Bu çalışmalar beyin hasarlı hastalar

üzerine dayandırılıyor, ancak henüz hiçbir çalışma hasarlı beynin sağlıklı bireylerinki

gibi çalıştığını kanıtlayamamıştır.128 Đkinci olarak, müzik yeteneğinin beynin

herhangi bir özel alanında yer aldığına dair kanıt yoktur.129 Üçüncü olarak, bestecilik

yeteneğiyle görsel yeteneğin bağlantılı olduğu konusunda da hiçbir kanıt yok. Son

olarak, bu düşünceyle ilgili söylenecek tek şey, erkek ve kadınları beyinlerinin farklı

işlemesiyle ilgili konuda uzmanlar hala nihai ve net bir sonuca ulaşamamıştır130 ve

konuyla ilgili literatür tamamen çelişkilerle doludur.131

Bazı psikolog ve diğer bilimcilerin, büyük kadın bestecilerin tarihsel yokluğunu

açıklamak için öne sürdükleri biyolojik teorilerin, ‘neden büyük kadın besteciler

yok?’ sorusuna bir cevap bulamadığını gösteriyor çünkü cevap sadece biyolojide

değil, kadınların içinde bulunduğu durumda yatıyor ve içinde bulundukları durum,

müzik yapmak için gereken şartlarla uyuşmuyor:132 Tarih boyunca, yaratıcı müzikal

yeteneği olan birçok kadının, profesyonel kariyer sahibi olmalarını sağlayacak olan

eğitimi almaları engellenmiş; ailesine olan sorumluluklarında özgür olamamış,

yaratıcı çalışmalarını sağlayacak olan ekonomik bağımsızlığa ulaşamamış ve sosyal

baskıya maruz kalmışlardır.

127 Gates, age.
128 Howard Gardner, Art, Mind, and Brain: A cognitive approach to creativity. (New York: Basic
Books, 1982), 282, 312’den aktaran Gates, age, 70.
129 Beyinde ‘müziğin merkezi’nin yeri olması konusunda delil azlığıyla ilgili aşağıya bakınız: Gordon,
age.81-82; John A. Sloboda, The Musical Mind (Oxford: Claredon Press., 1985), 265; Maria A.
Wycke, “Musical Ability: A Neuropsychological Interpretation.” Music and the Brain’in içinde. Studies in the
Neurology of Music, (London: Heineman, 1977), 166; N. Wertheim, “Is There an Anatomical
Localisation for Musical Faculties?”, Music and the Brain: Studies in the Neurology of Music, pp.
282-97. Edited by Macdonald Critchley and R. A. Henson. London: Heinemann, 1977’dan aktaran,
age.
130 Nicholson, John. Men and Women: How Different Are They? Oxford and New York: Oxford
University Press, 1984), 87-88; Kimbourne, Marcel. “If Sex Differences in Brain Lateralization Exist,
They Have Yet to Be Discovered.” Behavioral and Brain Sciences 3 (Haziran 1980):241-42.
131 Bu konuda yürütülen deney ve çalışmalar ve ilgili literatür için bknz. Gates, age.
132 Gates, age.

33

4.5. Müzikal Yaratıcılığın Eğitimle Đlişkisi

Müzikal yaratıcılık ifadesi, bir bestecinin özgün bir müzik yapıtı üretmek üzere

müzik öğelerini (melodi, armoni, ritim) bir araya getirdiği zihinsel süreç olarak

tanımlanabilir.133 Yaratıcılık sürecine daha yakından bakmak için öncelikle filozof,

psikolog ve bestecilerin bu konuda ne düşündüğüne bakmak doğru olacaktır. Genel

olarak Romantik dönem filozofları müziğin “duyguları” ifade etme aracı olduğu

teorisini savunmaktaydı.134 Bu teorinin savunucusu Schopenhauer, bu konuda şöyle

yazar:

“Müzik duygu ve tutkunun dilidir, tıpkı kelimelerin aklın dili olması gibi…[Müzik]

olguyu değil olgunun içindeki özü, iradenin ta kendisini ifade eder. Dolayısıyla

müzik o ya da bu kesin hazzı, bu ya da şu acıyı, ızdırabı, korkuyu, memnuniyeti, ya

da aklın huzurunu değil aklın kendi mutluluğunu, acısını, ızdırabını, huzurunu

yansıtır. Yani soyut anlamda asıl doğalarını ifade eder. Buna rağmen biz onları en

güzel bu soyutlaştırılmış mükemmel örnekte anlayabiliyoruz.”135

Viyanalı eleştirmen, besteci ve filozof Eduard Hanslick’in müzik estetiği hakkındaki

1854 tarihli çalışması On the Musically Beautiful’da Hanslick’e göre müzik

duyguların dili değildir.136 Ona göre müziğin içeriği “tonal olarak hareket eden

formlardır”137 çünkü müzik bir dil değildir, ne belli duyguları ne de ekstra-müzikal

fikirleri ifade eder. Duygu (Kadınlarla özdeşleştirilen), akılcılığın (erkeklerle

özdeşleştirilen) önüne geçerken müziğin aynı zamanda erkeklere özgü kılınması

Romantik düşüncenin önemli bir çelişkisidir.138

Kapsamlı araştırmalar, iki cinsiyetin üretme yeteneği konusunda farklı olmadıklarını;

kadınların dışlanmalarına neden olan zihinsel değil, toplumsal engeller olduğunu

gösterir.139

133 Gates, age.
134 Gates, age.
135 Schopenhauer, The World as Will and Representation, 1: 259 - 6’dan aktaran Gates, age, 18.
136 Eduard Hanslick, On the Musically Beautiful, çev. Geoffrey Paysant (Indianapolis: Hackett, 1986),
29’dan aktaran Gates, age.
137 Hanslick’in kompozisyonlarıyla ilgili bakınız Eric Sams, “Eduard Hanslick, 1825–1904: The
Perfect Anti-Wagnerite”, Musical Times 116 (Ekim 1975): 867–68’den aktaran Gates, age.
138 Gates, age.
139 Eleanor Emmons Maccoby, Carol Nagy Jacklin, The Psychology of Sex Difference (Stanford:
Stanford University Pres, 1974), 1: 114, 1: 350; ayrıca bknz. Carl E. Seashore, “Why No Great

34

Geçmişte yetenekli kadınların en çok karşılaştığı engel, profesyonelleşmek için

gereken teorik eğitime erişimlerinin yetersiz olmasıydı. Müzikal kompozisyon

üretimi için gerekli teknikleri edinebilmek, uzun süreli bir eğitim gerektirmedir.

Gerekli olan bu birikim, on dokuzuncu yüzyıl sonlarına kadar kadınların geri

çevrildiği müzik teorisi eğitiminden geçer. Oysa On dokuzuncu yüzyılın son

yıllarında sadece üç grup kadının düzenli bir müzik eğitimine erişimi mümkündü:

rahibeler, asil veya varlıklı ailelerin kızları ve oğulları ile kızlarının yeteneklerini eşit

olarak değerlendiren, müzisyen bir ailede doğma şansını yakalayan kadınlar.140

On dokuzuncu yüzyıl eleştirmenlerinden bazıları kadın besteci sayısının azlığını,

müzikal kompozisyonun matematikle olan ilişkisine bağlamıştır ve bu eleştirmenlere

göre kompozisyon matematiksel bir süreçtir ve dolayısıyla soyut akıl yürütme

gerektirir.141 Rousseau, Kant ve Schopenhauer’in savunduğu, kadınların soyut akıl

yürütme yetersizliği savı, 20. yüzyılın yüzyılın başlarında kadınların Alman

konservatuarlarındaki teori ve kompozisyon derslerine alınmamasıyla varlığını

korumaya devam etmiştir. 142

Tarihi olarak müziğin bir matematik dalı olduğu fikri M.Ö. altıncı yüzyılda

Pythagoras’ın müzikal aralıklardaki mantığı keşfetmesiyle ortaya çıkmıştır.143

Pythagoryan düşüncesinin etkilerini görmek için birkaç esere bakmak yeterlidir, keza

müziğin matematiksel temeliyle ilgili çok sayıda tez mevcuttur.144

1902 yılında müzik eğitimi üzerine hazırladığı çalışmasında Albert Lavignac da

müziği matematiksel bir bilim olarak tanımlar. “Müzik bir Bilimdir… En üst

derecede bir matematik bilimidir, çünkü bir müzik eserini meydana getiren bütün

öğeler ve işlemler, sayılarda kendini bulur.”145 Lavignac müzikten “bir matematik

bilimi” olarak bahsetse de müzikal kompozisyonun matematiksel olarak yaratıldığını

Women Composers?”, In Search of Beauty in Music: A Scientific Approach to MusicalEsthetics (New
York: The Ronald Pres, 1947), 363’den aktaran Gates, age, 21.
140 Gates, age.
141 age, 39–41.
142 age.
143 , “Pythagoras Through Eulid and Nicomachus” Music Through Sources and Documents, bs. Ruth
Halle Rowen (Englewood Cliffs, N.J.: Prentice-Hall, 1979), 11-14’den aktaran Gates, age, 23.
144 Bakınız Anonim, “From the Scholia enchiriadis”, Source Readings in Music History, c. 1,
Antiquity and the Middle Ages, bs. Oliver Strunk (New York: Norton, 1965), 126 – 38. Ayrıca
Dimitrije Buzarovski, “Generative Ideas in the Aesthetics of Music”, International Review of the
Aesthetics and Sociology of Music 17 (Aralık 1986): 163 - 84’den aktaran Gates, age.
145 Albert Lavignac, L’Education musicale (Paris: Delagrave, 1902), 4’den aktaran Gates, age, 24.

35

belirtmez. Onun demek istediği matematiğin mevcut müzikal eserleri inceleme

yolları sağladığıdır.146

 Hanslick’in bu konudaki yorumu ise şöyledir:

Đşsiz adamların… müzikte matematiğin rolüyle ilgili bağrına bastığı düşüncenin

belirsizliği açıktır. Kontrpuan ve armoni çalışmak, bir tür kabala olarak görülüyor. Her

ne kadar matematik müziğin fiziksel özelliklerini çözmede vazgeçilmez bir rol oynasa

da, bu değeri abartılmamalıdır. Müzikal bir kompozisyonda en güzel ya da en çirkin,

ama her halükarda hiçbir şey matematiksel olarak yürümez. Hayal ürünleri toplamlar

değildir… Matematik sadece malzemeleri uygularken kullanılır. Zaten müzik düşüncesi

onsuz da gün ışığına çıkabilir.147

Gates, son yıllarda bir dizi psikoloğun, matematik ve müzik arasındaki sözde ilişkiyi

araştırdığını ve bu fikri hala destekleyen hiçbir kanıt bulunamadığını belirtir.148

Müzik teorisi eğitimi kadınlar için uygun bulunmazken piyano çalmayı öğrenmek bir

“beceri”149 olarak teşvik ediliyordu. A. Burgh “In the modern System of Female

Education” adlı çalışmasında “bu büyüleyici beceri genelde olmazsa olmaz bir

gereklilik olarak görülüyordu” diye belirtir ve Burgh onların doğasındaki aylaklığı

engellemek için kızlara piyano dersi verildiğini düşünür: “Pek çok örnekteki gibi

piyano çapkınlığı, aklın avareliğini, boş ve tehlikeli hayalleri engelleme yolu olabilir.

Özellikle bolluk ve sefahat içinde yaşayan kızların zamanını büyük ölçüde

doldurarak, sinsice ahlaki ve dini ilkeleri baltalayan sayısız romanın zehrinden onları

uzak tutabilir.”150

146 Gates, age.
147 Hanslick, age, 41. Filozof Ernst Bloch da 1925’te kaleme aldığı yazısıyla aynı sonuçlara ulaşmıştır.
Ernst Bloch, “On the Mathematical and Dialectical Character of Music”, Essays on the Philosophy of
Music, çev. Peter Palmer (Cambridge: Cambridge University Pres, 1985), 183-94’den aktaran Gates,
age.
148 Edwin Gordon, “Intercorrelations among Musical Aptitude Profile and Seashore Measures of
Musical Talents Subtests”, Journal of Research in Music Education 17 (Sonbahar 1969): 262 – 71; G.
Revesz, Introduction to the Psycholoy of Music, çev. G.I.C. de Courcy (Londra: Longmans,
Green&Co., 1953), 13 – 14; Rosamund Shuter-Dyson, Clive Gabriel, The Psychology of Musical
Abelity, 2.bs. (Londra ve New York: Methuen, 1981), 88 – 91; Howard Gardner, Frames of Mind: the
Theory of Multiple Intelligence (New York: Basic Boks, 1985), 126 - 27’den aktaran Gates, age, 25.
149 Gates, age.
150 A.Burgh, Anecdotes of Music, Historical and Biographical, in a Series of Letters from a
Gentleman to his Daughter (Londra: 1818); Music in the Western World: A History in Documents’te
yeniden basılmıştır, bs. Piero Weiss, Richard Taruskin (New York: Schirmer Boks, 1984), 335’dan
aktaran Gates, age, 26.

36

Eğitimci Johann Campe de piyano becerisinin bir kadının eğitimindeki önemini

vurgular ama ev kadını olarak yapması gerekenleri yapmadan bu becerisini

sergilememek konusunda da uyarır.151 Bir diğer eğitimci Friedrich I. Niethammer

piyano eğitiminin vazgeçilmezliğinin yanı sıra bir virtüöz olacak kadar eğitilen

kızların ciddi şekilde eleştirildiğini belirtir.152 Bayan Ellis de benzer bir görüşe

sahiptir. Şöyle yazar: “[Piyano çalmak]bir ev eğlencesinin dışında bir gösteri aracı

olacak şekilde öğretilmemelidir… sevdiklerimiz ve bizi sevenlere minnettarlık ve ilgi

gösterisinin ötesine geçmemelidir.”153 Harper’s New Monthly Magazine’de 1883

yılında yayınlanan makalesinde George Eggleston da piyanodan yeterli bir seviyeye

yükselmenin bir orta-sınıf kadını için beceri sayıldığını savunur ve aşağıdaki alıntıda

da görüleceği gibi bir kadının “müzik bilgisini” piyano çalma bilgisine eşit tutar:154

Müzik eğitimi, özellikle de müzik yapmak için gereken pratik becerilerin kazanılması…

bir kızın eğitiminin önemli bir parçası olarak görülür… Müzik yeteneğinin değeri, hem

kadının kendi eğlence kaynağı olduğu, hem evine çekicilik kattığı, hepsinden de

önemlisi çocuklarına karşı arındırıcı, yumuşatıcı etki yaptığından bir erkek için

aritmetik neyse bir kadın için de müzik bilgisi odur dersek abartmış olmayız.

Dolayısıyla nasıl ki hiçbir erkek aritmetik öğrenemeyecek kadar aptal değilse hiçbir

kadın da müzik becerileri kazanamayacak kadar el ve düşünce kapasitesinden mahrum

olamaz.155

Đcracılıkla sınırlı olan bir müzik eğitimi, orta-sınıftan her kız için gerekli

görülüyordu. Arthur Loesser bu durumu şöyle açıklar: “Genel olarak “kabul görmek”

evlilik zarını atan her kız için bir şans sayılıyordu; biraz şarkı biraz piyano hem

eğlence hem de ailenin asaletinin kanıtı anlamına geliyordu”.156

151 Johann Campe, Vaterliche Rat für Maine Tochter (Braunscweig: Schulbuchhandlung, 1789), 120,
ayrıca Eva Rieger, “ ‘Dolce semplice?’ On the Changing Role of Women in Music”, Feminist
Aesthetics, bs. Gisela Ecker, çev. Harriet Anderson (Londra: The Women’s Pres, 1985), 141’den
aktaran Gates, age, 27.
152 Friedrich I.Niethammer, Der Streit Philanthropismus und Humanismus in der Theorie des
Erziehungs-Unterrichts unserer Zeit (Weinheim, 1968; yeni basım 1808), 351’den aktaran Gates,
age.
153 Gates, age.
154 Gates, age. .
155 George Cary Eggleston, “The Education of Women”, Harper’s New Monthly Magazine (Temmuz
1883): 294’den aktaran Gates, age, 28.
156 Arthur Loesser, Men, Women and Pianos: A Social History (New York: Simon & Schuster, 1954),
268’den aktaran Gates, age.

37

Yetenekli kadınların büyük çoğunluğu müzik kuramı eğitimi almadığı için uzun

soluklu eserler ortaya koyamamışlardır. Bundan dolayı kadınlara evlerinde amatörce

sergilemek üzere “yarı-klasik” piyano solo ve düet, dini şarkılar ve duygusal ninniler

gibi “oturma odası” müziği yapmaktan başka yol kalmıyordu.157 “Bir kadın isminin

doğum, evlilik ve ölüm günü dışında bir gazetede yayınlanmasına izin vermez”

inancıyla yetiştirilen kadınlar, özel kadın ile halk bestecisi rolleri arasındaki çelişkiyi

yaşıyordu; bir kadının besteleri yayımlandığında asilliği zedelenmiş demekti158. Bazı

kadınlar bestelerini anonim olarak yayımlatarak bu soruna çözüm bulmuş, diğerleri

ise ya erkek ya da başka kadın takma isimleri kullanmışlardır ve sayısız “oturma

odası” kompozisyonu “Bir Kadın” eseri biçiminde yayımlanmıştır.159 Takma isim

kullanan Đngiliz besteciler arasında Charlotte Allignton Barnard (1830–69) ve Ellen

Dickson (1819–78) da vardır; ancak eserlerinin altında sırasıyla Claribel ve Dolores

yazıyordu. Diğer taraftan W.J.Rhodes (1858–1936) ise eserlerini erkek takma adıyla

yayımlamayı tercih etmiştir: Guy d’Hardelot. 160

Kadınlara verilen müzik eğitimindeki eksikliklere rağmen eleştirmenler kadınların bu

görünmezliğini müzikal yetersizliklerine bağlamıştır. Bu düşünceyi Hanslick’te de

görebiliriz. Rousseau, Kant ve Schopenhauer’i takip eden Hanslick, teorilerinin

tutarlılığı ve bütünlüğüne rağmen kadınların, soyut müzikal formu ele alamayacak

kadar duygusal ve dolayısıyla öznel olduğunu savunmuştur: “…Doğuştan

duygularına bağlı kadınların besteci olması da nadir görülür. Bunun nedeni müzik

besteciliğinin öznelliği göz ardı etmeyi gerektirmesinde yatar… Müziği yapan duygu

değil, özellikle müzikal, sanatsal olarak eğitilmiş yetenektir.”161

Hanslick bir taraftan kompozisyon yeteneğinin düzenli bir eğitim gerektirdiğini

düşünürken, diğer taraftan kadınların icraatlarındaki eksikliğin yetersiz eğitimden

kaynaklandığını görmezden gelerek bunu kadınların zihinsel eksikliklerine bağlar.162

John Stuart Mill 1861 yılında yazdığı metinle kadın besteci sorunuyla ilgili süregelen

edebi söylem hakkında yorum yapar. Kadın haklarının büyük savunucularından Mill,

157 Gates, age.
158 age.
159 age.
160 age.
161 Hanslick, age, 46’dan aktaran Gates, age, 30.
162 aktaran Gates, age.

38

birinci sınıf kadın besteci yokluğunun, yetenekli kadınların müzik teorisi konusunda

yönlendirilmemesinden kaynaklandığını savunur: “Kadınlara müzik öğretiliyor, ama

sadece yorumlamak için, beste yapmak için değil… Doğal bir yetenek bile büyük

eserler ortaya koymadan önce eğitim almalıdır.”163

Alman besteci, piyanist ve eleştirmen Luise Adolpha Le Beau (1850-1927) da 1878

yılında kaleme aldığı makalesinde, kadınlardaki sözde yaratıcı yetenek eksikliğinin

biyolojik, psikolojik ya da zihinsel değil “eksik ve bazen de çok geç gelen

eğitimden” kaynaklandığını savunmuştur.164 Ona göre yetenekli genç kadınlar

profesyonelliğin gerektirdiği yoğunlukta müzik eğitimi alana kadar kadınların besteci

olarak yaptıkları kabul görmeyecektir:

Kızların eğitimini kısıtlamayın. Onun yerine erkeklere ne öğretiyorsanız aynısını kızlara

da öğretin. Kadın eğitimini kısıtlayarak kendinizi kadın yeteneklerine karşı korumadan

önce onlara her türlü temel eğitim hakkının verildiği bir sistem sunun ve görün teknik

hünerleri ve bağımsızlığını kazanan kadınlar ne yapıyor!165

Ancak tüm bu önemli fikirlere rağmen kadınların teori ve kompozisyon derslerine

kabul edilmemesi Avrupa konservatuarlarında yirminci yüzyılın başlarına kadar

devam etmiştir.166

4.6. On Dokuzuncu Yüzyıl Avrupası’nda Kadınların Müzik Eğitimine Erişimi

1843 yılında kurulan Leipzig Konservatuarı, bünyesinde Mendelssohn, Robert

Schumann, Moritz Hauptmann, Ignaz Moscheles, Ferdinand David ve zamanın diğer

ünlü müzisyenlerini barındıran ciddi bir müzik kurumu olmuştur. Leipzig

Konservatuarı’nda tüm erkek öğrenciler kompozisyon ve teori derslerini almak

zorundayken, kadınlar için kompozisyon içermeyen kısaltılmış bir teori müfredatı167

uygulanıyordu. Bu politikanın ne zamana kadar sürdürüldüğü tam olarak bilinemese

163 John Stuart Mill, The Subjection of Women (Buffalo: Prometheus Books 1986), 78 – 79’den
aktaran Gates, age.
164 Luise Adolpha Le Beau, “Ueber die musikalische Erziehung der weiblichen Jugend”, Allegemeine
Deutsche Musik-Zeitung 5 (1 Kasım 1878): 366’dan aktaran Judith E.Olson, “Luise Adolpha Le
Beau: Composer in Late Nineteenth-Century Germany”, Women Making Music , 298’den aktaran
Gates, age, 31.
165 Gates, age.
166 age.
167 Leonard Milton Phillips, “The Leipzig Conservatory: 1843–1881” (Phd Tezi, Indiana University,
1979), 128’den aktaran Gates, age, 32.

39

de o dönemde Leipzig’de eğitim Đngiliz besteci Ethel Smyth’in otobiyografisi bu

konuda bazı ipuçları sunmaktadır: Smyth’e 1877’de Carl Reineche’nin kompozisyon

derslerine girmesine izin verilir.168

Almanya Royal Münih Konservatuarı’nda eğitim gören Daniels, 1902’de nota

okuma derslerine kabul edilen ilk kadın olmuştur. Daniels anılarında kadınların

Münih’te 1897 yılına kadar ileri düzey teori dersine hiçbir şekilde alınmadığını

yazar:

Bildiğiniz gibi beş yıl önce kadınlar kontrpuan derslerine alınmıyordu. Aslında orta

düzey armoniden daha ileri hiçbir dersin kapıları onlara açık değildi. Kadınların

strettodaki karmaşıklığı algılayacak ya da çift kontrpuanla başa çıkacak yetenekleri

açıkça reddedilmese bile şiddetle sorgulanıyordu.169

Birçok eleştirmen, eğitim sisteminin müzikal olarak yetersiz bu kadınlar tarafından

işgali sonucunda ortaya çıkacak hatalı kompozisyonların gelecek nesiller için kötü

örnek olacağına inanıyordu.170 Örneğin Eugen Lüning “On the Reform of Our Music

Schools” başlıklı makalesinde kadınların kompozisyon derslerine kabulünün müziği

feminenleştirerek sanatta genel bir çürümeye yol açacağını iddia etmiştir.171

Amerika’da kadınlara sunulan eğitim olanakları kıta Avrupası’ndaki kadar kısıtlı

değildi. Kadınlar bütün önemli konservatuarlarda eğitim alabiliyorlardı. Fakat

Harvard, Yale ve Columbia Üniversiteleri on dokuzuncu yüzyıl sonlarında müzik

programları da açınca kayıtlarını sadece erkeklere özel yapmışlardır.172 Bu ayrımcı

politikanın altında yatan neden şöyle açıklanıyordu: “En muhteşem haliyle müzik, bir

erkek sanatıdır.”173

On dokuzuncu yüzyılın son yirmi yılı kadınların müzik kompozisyonuna katılımı

açısından bir dönüm noktasıdır. Tarihte ilk kez önemli sayıda kadın besteci,

168 Ethel Smyth, Impressions that Remained, c. 2 (Londra: Longmans, Green & Co, 1919): 1: 164’den
aktaran Gates, age.
169 Mabel Daniels, “Fighting Generalizations about Women”, An American Girl in Munich , 219 -
22’den aktaran Gates, age, 33.
170 Olson, age, 291’den aktaran Gates, age, 34.
171 Eugen Lüning, “Uber die Reform unserer Musik-Schulen”, Allegemeine Deutsche Musik-Zeitung 5
(11–18 Ekim 1878): 341–43, 349-51’den aktaran Gates, age.
172 A.H.Levy, “Double-Bars and Double Standarts: Female Composers in America 1800–1920”,
International Journal of Women’s Study 6 (Mart/Nisan 1983):168-69’den aktaran Gates, age.
173 age, 169’den aktaran Grant, age.

40

erkeklerin hâkim olduğu müzik alanına girmiştir. Bu büyük değişikliğin genel nedeni

konservatuarlarda kadınlara verilen eğitim hakkının genişletilmesidir. Đkinci neden

ise Đlk Feminist Akım’ın etkisidir.174

Kadın bestecilerin profesyonel etkinlikleri bu dönemde düzenli bir artış göstermiş,

Atlantik’in iki tarafındaki konserlerde halka kadın eserleri sunulmuştur; 1890’larda

kadınların gösterdiği başarılardan bir kaçı: Ethel Smyth’in iki orkestra eseri ve

Overture to Anthony and Cleopatra, 1890’da Crystal Palace’da sahnelenmiştir;

Smyth’Đn Mass in D adlı eseri 1893’te Kraliyet Koro Topluluğu tarafından Londra

Royal Albert Hall’da seslendirilmiş; altı operasından biri olan Fantasio’nun

prodüksiyonu 1898 yılında Weimer’da yapılmıştır; Diğer bir Đngiliz besteci Dora

Bright’nın 1892’de Londra Filarmoni Orkestrası tarafından yorumlanan iki eseri

vardır: Piyano ve Orkestra Fantazyası (Filarmoninin çaldığı ilk kadın kompozisyonu)

ve Đkinci Piyano Konçertosu; Smyth ve Bright’ın yolundan gelen Rosalind Frances

Elicott’un üç kompozisyonu Gloucester Festivali’ne verilmiştir: 1892’de kantatası

the Birth of a Song, 1895’de A Minörde Orkestra Fantazyası ve 1889’da diğer

kantatası Elysium. Elicott’un Dramatic Overture adlı eseri Chicago Senfoni

Orkestrası tarafından 1893’te yorumlanmıştır.-4- Alman besteci Isabella von Grab’ın

operası Schoen Karen önce 1895’te Braslav, ardından dört sene sonra Kopenhag’da

yeniden yorumlanmıştır; Atala isimli başka bir opera 1892 yılında Lille’de bestecisi

Belçikalı Juliette Folvill’e başarılı bir prömiyer yaşatmıştır; Hollandalı Cornelia van

oosterzee’nin eseri Geraint’s Bridal Journey adlı senfonik şiiri 1897 yılında Berlin

Filarmoni Orkestrası’nın repertuarına alındı; Paris Grand, Fransız besteci Augusta

Holmés’un dört perdeli operası La Montagne noir’i 1895’te sık sık sahnelemiştir;

Boston Senfoni Orkestrası Margaret Lang’in Dramatik Overture’ünü 1893’te

programa dahil etmiştir ki bu, Amerika’da Amerikalı bir kadın tarafından bestelenen

bir eserin ilk performansıdır. Aynı yılın ileriki zamanlarında Chicago Senfoni

Orkestrası Lang’in uvertürü Witchitis’i yorumlamıştır; H.H.A.Beach’in Mass in E-

flat’i 1892’de Boston Handel ve Haydn Topluluğu tarafından sunulmuştur. Dört sene

174 Neuls-Bates, Women Making Music, xiv-xv’den aktaran Gates, age, 35.

41

sonra bestecinin, Amerikalı bir kadının bestelediği ilk senfoni olan Gaelic Sympnohy

adlı eseri Boston Senfoni Orkestrası tarafından yorumlanmıştır175

Amerikalı eleştirmen Rupert Hughes bu konuda şunları gözlemlemiştir: “Dünyanın

her yerinde kadın zekâsı müzik yapıyor… Bir yayıncı, kadın kompozisyonlarının

birkaç yıl önce toplam sayının onda biri olduğunu, şimdi ise neredeyse üçte ikiye

ulaştığını söylüyor.”176

Kadın bestecilerin eserleri kısıtlı da olsa dolaşıma girmiş olmakla birlikte Avrupa’nın

genelinde kadınların doğuştan gelen sözde eksiklikleri hakkında önyargılar varlığını

sürdürmekteydi: Leipzig Konservatuarı’nda 1860-92 yılları arasında kompozisyon

bölümü başöğretmenliği yapan Carl Reinecke, kadın öğrencilerde “erkek öğrencilerle

kıyaslanabilecek bir gelişmeyi neredeyse hiç görmediğini”177; besteci Camile Saint-

Saens (1835-1931) ise, kadınların erkekleri taklit etme çabalarının onları aşırı

taşkınlığa götürdüğünü iddia etmektedir.178 St. Petersburg Imperial Konservatuarı

kurucusu Anton Rubinstein (1829-94), kadın bestecilerin “derinlik, konsantrasyon,

düşünce gücü, duygu seli ve özgürlükten yoksun olduğunu belirtmiştir.179

On dokuzuncu yüzyıla damgasını vuran sözde kadın yetersizliği miti, özellikle

kadınların genelde eğitim ve özelde müzik eğitimine erişimleri ve kadınların sosyal

yaşama ne ölçüde dâhil edildikleri paralelinde ele alınmalıdır. Konservatuarlardaki

eğitim, kadınların teori ve kompozisyon eğitimine erişimi ve 1880’lerden itibaren

kadın bestecilerin kamuda ortaya çıkışı ve kadınların giderek yükselen

pozisyonlarına karşı ortaya çıkan Avrupalı eğitimci tepkileri dikkat çekicidir.

175 Christopher St.John, Ethel Smyth: A Biography (Londra: Longmans, Green&Co., 1959), 63, 85-
93; Laurence, 40, 42, 68; Arthur Elson, Woman’s Work in Music (Boston: L.C.Page, 1903), 218;
Laurence, 81; Nancy Sarah Theeman, “The Life and Songs of Augusta Holmés” (Doktora Tezi,
University of Maryland, 1983), 199; A. Elson, 119, 202’den aktaran Gates, age, 36.
176 Rupert Hughes, Contemporary American Composers (Boston: L.C.Page, 1900), 425. Ayrıca
bakınız , “Women Composers” Century Magazine (Mart 1898): 769’dan aktaran Gates, age.
177 Louis C.Elson, The History of American Music’de alıntılamıştır (New York: Burt Franklin, 1971:
orijinal 1925 basımının yeni versiyonu), 293’den aktaran Gates, age, 37.
178 Theeman, age, 171’den aktaran Gates, age, 38.
179 Anton Rubinstein, A Conversation on Music, çev. John P.Morgan (New York: C. F. Tretbar, 1892;
yeni basım, New York: Da Capo, 1982), 118’den aktaran Gates, age.

42

4.7. Müzikte Toplumun Kadına Verdiği Rol

Tarihte, kadının “doğru yeri”ni belirten toplumsal bildiri örneklerine sıkça rastlanır.

Ataerkil yapıya karşı ortaya çıkan direnç, kadın hareketiyle birlikte büyük canlılık

kazandı ve bu yapının kadınların önüne koyduğu engellere karşı toplumsal bir uyanış

başlattı. Ataerkil yapının davranış kontrol yollarından biri olan cinsiyet kalıplaşması,

kadınların müzik alanına giriş ve katılımlarını da etkilemiş ve kısıtlamıştır. Bu

çalışmada, kadın müziklerinin müzikal kanona girişinin nasıl reddedildiği ve

engellendiğine değinilecektir. Burada dikkat edilmesi gereken nokta, tercih edilen bir

türde beste yaparak, kendi tercihleri ve kabul gören enstrümanları çalarak ya da arzu

ettikleri müzikal aktivitelere katılma haklarını kullanarak müziğe serbestçe dâhil olan

kadınlara karşı gösterilen yasaklamadır. Bunlar kadınların karşılaştığı tarihi

engellerden bazılarıdır. Kadınların müzikal özgürlüğünün yasaklanmasına karşı

olarak yaptıkları müzik “gettolaştırılmıştır”; bu ayrım on ikinci yüzyılda başlamış,

devam ederek günümüze kadar ulaşmıştır.

Victoria dönemi toplumsal cinsiyet nosyonlarına ayak uyduran kadın aktivitelerinin,

bir “kadın” için uygun ve doğru olması bekleniyordu. Belli bir dereceye kadar başarı,

övgüye değerdi ve kamu standartlarına uyduğu gibi saygıdeğer kadının evlilik

piyasasındaki değerini de artırıyordu. Marie Therese Lefebvre’nin araştırmasında

görülen, Victoria öncesi Quebec’te bile “18. yüzyılın sonuna gelmeden önce genç bir

kadının evlenilecek kadın gereklerini karşılayacak derecede bir müzisyen olarak

kabul görmesi bekleniyordu”.180 Bu yetenek ailenin soyluluğunu yansıtıyor, boş

zamanı dolduruyor, “can sıkıntısını” ortadan kaldırıyor181 ve en önemlisi genç bir

kadının iyi bir eş bulmasına kolaylaştırıyordu. Fakat katılım ve yetkinliğin de bir

sınırı vardı; genç bir kadının hoş ve çekici bir şekilde müzik yapmanın hudutları

dâhilinde kalması bekleniyordu. Bu sınırlar enstrüman seçimini de etkiliyordu; ses

(uygun repertuarı yansıtan ve doğru performans yerinde), genellikle onaylanıyor,

harp ya da farklı tuşlu çalgılar (harpsikort, virjinal, küçük klavsen veya piyano) kabul

görüyordu. Diğer enstrümanların aşırı derecede güç, fazlasıyla geniş ciğerler, ruhsal

180 Elanie Keillor, “Where Do We Go From Here?”, With A Song in Her Heart Kongresi, 11-12 Mart
1994 (Windsor: University of Windsor, 1994): 7’den aktaran Scott, age, 19.
181 Carol Neuls-Bates, Women in Music: An Anthology of Source Readings from the Middle Ages to
the Present (New York: Harper & Row, 1982): 73’den aktaran Scott, age.

43

konsantrasyon veya kadın şeklinin bozulmasını gerektirdiği söylenirdi. Örneğin çello

çalmak bacakları bir kadına yakışmayan şekilde yerleştirmek; nefeslileri çalmak ise

bir kadının yüzünü bozması anlamına geliyordu… Kadınların müzik dünyası, özel

alanları yani evleriydi; bir denetçi, bir icracı ya da besteci olarak halkın içine

girmeleri araştırmaya ve kabule bağlıydı.182 Dolayısıyla kadınların kompozisyonları,

müzik yapmak için evlerde toplanan amatör gruplara yönlendirildi ve böyle bir

ortama uyacak piyano, ses ya da küçük oda topluluğu gibi türlerle kısıtlandı

Çalışma alanlarından oy hakkına ve yerleşime kadar geniş bir yelpazeyi içeren çeşitli

kadın kulüpleri açıldı: Bu kulüpler kadınlara ilgi alanlarını savunma, kişisel gelişim

sağlama, toplumsal kaynakları geliştirme ve kadınlardan oluşan ağlar kurma fırsatı

sunuyordu. Müzik kulüpleri sadece üyelerinin bu izolasyonun üstesinden gelmesine

yardımcı olmakla kalmıyor, aynı zamanda hem performans hem de koruyucu destek

için yer ayarlıyor, festivallere sponsor oluyor ve müziğin okullarda yayılmasına özen

gösteriyordu.183 On dokuzuncu yüzyıl Amerikalı kadınların günlük ve dergileri,

eğlence için okuyan bir kitleye sunulan kadınların kompozisyonları (her ne kadar

çoğu takma adlarla da olsa) için güvenli ve kapısı açık bir çıkış olarak görülüyordu.

Müziğin yayımlanması kadınlar için girilemeyecek kadar halka açık bir alandı.

Sonradan “kadın müziğinin değerli aynaları”184 olarak bilinen bu kadın dergileri söz

konusu alana girme riski olmaksızın yaratıcılığın paylaşıldığı bir on dokuzuncu

yüzyıl aracıydı. Kadının kim olması beklendiği fikrini sorunlaştıran şey, bir çeşit

halka açılma ve tanınırlıktır.185 Bu kanona girebilmek için kendi müziklerini

çalmaları ve duyurmaları gereklidir, bu noktada yayının önemi ve geniş kitlelere

ulaşma özelliği yadsınamaz.

4.8. Evlilik ve Anneliğin Bestecilik Kariyerleriyle Đlişkisi

Sanayileşmeyle birlikte ev hanımı ve annelere verilen roller kadınlar için daha tatmin

edici ve önemlidir.186 Đngiliz film yönetmeni Mira Hammermesh bu durumu şöyle

182 Scott, age.
183 Neuls-Bates, age, 188’den aktaran Scott, age, 20.
184 Keillor, age, 7’den aktaran Scott, age, 21.
185 Citron, age, 10’dan aktaran Scott, age.
186 Ann Oakley, Woman’s Work: The Housewife, Past and Present (New York: Pantheon Books,
1974), 10–59’dan aktaran Gates, age, 57.

44

açıklar: “geleceğin kadın Beethoven’ını engelleyen tek şey sosyal koşullamadır…

bütün erkek kabiliyetini kadın enerjisi besler. Tam tersine bir akış yoktur.”187

Kadın rolünü psikolojik açıdan ele alan Esther Greenglass şuna dikkat çeker:

Geleneksel evliliklerde kadının kimliği kendi özellikleriyle değil ailesine karşı

göreviyle belirlenir. Bir eş ve anne sadece ev işi yapmakla kalmaz aynı zamanda

kocasına ve çocuklarına bağlılığını da ifade eder… Ekonomik ve toplumsal olarak

kocasına bağımlı olan ev hanımı kimliği, erkeğinkinin altında ezilir… bu açılardan

başka birine bağlı olmak, kadını kendi imgesini ve bağımsızlık bilincini

geliştirmekten alıkoyar.188

Đngiliz ressam Stella Bowen, romancı Ford Madox Ford ile 1981 yılında evlenmiş,

hayatının sonraki sekiz yılını kocasına adamıştır ve anılarında bu konudan şöyle

bahseder:

Yaşam şeklim umutsuzca resmime karışıyordu; çünkü farklı bir rolün tekniğini

öğreniyordum. Her ne kadar Ford beni resme teşvik etse de ona ve kızım Julie’ye

karşı günlük görevlerimi yaptıktan sonra yaratıcı canlılığı yakalayamıyordum… Bir

sanatla uğraşmak sadece onun için zaman ayırmak değil, ona özgür bir ruh

vermektir… Aşıktım, mutluydum ama benim için bağımsız bir ego geliştirecek yer

yoktu. Bir erkek yazar veya ressam her zaman hayatını kolaylaştıracak desteğe

sahipken kadın para ödemedikçe bundan yoksun kalacaktır.189

Çocuk bakımını, özellikle kadının sorumluluğuna bırakan sosyal bir organizasyon

söz konusu olduğundan annelik, eş olmayla birlikte yaratıcılık şansını

kısıtlayabilmektedir çünkü bir anne ve eş olan kadınlar için nesnel fikirler üretmeye

yetecek ender zamanlar mevcuttur. Hiç evlenmemiş besteci Louise Tamla 1974

tarihli bir röportajda bu konuyu şöyle ele alır: “Bence çok az sayıda kadın besteci

vardır, çünkü bu iş bir ev ve aile sorumluluğuyla uyuşmaz… Bu soyut ses

ilişkileriyle uğraşıyorsunuz diyelim. Eğer rahatsız edilirseniz her şey uçup gider.”190

187 Naim Attallah alıntısı, Women (Londra, New York: Quartet Books, 1987), 762-63’den aktaran
Gates, age, 58.
188 Greenglass, age, 145 – 146’dan aktaran Gates, age.
189 Stella Bowen, Drawn from Life, Reminiscencest (Londra: 1941), 82–83. Germaine Greer The
Obstacle Race: the Fortunes of Women Painters and Their Work’de alıntılanmıştır (Londra: Picador,
1981), 53’den aktaran Gates, age, 59.
190 Laree McNeal Trollinger, “A Study of the Biographical and Personality Factors of Creative
Women in Music”, (D.M.A. Tezi, Temple University, 1979), 9’dan aktaran Gates, age, 59.

45

Besteci/eleştirmen Ned Rorem benzer bir görüşe sahiptir: “Müzik bir amatörün dili

değildir. En az profesyonellik ve en fazla zamanı gerektirir. Đki saatlik bir operayı var

etmek, günde on saatlik yaklaşık üç yıllık bir serüvendir. Bir kadını ailesine bakıp

sanatta da bu yeterliliği gösterirken düşünmek zordur.”191

4.9. Müzikal Kanon

Citron’ın belirttiği gibi, kadınların, sadece erkek ustalardan öğrenmeye mecbur

kalması ve dolayısıyla “çoğunlukla erkek normlarında sosyalleşmesi”192, literatürde

geniş yer bulan bir anahtar kavram ortaya atar; feminist müzikologlar tarafından çok

araştırılan ve tartışılan bir odak noktası olan: müzikal kanon.

Bu anlamda kullanılan kanon terimi temelde kilise doktrini veya disipliniyle ilgili

kitaplara olduğu gibi yasa ve kurallara da atıfta bulunan dinsel bir terimdir.

Annandale’in Concise English Dictionary adlı sözlüğünde ise son tanım, bizim

genelde bir “devir” olarak bildiğimiz sürekli tekrar edilen müzikal motif ya da

figürdür. Müzikal feminist okumada sözcüğün iki tarafa da çekilebileceği açıktır:

sürekli tekrar edilen bir müzik literatür bütününe işaret eden kanon ve kadını

cinsiyetinden dolayı dezavantajlı konuma getiren erkek kaynaklı müzik: kanona

girişi engellenen kadının geçerliliği, sesi ve yetkisi de inkar edilmiştir.193 Bu giriş

kadınların yaptığı müziğin tanınmasında anahtar faktördür.

Kanon terimi -teoloji, müzik ya da edebiyat- bir disiplinin kapsamını tanımlamada

kullanılan temel bir araç işlevi görür. Bu durumda erkeklerin yazdığı prestijli müzik

eserini ifade eder. Bu çalışmada ise Avrupa Akademik Müziği olarak bilinen türe ait

olacaktır. Bu kanon on ikinci yüzyıldan bu yana yazılmış kompozisyonları kapsar ve

diğer bir kanonun temelini oluşturur: müzikoloji kapsamındaki müzik tarihinde

öğretilmeye devam eden şeye bilgi sunan öğretim kanonu.194 Konser salonunun içine

işler, standart senfoni ve opera repertuarlarına hakim olur, “meşru” ve “ciddi” klasik

müzik olarak kendine özel bir yer ister. Kanonun elindeki güç çok büyüktür;

191 Ned Rorem, “Ladies’ Music”, Critical Affairs: A Composer’s Journal (New York: George
Braziller, 1970), 109-110’dan aktaran Gates, age, 60.
192 age, 11’den aktaran Scott, age.
193 Citron, Journal of Musicology 8, 114’den aktaran Scott, age, 142.
194 Virginia Caputo, “Silent Canons: Places for Music by Women”, With A Song in Her Heart
Kongresi, 11-12 Mart, 1994 (Windsor: University of Windsor, 1994): 10’dan aktaran Scott, age, 34.

46

üyelerinin en iyi olduğu, dolayısıyla çoğunun performansta, akademisyenlikte ve

öğretimde yeniden görev almayı hak ettiği varsayılır.195 Kanonun dik başlılığı,

“toptan satış değişiklikleri üzerinde itaatsiz davranışlar sergilemesinden kaynaklanır.

Çünkü bu değişimler, estetik bakış açılarındaki önemli kaymaları yansıtmaktadır.”196

Kadının kanonda olmayışı her ne kadar yıllar geçtikçe minimal bir değişiklik olsa da

müzikal programlara şöyle bir bakıldığında bile açıkça göze çarpar. Virginia

Caputo’ya göre kanon oluşumu siyasi bir süreçtir ve “müzikteki değer ve söylemleri

şekillendirir ve bazı seslere ayrıcalık verirken diğerlerini susturur.”197 Kanonların

standart repertuarlarındaki kadın sessizliğine bakıldığında, kadınların

“ustalarınkiyle” yarışabilecek kadar güzel müzik yazma kabiliyetinden

yoksunluğuyla bu sessizliğin ilişkili olduğu kanısına varılmaktadır. Bu özcü, negatif

görüş kanona yeni giren eserlerden hangisinin değerli olduğunu seçmedeki tavrımızı

etkiler ve devamında kadınların yazdığı kompozisyonların ayakta kalmasını

tehlikeye sokar. Citron’a göre kadın eserlerinin haklı değerlendirilmesi için,

Sosyolojik, kültürel, tarihi, ekonomik ve siyasi bir takım faktörler dikkate

alınmalıdır. Böyle bir değerlendirme, bir parçanın neden yayınlanmadığı, icra

edilmediği, önemli konser repertuarlarına dâhil edilip, kaydedilmediğini

açıklayabilir. Dolayısıyla genelde kadın müziğine ulaşmak, değerlendirmek ve

eğitim kanonuna dâhil etmek zordur.198

Bir eserin yıllara dayanamadığı için hemen ciddi icra ve incelemeye layık olmadığı

hissine karşı koymalıyız. Elizabeth Wood, ilgilendikleri(müzik, sanat tarihi, vb.)

sanatların meşhur erkek yazarlarıyla bağlantılı olduğu için ders kitabındaki yerini

koruyan birkaç istisnai kadından bahseder. Kültürel iklim bu yaratıcı kadınlar için

hiç de misafirsever olmamıştır199 ve bu düşmanlığın ulaştığı noktalar, Eugene

Gates’in Romantik Çağ kadın bestecileri tasvirinde Fanny Mendelssohn Hensel ve

Clara Schumann hakkındaki biyografik bölümlerde açıkça betimlenmiştir.200

195 Citron, Journal of Musicology 8, 102’den aktaran Scott, age, 35.
196 age, 102’den aktaran Scott, age.
197 Caputo, age, 2’den aktaran Scott, age.
198 Citron, Journal of Musicology 8, 112’den aktaran Scott, age, 36.
199 McClary, Feminist Studies 19, 399’dan aktaran Scott, age.
200 Eugene Murray Gates, “The Woman Composer Question: Four Case Studies from the Romantic
Era” (Doktora Tezi, University of Toronto, 1992)’den aktaran Scott, age.

47

Koskoff’a göre, kanon, her türlü müziğin değerlendirilmesinde başvurulan evrensel

standartları açıkladığı sürece diğerleri beceriksiz ve işe yaramaz olarak sayılır.

Kanon, Arşimedyan pozisyonunu, bütün alternatifleri “diğerleştirerek” korumuştur.

Feminist eleştirinin endişeleri iki anlamda kanona atıfta bulunur. Đlki, Batı tarihi

boyunca beste yapan kadınların da kendilerinden daha fazla tanınmış erkek

çağdaşlarıyla aynı dönemde yaşadığıdır. Erkeklerle aynı biçemsel ve sözdizimsel

prosedürler içindeyken nasıl farklı çalışmış olabileceklerini anlamak istiyorsak,

görünüşte tarafsız olan bu prosedürlerin neyi, nasıl simgelediğini ortaya çıkarmak

zorundayız. Eğer cinsellikle bağdaştırılan cinsiyet sunumları veya kalıplarını fark

edersek işte o zaman kanon çok farklı görünecektir. Kanonu bu açıdan gören hiç

kimse eski itaatkâr pozisyonuna çekilmeyecektir.201

Kanon oluşumu, bir kompozisyonun yazıldıktan sonra ilk performansıyla halk

bilincine ulaşmasını, sonra tekrar tekrar icra edilmesini gerektirir. Böylelikle parça

bir sirkülasyon içine girer ve zamanının müzik topluluğunun standart repertuarına

dahil olur. En etkili sirkülasyon aracı yayımdır. Röportajların sonuçlarını aktaran

bölümlerde görüldüğü gibi yayım bütün Kanadalı bestecilerin önündeki en büyük

engeldir. Zira yayınevleri küçük bir kitleye hitap eden bir ürüne yatırım yapmaya

istekli değildir. Kanon eğitim kurumlarından da önemli derecede etkilenir. Müzik

kurumlarının farklı sınıflar için kullandığı repertuara girmiş bir parça binlerce müzik

öğrencisine ulaşma ve onlar tarafından icra edilme potansiyeline sahip olacaktır.

4.10. Kadın Müziğinin Gettolaşması

Kadınların müzikal özgürlüğünün engellenmesine karşı olarak kadınların yaptığı

müziklerin “gettolaştığı” söylenebilir. Bu ayrım on ikinci yüzyılda başlamış olup,

günümüzde hala devam etmektedir. Bugün kadın müziğinin gettolaşması ya tehlikeli

bir karşı atak ya da kadınlara kucak açan alternatif bir kanon olarak görülebilir.

Kadınlar için yıllardır değişmeyen klasik programa girememe durumu, Lillian

Robinson’ın “karşı kanon” olarak adlandırdığı şeyi gerektirmiştir.202 Müziklerinin

daha küçük ve daha içten yerlerde gettolaştırılması anlamına geliyordu ve

kompozisyonların daha az prestijli ve daha “feminen” özelliklere sahip (oda, solo

201 McClary, Feminist Studies 19, 410’dan aktaran Scott, age, 37.
202 Citron, Journal of Musicology 8, 103’den aktaran Scott, age, 39.

48

çalgı, vokal veya piyano kategorileri gibi) özel türlere kadar hesaplamayı

gerektiriyordu. Bu tür alternatif repertuarla örtüşen eserlere “salon müziği”

deniyordu ve bir çeşit müzikal ayrım olarak sadece kadınların bestelediği değil, aynı

zamanda genellikle sadece kadınların icra edip, izlediği eserlerdi. Müziğin

gettolaşmaması gerektiği ve asıl amacın ayrım değil ana yolda birleşme olduğu203

yönündeki inanışa rağmen bu ayrılmış konserler kadın müziğini tanınmış konser

müziği kanonuna dâhil etmek için başvurulmuş ve günümüzde de izlenen bir yoldur.

Đlk kadın müziği kayıtları on ikinci yüzyıla dayanır ve özünde tecrit edilmiş bir getto

tipinin kökenleri vardır: manastır. Bu bölümün başlangıcını anlatan Hildegard von

Bingen (d. 1098) sekiz yaşında manastıra geldiğinden beri hayatının geri kalanını

teoloji, tıp, müzik, bilim gibi çeşitli alanlarda bir akademisyen olarak geçirmiş ve on

ikinci yüzyılın önemli yazarı olarak ünlenmiş bir Almandır.204 En sonunda manastır

baş rahibesi olmuş ve böylece feodal bir barona eşit hak ve ayrıcalıklara kavuşmuş,

kralın yokluğunda onu temsil etmesine izin verilmiştir. Plainchant, antiphon,

responsory, hymn ve sekanslardan oluşan geniş bir dizi müzik bütünü olan müzikal

kompozisyonları, bir kadın tarafından yazıldığı bilinen ilk mevcut

kompozisyonlardır. Sahne eserlerinden biri yaşayan en eski ahlak oyunu olup, iki

yüzyıl boyunca arkasından bu türde hiçbir eser yazılmamıştır.205

Hildegard’a “orta çağ Avrupa’sının en büyük ve en orijinal düşünürü”206 denmesine

ve sonsuz güç sahibi olmasına rağmen “bazı adamların onun konuşma yetkisi ve

görüşlerinin orijinalliği hakkında ne söyleyeceği endişesiyle’ görüşlerini yazmayı

reddettiğini” yazar tarih.207 Bu durum iki faktörün von Bingen’in hayatındaki

etkisinin sonucudur: “hayatın mütevazı ve inkârcı özelliğini vurgulama ve (asıl

zararlı olanı) geniş çevrelerce desteklenen kadının yeteneklerini küçümseyen

toplumsal bakış açıları.208 Bununla birlikte manastırın sınırları içindeki hayatının

güvenliği, Hildegard’ı bu sınırların ötesinde tanınma derecesine yükselmesine ve her

ne kadar dinsel anlamda “gettolaştırılsa” da müziğinin yaşamasına izin vermiştir.

203 age, 104’den aktaran Scott, age.
204 Judy Chicago, The Dinner Party: A Symbol of Our Heritage (Garden City: N.Y.: Anchor Books,
1979), 17-18, 144’den aktaran Scott, age, 40.
205 Jane Bowers, Judith Tick, Women Making Music, 28’den aktaran Scott, age, 41.
206 Chicago, age, 17’den aktaran Scott, age.
207 Bowers, Tick, age, 37’den aktaran Scott, age.
208 age, 30’dan aktaran Scott, age.

49

5. MÜZĐK DĐSĐPLĐNĐ BAĞLAMINDA ELE ALINAN FEMĐNĐST KAVRAM
VE TANIMLAR

Feminist yazar ve eğitimci Imelda Whelehan feminizmin ne olduğuna dair temel bir

tanımlama yapar: “Bütün feminist pozisyonlar, kadınların cinsiyetlerinden dolayı

sistematik toplumsal önyargılara maruz kaldığı inancına dayanır. Bu nedenle ‘her

feminist en düşük seviyede de olsa kendini bir şekilde kadının toplumdaki

pozisyonunu yüceltmeye adar.”209 What is Feminism? adlı kitabında Chris Beasley,

Batı düşüncesini tanımlayan ve toplumsal eşitlikleri resmen duyuran bazı

düalizmlerin listesini yapmaktadır: “ERKEK/kadın, AKIL/duygu, MANTIK/sezgi,

AKTĐF/pasif, ADEM/Havva”.210 Bu ikiliklere meydan okumak ve onları bozmak,

sundukları hiyerarşileri tersine çevirir, geleneksel etimolojideki eşitsizlikleri açığa

çıkarır ve güç ile eşitliği yeniden yapılandırır.

Feministlerin büyük kısmı, tarihi olarak erkeklerin Batı kültürüne egemen olduğu ve

kadınlara ait görüş ve katkıları değersiz kıldığı konusunda hem fikirdir. Feministler,

eğitim sistemleri ve kanonlar aracılığıyla yayılan erkek egemen perspektifleri

çözmek, kadınların yıllarca sürdürdüğü ama saklı kalmış ya da bastırılmış katkıları

keşfetmek ve daha çok kapsayıcı bir toplumsal bilinç uyandırmak amacıyla

toplumsal, ekonomik, siyasi ve eğitimsel önyargıları açığa çıkararak kanıtlamaya

çalışmaktadırlar. Sonuç olarak feministlerin nihai amacı sadece teoride değil,

kadınların günlük yaşamlarında da olumlu değişikler sağlamaktır.

The New Grove Dictionary of Music and Musicians’daki “Feminism” başlıklı

makaleyi kaleme alan feminist müzikolog Ruth Solie şöyle yazar:

209 Whelehan, J.Evans, Feminism and Political Theory (Londra: Sage, 1986), 25’den aktaran Margaret
Jean Grant, “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano” (Doktora Tezi,
The Graduate School of the University of Cincinnati, 2006).
210 Chris Beasley, What is feminism? An Introduction to feminist theory (Londra, Đngiltere ve
Thousand Oaks, CA: Sage Publications, 1999), 9’dan aktaran Grant, age, 12. (BÜYÜK-küçük harf
kodlaması alıntıdandır.)

50

Müzikoloji, müzik teorisi ve etnomüzikolojide görülen, kadınların refahına, kültür

ve tarihe yaptıkları yaratıcı katılımın önemine bağlılık sayesinde, kadınların rollerini,

deneyimlerini, katkılarını, aynı zamanda bu rollerin sosyal yapı işlevi gören

toplumsal cinsiyet tarafından farklı toplumsal durumlarda tanımlandığı çeşitli

şekilleri kavramaya adanmış bir bilim vücuda gelmiştir. Feminist bilim; hem cinsiyet

ve cinsiyet ideolojisi anlayışının bütün bir müzikal alanı etkilediği önemli bir

yaklaşımla hem de kadınların yazdığı kompozisyonların ve besteci, yorumcu, müzik

kullanıcısı olarak kadın etkinlikleri incelemelerinin yeniden hayat bulmasıyla

ilgileniyordu. Özellikle feminist müzik bilimi, müziği cinsiyetleştirilmiş toplumsal

bir düzenin hem bir bildirisi hem de bir ürünü olarak görür.211

Solie bu sorunu “farklılık ikilemi” olarak adlandırır ve Musicology and Difference

adlı eserinin girişinde şöyle yazar:

Toplumsal cinsiyete ya da cinsel yönelime sesleniyor olsun veya olmasın cinsel

farklılıkla ilgili ikili görüşler, insanları kendileri yapan özelliklerini göz ardı edip,

sadece tek bir yönlerini hesaba katarak, hem kültürel hem de tarihi farklılıkların

atlanmasına da etki etmiş olabilir.212

Bunun yanında akademik araştırmalarda çoğunlukla feminist konulara odaklanmak,

müzikoloji ve teori araştırmalarında önemli bakış açıları kazanılmasını sağlamıştır.

Müzikoloji, müzik analizi ve performansıyla ilgili bazı önemli feminist kavramlara

ilişkin genel bir tanımlama sunmak, toplumsal cinsiyet ve kadın besteciler sorununu

daha iyi kavramaya yardımcı olacaktır.

5.1. Feminizm Tarihine Genel Bakış: Üç Feminizm Dalgası

Feminist tarihçiler Birleşik Devletler ve Büyük Britanya’da üç farklı feminist

etkinlik dalgası tanımlar. Bunlardan ilk ikisi yarım yüzyılı aşkın bir süre önce

birbirinden ayrılmıştır.

211 Ruth Solie, “Feminism”, The New Grove Dictionary of Music and Musicians, 2.bs, c. 9 (Londra:
Macmillan, 2001), 664’den aktaran Grant, age, 12.
212 Ruth Solie, “Introduction: ‘On Difference,” Musicology and Difference: Gender and Sexuality in
Music Scholarship (Berkeley ve Los Angeles: University of California Pres, 1993), 17’den aktaran
Grant, age, 13.

51

Đlk dalga, temel insan hak ve rollerinde reform yapmak için uğraşmış ve Đngiliz

feminist Mary Wollstonecraft(1759-99) tarafından A Vindication of the Rights of the

Woman213 adlı eserle temelleri atılmıştır. Wollstonecraft “kadınları cehalet ve tam

bağımlılık konumunda bırakan eğitimsel kısıtlamaları hedef almıştır.”214 Çabalarının

temelinde kadınlara, erkeklere sunulan tüm hak ve statüyü de içine alan tam bir

kişilik kazandırma arzusu yatıyordu. Bunun yanı sıra duyguyu kadınla, aklı erkekle

bağdaştıran eski fikirleri değiştirmek ve toplumsal cinsiyet eşitliği için çalışmak da

vardı.

Wollstonecraft’ı izleyen on dokuzuncu yüzyıl aydınları ise bu kavramları, kadınlar

için eşit sivil özgürlükler, sosyal ses ve ekonomik olanakları da içine alacak şekilde

genişlettiler. Đlk Dalganın feministleri en fazla aklın, eğitimin ve bilimsel

rasyonelliğin üzerinde durmuş, bazen “edinilmiş akıl” (received wisdom) denen

geleneksel otorite kaynaklarını sorgulamadan kabul etmeyi reddetmiş, sivil

özgürlüğü ve tüm insanlar için hümaniter reformları savunmuşlardır. Birleşik

Devletlerde Đlk Dalga 1920 yılında kadınlara seçme hakkı veren on dokuzuncu

Anayasa değişikliğinin kabulüyle sonlandı.

Elli yıl sonra Đkinci Feminizm Dalgası, toplumda kadınlara daha alt roller

verilmesine neden olan fikir, varsayım ve çağrışımlara yönelik olarak ortaya çıktı.

“Kadınların kurtuluşu” olarak da bilinen ikinci feminist dalgası 1963 yılında Birleşik

Devletler ve Büyük Britanya’da Betty Friedan’ın The Feminist Mystique adlı

kitabının yayımlanmasıyla başladı. Kitapta yazar, kadınların bireysel ailevi

durumlarını dikkate almadan evleri dışında tam zamanlı işlerde çalışmasını

savunuyordu.215 “Kişisel olan politiktir” ibaresi Birleşik Devletlerdeki bilinç artırma

gruplarının ortak sloganı haline geldi. Bu gruplar geleneksel siyasi kavramlara

meydan okumaya, ataerkil sistemi sarsmaya, kadınların cinsel obje olarak

görülmesini değiştirmeye ve kadınların eğitim ve kariyer hakkını teşvik etmeye

213 A Vindication of the Rights of the Woman with Strictures on Political and Moral Subjects (Boston:
Peter Edes, 1792); (New York: Bartleby.com, 1999), www.bartleby.com/144/ [21 Nisan
2006/05.01.2009]’dan aktaran Grant, age, 13.
214 Paula Bartley, Votes for Women, 1860 – 1928 (Londra: Hodder and Stoughton Educational, 1998),
’den aktaran Grant, age.
215 Friedan’ın Đkinci Feminizm Dalgasına katkıları hakkındaki tartışma için bakınız Rosemarie Tong,
Feminist Thought: A Comprehensive Introduction (Boulder ve San Francisco: Westview Pres, 1989),
22f’den aktaran Grant, age, 14.

52

çalışıyordu: “Bu sefer vurgu, eşit iş, eşit kariyer ve eşit eğitim olanakları için eşit hak

üzerindeydi.” Bu akım ayrıca aile planlaması, kürtaj, çocuk bakımı, evlilikte tecavüz,

aile içi şiddet, sosyal refah ve boşanma gibi konularla da ilgileniyordu.216

1980 ve 90’larda feminist bilincin yeşerdiği bir kültürde doğan Üçüncü Dalga

feministleri sahte teori, çok kültürlülük ve bireyler arasındaki farklılıklara eğildi.

Fransız feminizmi ve özellikle kadın bedenine yaptığı vurgu, dekonstrüksiyon,

postmodernizm ve postyapısalcılık gibi ideolojilerle birlikte bu son dönem

feministleri üzerinde büyük etki yarattı.

Fransız feminizmi ise, Birleşik Devletler ve Büyük Britanya’daki toplumsal temelli

hareketlerin aksine, entelektüelleri odağa almasıyla, ayrı bir çalışma alanı teşkil eder.

Fransız feminizmi, kavrayış ve değişiklik aracı olarak gördüğü psikoloji ve dilde

yoğunlaşır; bedeni ve kişinin sosyal ve cinsel kimliğini ele alır. Fransız çizgisi,

feminizmi, “Derrida ve Foucault aracılığıyla Postmodernizm/Postyapısalcılığa

götürmüştür.”217 Aşağıda sıralanan Fransız feministleri bu kültürden çıkan farklı

fikirleri örnekler. Buradaki tanımların kısalığına karşın aslında kavramların kendisi

karmaşık ve değişkendir. Fransız feminizmi kategorisi yalnızca, Birleşik Devletler ve

Büyük Britanya’da temelde toplumu vurgulayan önceki feministlerin tersine,

Fransızların psikolojik ve zihinsel vurguya karşı eğilimlerini başkalaştırma aracı

olarak kullanılmalıdır.

Anti-özcü Fransız filozof Simone de Beauvoir (1908-86) Le deuxiéme sexe (1949)218

başlıklı klasik feminist metninde 1970’ler ve sonrasında vücut bulacak pek çok

feminist çalışmanın temelini atmıştır. Ünlü cümlesi “Kişi kadın doğmaz, kadın olur /

kadın doğulmaz, kadın olunur”219biyoloji, cinsellik ve sosyal işlerselliğe

(Lyotard/Butler) (social performativity) (performans olarak cinsel kimlik kuramı ya

da “performative theory”, queer theory çalışmalarını radikal biçimde etkilemiştir)

ilişkin bir soru yağmurunu başlatmıştır. Çünkü toplum Kadını annelik, duygusallık

216 Helen Jones, In her own name: A history of women in South Australia (Adelaide, Güney
Avustralya: Wakefield pres, 1994), Güney Avustralya Devlet Kütüphanesi için yazar tarafından
kısaltılmıştır (North Terrace Adelaide, Güney Avustralya, 2001); aktaran Grant, age, 15.
217 Beasley, age, 48’den aktaran Grant, age.
218 Simone de Beauvoir, The Second Sex, çev. H.M. Parshley (New York: Vintage Boks, 1974), ‘den
aktaran Grant, age, 16.
219 Sarah Gamble, The Routledge Critical Dictionary of Feminism and Postfeminism (New York:
Routledge, 2000)’den aktaran Grant, age.

53

ve doğayla, Erkeği ise otorite, rasyonellik ve kültürle eşleştirir; yani Kadına ikinci

derecede rol verir. Kadın sadece ikinci derecede değildir aynı zamanda biyolojik

makyajından dolayı anormaldir, Erkeğin “olumsuz Öteki”dir. Kimin duyulacağını,

neyin kabul edileceğini, neyin marjinalleştirilip, değersizleştirileceğini her zaman

olmasa da genelde normallik belirler. Toplumun kendilerine biçtiği rolü sessizce

kabul etmek yerine insanların kendi kimlik ve rollerini seçebileceğinde ısrar eden de

Beauvoir batı ülkelerinin çoğunda olduğu gibi toplumsal yapıya meydan okur.

Jacques Lacan (1901-81) bir kişinin kimliğini biçimlendirmede şekillendirici bir rol

oynayan dilin, bir kültürde birbiriyle ilişkili işaret, rol ve ritüelleri iletme yollarını

inceler. Feminizme en çok yaklaştığı nokta ise içinde anlamın eril olarak

yapılandırıldığı ve toplumsal açıdan bağlama oturtulduğu dilden dolayı kadınların

toplumda sürekli yabancı olduğu inancıdır. Lacan’ın “Sembolik Düzen” terimi, her

toplumu bir dizi ilişkili işaret, rol ve ritüelin yönettiğini öne süren antropolog Claude

Lévi’nin çalışmalarından çıkmıştır. Dil, çocukların kendi öz-kimliklerini oluşturma

aracı haline gelir. Bir çocuk Sembolik Düzeni toplumsal cinsiyet ve rolleriyle birlikte

içselleştirdiği zaman220 topluma katılabilmektedir. Dr. Mary Klages şöyle yazar:

Sembolik Düzende bir pozisyon almak için toplumsal cinsiyetle işaretlenmiş bir

kapıdan geçersiniz. Kızların pozisyonu erkeklerinkinden farklıdır. Erkekler Fallus’a

(erkeklik organı) kızlardan daha yakındır… Bu (Erkek) Fallus, Tanrı düşüncesidir,

ataerkil kültür düzenidir, nihai kültür fikridir, dünyadaki her şeyi yöneten

pozisyondur.221

Lacan’ın fikirleri, özellikle Héléne Cixous ve Julia Kristeva’nın yazılarıyla can bulan

düşüncelere sahip Fransız postmodern feministleri hem etkilemiş hem de

kamçılamıştır.

Cixous (doğum 1937), erkek ve kadınların yazılarında kendi cinsiyetlerini ifade etme

olasılığını keşfeder. Erkekler Sembolik Düzenin kesinlikle dayattığı standartlarla

sınırlanmış bir şekilde yazar ki, bu tarz kültürün “babalar yasasını” tanımlar ve

destekler. Diğer taraftan kadınlar “açık ve çoklu, değişken ve ritmik, zevk ve belki de

220 Rosemary Tong, Feminist Thought: A Comprehensive Introduction (Boulder, CO ve San
Francisco: Westview Press), 220’den aktaran Grant, age, 17.
221 Mary Klages (Online konferans, University of Colorado, Boulder. Son güncelleme, 8 Ekim 2001),
www.colorado.edu/English/ENGL2012Klages/lacan.html [19. 04. 2006]’dan aktaran Grant, age.

54

daha önemlisi olasılıklarla dolu” bir biçimde yazarlar.222 Cixous bu konuda şöyle

der: “[Bir Kadının] yazını kenar çizgilerini belirtmeden ya da ayırt etmeden sadece

akar gider… Kadın diğer dillerin konuşmasına izin verir –ne gizlilik ne de ölüm bilen

1000 dilin dili… Onun dili içermez, taşır; geri çekmez, mümkün kılar.”223

Julia Kristeva (doğum 1941) ise çocukların kendilerini ebeveynlerinden hangisiyle

özdeşleştireceğini seçtiğine inanır. Otomatik olarak “femineni” kadınla, “maskuleni”

erkekle bağdaştırmaktan ziyade kendisini annesiyle özdeşleştiren erkek çocuklar

“feminen” bir modla yazabilir ya da tersi. Kristeva’nın “annelik alanı” olarak

adlandırdığı şey, Sembolik Düzenin doğrusal, sıralı zamanının aksine dairesel ve

sonsuz zaman kavramıdır. Ritim, ses ve rengi vurgulayan ve söz dizim ile dil

bilgisini kıran yazılar feminenlik sergiler ve bastırılmış değildir.224

Luce Irigaray ise kadın bedenlerinin özgürlüğün kapısını açan anahtara sahip

olduğunu düşünür. Irigaray kadınların bir şekilde, asla dile dayanmayan bir biçimde

kendi benliklerini bulmalarını ister. Dil, Kadınları eril kavram ve ifadeler kullanmak

zorunda bırakırken, dolayısıyla da “[kadını] (eril) sübjenin oto-etkisine hizmet eden

bir sistemin ya da anlamın tuzağına düşürür.”225 Irigaray’a göre kadın, erkekten

tamamen farklıdır ve kendini erkeğin diline bağlı olmayan biçimlerde ifade etmelidir.

5.1.1. Özcülük

Diana Fuss, Essentially Speaking adlı kitabında birbirine taban tabana zıt iki felsefeyi

açıklar: Birincisi: Özcülük “nesnelerin gerçek, doğru özüne duyulan inanç” – kimliği

meydana getiren, değişmeyen, sabit özellikler (doğal özlerimiz biyolojimizden

kaynaklanır) ve Đkincisi: Konstrüksiyonizm (inşacılık), kimliğimizin sosyalleşme

yoluyla şekillendiği düşünce.226

222 Tong, age, 225’den aktaran Grant, age.
223 Héléne Cixous, “The Laugh of Medusa”, New French Feminism, Elaine Marks, Isabelle de
Courtivron, 245 – 64 (New York: Schocken, 1981), 256’dan aktaran Rosemary Tong, Feminist
Thought: A Comprehensive Introduction (Boulder, CO ve San Francisco: Westview Press), 225’den
aktaran Grant, age.
224 Tong, age, 229 – 231’den aktaran Grant, age, 18.
225 Lucy Irigaray, This Sex Which Is Not One, çev. Catherine Porter (Ithaca, NY: Cornell University
Pres, 1985), 32’den aktaran Tong, age, 227’den aktaran Grant, age.
226 Diana Fuss, Essentially Speaking: Feminism, Nature & Difference (New York ve Londra:
Routledge, 1989), 4 -5’den aktaran Grant, age, 19.

55

Bazı feministler toplumsal yapının kişinin kimliğini etkileme şeklini vurgulamak

adına biyolojik cinsiyet (sex) yerine toplumsal rolü gösteren toplumsal cinsiyet

(gender) terimini tercih ederler. Joan Wallach Scott Gender and the Politics of

History adlı kitabında “Son dönem feministlerin, toplumsal cinsiyeti, cinsler

arasındaki ilişkinin toplumsal organizasyonu olarak tanımladığını” yazar.227 Bu

tanıma göre biyolojik oluşumun, kişinin cinsiyetiyle neredeyse hiç ilişkisi yoktur.

Scott şunları da ekler: “Toplumsal cinsiyet, siyasi ve toplumsal eşitlik vizyonuyla

bağlantılı bir şekilde yeniden tanımlanmalı ve yapılandırılmalıdır.”228 Bu da yeni

konuların tanımlanmasını, mevcut akademik çalışmaların temellerinin ve

standartlarının eleştirel açıdan yeniden incelemesini ve toplumsal cinsiyetin bir

inceleme kategorisi olarak dâhil edilmesini gerekli kılar.229 Geçmiş günümüzü

biçimlendirdiği için tarihçilerin cinsel roller ve sembolizm üzerinde durması gerekir.

Ünlü kitabı What Can She Know?’un ikinci bölümünde feminist filozof Lorraine

Code, eril özcülüğün özelliklerini ele alır: emprisizm/deneycilik, rasyonalizm ve

nesnellik. Code şöyle yazar: “temel erilliğin özellikleri erkekler arasındaki

farklılıkları ortadan kaldırır… güç, mülkiyet ve siyasi ayrıcalığı olan beyaz ve elit bir

erkek grubunun tipik özellikleridir.”230 “Duyguların, bilginin yapılandırılmasında

gerekli olabileceğini algılamak neredeyse imkânsızdır”231 Eğer bilginin temelini

sadece nesnel rasyonellik oluşturuyorsa, o zaman duyguculuk anormal olanı, ilgisiz

“Ötekini” simgeler.

Üçüncü Feminizm Dalgası, feminen Ötekiliğin olumlu yanlarını belirlemeye çalışır;

özcülük. Feminist bilimci Celia Roberts’ın “Biological Behaviour? Hormones,

Psychology and Sex” başlıklı makalesi, özcülüğün, bilimsel ve psikolojik düşüncenin

alanı ile etkileşiminden söz eder.232 Klasik ve özcü uçları temsil eden biyolojik

deterministler, bütün beyin ve davranışsal öğelerin doğrudan cinsiyet

hormonlarından kaynaklandığına inanır. Bu görüşe katılmayan bilimciler ise

227 Joan Wallach Scott, Gender and the Politics of History (New York: Columbia University Pres,
1999), 2’den aktaran Grant, age.
228 age, 50’den aktaran Grant, age.
229 age, 29’den aktaran Grant, age.
230 Lorraine Code, What Can She Know?: Feminist Theory and the Construction of Knowledge
(Ithaca, NY ve Londra: Cornell Univ. Pres, 1991), 54’den aktaran Grant, age, 20.
231 age, 46’dan aktaran Grant, age.
232 National Women’s Studies Association Journal 12/3 (Kasım 2000): 1-20’den aktaran Grant, age.

56

hormonların erkek ve kadın arasında çok az farklı davranışa neden olduğunu, asıl

önemli farklılıkların toplum ve kültürden kaynaklandığını savunur.

5.2. Feminist Müzik Teorisi Bağlamında Dekonstrüktivizm, Postmodernizm,
Postyapısalcılık

Bir feminist perspektif, akademisyenleri, analitik metodolojilerini geleneksel

metodlarla kısıtlayanlardan oldukça farklı sorular sormaya yöneltir. Böylece feminist

müzikoloji, alan dışında sınırları genişletecek ve müzik analizine konu verecek -

Dekonstrüktivizm, Postmodernizm, Postyapısalcılık ve Performativity (icra) gibi –

önemli felsefelere dikkat çeker.

Müzikolog Ruth Solie konuya ilişkin şöyle der:

Hiç şüphe yok ki şimdiki haliyle akademik feminizm, postmodernizm olmasaydı bu

şeklini alamazdı… Postyapısalcılık ve Dekonstrüktivizmle birlikte yeni akademik

yaklaşımlar zincirine kültürel ve postkolonyal çalışmalar ile queer teori de eklendi…

bütün bu analiz çeşitleri temelde kültürdeki farklı güç ilişkilerinin rolü ve sunum

şekilleriyle birlikte, anlamı meydana getiren toplumsal süreçlerle ilgilenir…

toplumsal kimlik, neyin bilindiğini, bilginin nasıl kullanıldığını ve sunumun nasıl

yapılıp, nasıl yorumlandığını kapsar.233

5.2.1. Dekonstrüksiyon

Jacques Derrida (1930-2004) evrensel ve değişmeyen gerçeklerin varlığına karşı

çıkar ve Ötekiliğin (Otherness) olumlu yönünü vurgular. Derrida’ya göre karmaşık

kültürel kodlar yüklenmiş olan dil, belli bir bağlamda yalnızca tek anlam içermez.

Dolayısıyla dilin bütün insani deneyimleri içine alabilmesi için

Dekonstrüksiyon’dan234 geçmesi ve bütün sabitlenmiş anlamların sorgulanması

gerekir. Derrida dildeki gizli toplumsal kodları ve insanlığı biçimlendirdiği ve

tanımladığı pek çok biçimi açığa çıkarmaya çalışır. Örneğin karşıtlarıyla eşleştirilen

zıt ikilikler genelde kadınlara ya da onlarla özdeşleştirilen değerlere karşı ayrımcılık

içerir.

233 Solie, “Feminism”, 665’den aktaran Grant, age, 21.
234 Dekonstrüksiyon/yapıbozum.

57

Dekonstrüksiyon, mevcut tarihi bilgi ve bilimsel doğruları sorgulayarak ve psikoloji

ve eleştirel araştırma ile birlikte çalışarak en büyük etkilerden birini akademik

feminist bilim üzerinde göstermiştir. Joan Wallach Scott feminist bilim adamlarını

“analiz yöntemlerini gözden geçirmeye, kanılarını açıklamaya ve değişimin nasıl

oluştuğu hakkında ne düşündüklerini anlatmaya” çağırır.235 Ayrıca şöyle ekler:

“Anlama ulaşmak için kişisel özneyi olduğu kadar toplumsal organizasyonu da ele

almalı ve bunların ilişkilerinin doğasını ortaya çıkarmalıyız. Çünkü her ikisi de

toplumsal cinsiyetin nasıl işlediğini ve değişimin nasıl gerçekleştiğini anlamamız için

gereklidir.”236 Eleştirel bir feminist, kadın/erkek farklılıklarının işleyişini düzenli

olarak değerlendirmek; nihai “gerçeğin” varlığını kabul etmemek zorundadır. Amaç

benzerlik değil, içinde “farklılığın eşitlik demek olduğu” daha karmaşık, tarihi olarak

değişken bir çeşitliliği kabul etmektir.237 Tarihçiler mevcut kanılara özellikle de

tarihin “yaşanmış gerçekliği sadakatle belgelediği” kanısına meydan okumalıdır. Bu,

gerçek bir dekonstrüktif, feminist duruştur.

5.2.2. Postmodernism

Çoklu ve karmaşık süreç ve yorumları kapsadığı için tanımlaması zor olsa da

postmodernism feminist akademik düşünceyi son derece etkilemiştir. Jean-François

Lyotard (1924-98) postmodern yaratıcılığın önceden belirlenmiş hiçbir kurala göre

işlemediğini ve hiçbir kategoriye göre yargılanamayacağını belirtmiştir. Çoğulculuk,

eklektisizm ve rölativizm, postmodern düşünce süreçlerini tanımlayan kavramlardan

sadece bazılarıdır. Postmodernizm sınırları siler (örneğin elit sanat ile popüler kültür

arasındaki) ve teknoloji, anti-elit ile çoklu yorum kabulüne karşı açıklık/tarafsızlık

sergiler. Bu çoklu yoruma dinleyici ve okuyucu da dâhildir. Feministlere göre

postmodernizm, yeni ve değişken fikirler de dâhil, gelenek üzerinde yorum

yapılabilecek bir forum olarak görülür.

Ruth Solie, günümüzdeki haliyle akademik feminizminin, postmodernist düşünce

bütünü olmadan bu hale gelemeyeceğini belirtir. Postmodernizm, Post-yapısalcılık

ve dekonstrüksiyonla birlikte kültürel ve post-kolonyal çalışmaları ve queer teoriyi

235 Scott, age, 5’den aktaran Grant, age, 22.
236 age, 42’den aktaran Grant, age.
237 age, 174’den aktaran Grant, age. Bu kavram sadece kadın/erkek ilişkileri için değil aynı zamanda
ırk, etnik köken ve sınıf ilişkileri için de geçerlidir.

58

içine alır. Ancak ne bu akımlar ne de feminizm, tamamen postmodernizm ile

tanımlanamaz. Ancak tümü ortak ilgi ve yargılara sahiptir ve hepsi, anlamı oluşturan

sosyal süreçler, kültürdeki farklı güç ilişkilerinin rolü ve ifade biçimleriyle ilgilenir.

Feminizm ve postmodernizm, ideolojilerin metinler ya da sanat yapıtları gibi ifadeler

aracılığıyla yeniden üretilme biçimlerine karşı yoğun bir ilgiyi paylaşır. Bu tutum,

feminist müzikolojide- örneğin çok tartışılan cinsiyet etkileşiminin bir ifadesi olarak

düşünülen, klasik sonat formunun hâkim ve pasif temalar arasındaki bir etkileşimi

içerip içermediği sorusunda ya da kadınların operadaki müzikal ifadeleri üzerine

yapılan araştırmalarda- oldukça görülen bir etkinliktir. Bir müzikal yapıtı bu şekilde

yaklaşmak ve boylesi bir okuma yapmak, geleneksel ‘absolute müzik’ anlayışına

meydan okumayı gerektirir.

Postmodern düşünce, feminizmin özel yaşamla kamusal yaşam arasındaki ayrılığı

reddedişine yakın olup, sınırları aşmaya meyillidir. Bu duruma en güçlü katkılardan

biri, senteze dayalı ve bütün disiplinleri kapsayan bir eleştirel teoriyle sonuçlanan

radikal disiplinlerarasılıktan gelir. Postmodernizm, tartışmaları çözmeyi reddetme

prensibi nedeniyle siyasi açıdan belirsizlik içerirken; feminizm, net bir etik bağlılık

üzerinde ısrarcıdır.

5.2.3. Postyapısalcılık

Michel Foucault (1926-84) toplumsal ilişkilerde güç üzerine çalışmalar yapmıştır.

Foucault, “büyük anlatıcıları’…görünüşler, dönemler, eğilimler, olay dizileri

evrenini… kısacası tarihte neyin hakiki/öz olduğunu bulma olasılığını…”

reddetmiştir.238 Onun bakış açısına göre insanlar güce sahip değildir, ondan ziyade

hareketlerinde ve toplumsal ilişkilerinde güce başvururlar.239 Tek bir merkezi kuvvet

yerine yer değiştiren, parçalara ayrılan ve karışık kuvvetler olan anlam ve güç

kavramı postyapısalcılığı örnekler. Feministler postyapısalcılığın güç psikolojisini

özellikle cinsi iktidarı olan bir kavram olarak görürler. Kadınlar toplumsal ve kişiler

arası güç ilişkilerini değerlendirmeyi seçebilir ve kendi adlarına güç uygulayabilirler.

Güç çoklu ve değişken olduğu için kadınlar, güç ilişkilerini kaydırıp, yeniden

238 Andy Blunden, “PostStructuralism”, http://home.pacific.net.ua/-andy/works/foucaulı.htm’den
aktaran Grant, age, 23.
239 Beasley, age, 20’den aktaran Grant, age, 24.

59

dengelemeye ve gücün kendi gerçekliklerini şekillendirme potansiyeline ilişkin

bilinci arttırmaya çalışabilirler.

Postyapısalcı bir görüşe göre, kadınlar (ve erkekler) kendi kimliklerini seçebilir.

Çünkü benliklerini önceden belirleyen, önceden inşa edilmiş bir özleri yoktur. Bazı

yazarlar, toplumsal cinsiyetin kültürde ‘performatif’ (Judith Butler) ya da ‘temsili’

(Teresa de Lauretis) uygulamaları ifade ettiğini düşünerek, cinsiyeti öğrenilmiş bir

olgu olarak görmekte ve cinsiyet kavramlarının neden zamana göre değişip kültürlere

göre farklı şekiller aldığını açıklamaktadır. Yirminci yüzyılın sonlarında Birleşik

Devletler’de feminist Judith Butler tarafından öne atılan bu kavram özellikle

toplumsal cinsiyet performativity240 fikrini etkilemiştir.

Çağın önde gelen radikal feministlerinden biri olan Judith Butler kişinin toplumsal

cinsiyetinin sabit olmadığını, aksine akışkan ve değişken olduğunu savunur. Butler,

Gender Trouble’da şöyle yazar: “toplumsal cinsiyet ifadelerinin altında yatan bir

toplumsal cinsiyet kimliği yoktur aslında… kimlik, tam da kendi sonuçları olduğu

söylenen ‘ifadeler/dışavurumlar’ tarafından meydana getirilir.”241 Profesör David

Gauntlett, Butler’in kitabında savunduğu bu fikirleri özetler:

Toplumsal cinsiyet bir performanstır; evrensel anlamda kim olduğundan çok belli

zamanlarda ne yaptığındır. Butler, geleneksel olsun ya da olmasın bir toplumsal

cinsiyet performansına güvendiğimizi savunur; dolayısıyla toplumsal cinsiyet

performansı sergileme sorunu değil, performansın alacağı biçimdir. Bu konuda farklı

olmayı seçerek toplumsal cinsiyet normlarını ve maskulen/feminen ikiliğini

değiştirebiliriz. Bu şekliyle kimlik düşüncesi serbestçe hareket eder ve bir “öz”e

bağlı değildir. Ondan ziyade bir performans, queer teorinin kilit fikirlerinden biridir.

Bu açıdan bakıldığında kimliklerimiz, toplumsal cinsiyet yüklenmiş olsun ya da

olmasın, kendine ait içsel bir “öz” değil, performanslarımızın dramatik (nedeni

değil) sonucudur.242

240 Gender performativity; toplumsal cinsiyet performansı/icrası ya da cinsiyet işlerselliği olarak
çevrilebilir.
241 Judith Butler, Gender Trouble: Feminism and the Subversion of Identity (New York: Routledge,
1990), 25’den aktaran Grant, age.
242 David Gauntlett, (1998), http//www.theory.org.uk/ctr-butl.htm’den aktaran Grant, age, 25.

60

Butler’in performativity hakkındaki bu görüşleri De Beauvoir’da da görülür;

Beauvoir “toplumsal kadın” kişilik listesine sadece eş ve anneleri değil, fahişeleri de

ekler.243

5.3. Müzikolojinin Disiplinlerarasılık Özelliği

Disiplinlerarası araştırma, feminist çalışmalardaki en büyük yeniliklerden ve

feminizmin müzik çalışmalarına nasıl yöneldiğinin en doğru örneklerinden biridir.

Dekonstrüktivist, postmodernist, postyapısalcı feminist makaleler hakkındaki yine

feminist olan yazılar sonucunda ortaya çıkan eleştirel duruşlarla birlikte feminist

müzik, özellikle müzikoloji, müzik teorisi ve performansı olmak üzere son yıllara

kadar birbirinden ayrı olan disiplinleri bir araya getimiştir.

Müzik kuramcılarının çalışmalarının hiçbir pratik uygulama içermediği görüşü

hâkimdir. Bu görüş özellikle kuramcıların çalışmalarının aşırı derecede entelektüel

ve performanstan uzak olduğunu düşünen yorumculara aittir. Müzik kuramı/teorisi,

yorumcuları ve müzikologları olmak üzere, bu üç disiplin içinde disiplinlerarası

çalışmaya en fazla açık olanın müzikologlar olduğu belirtilebilir. Bu nedenle,

müzikologların, feminist konulara diğer kuramcılardan önce eğildiği görülür.

Patrick McCreless’e göre müzikoloji ile müzik teorisinin paylaşacak çok şeyi vardır.

“Analizin yoruma, yapının hermenotiklere244 dönüştüğü kavşakta, …metodolojilerin

çoğulluğunun doğal olarak analitik, eleştirel ve tarihsel düşünmeye götürdüğü

müzikal çalışma alanında buluşurlar.”245 Analiz ve yorumun kesiştiği yerde, tarihsel

farkındalık analizi derinleştirip zenginleştirebilir; analiz de eleştirel tarihsel

yorumu…

Bu “Yeni Müzikoloji” müzikte bağlamsallığı ve temsili savunurken müziğin kültürel

ve tarihi bağlamdan ayrılabileceği fikrini de reddeder. Kadın meselelerinin yanı sıra,

243 Tong, age, 210’dan aktaran Grant, age.
244 Hermeneutics: yorumbilgisi/yorumsama/tefsir ilmi. 19.yy’da ortaya çıkan anlam bilim teorisidir.
Metnin detaylı okumasının ve incelenmesini vurgular. Araştırmacı metindeki anlamı keşfetmeye
çalışır. Metni çalışırken her okuyucu metne kendi öznel deneyimini getirir. Okuyucu metni bir bütün
olarak özümsemeli, sonra da parçaların bütüne nasıl bağlandığını anlamaya çalışmalıdır. Diğer bir
deyişle, gerçek anlam nadiren yüzeyde görünürdür. Kişi gerçeğe, metnin detaylı bir çalışması ile
ulaşır.
245 Patrick McCreless, “Music Theory and Historical Awareness”, Music Theory Online (MTO) 6:30
(Ağustos, 2000), http://mto.societymusictheory.org/issues/issues.html’den aktaran Grant, age, 28.

61

etnomüzikoloji, siyahların müziği ve popüler müzik gibi önceden dışlanmış alanlara

da kucak açar. Milliyetçilik, stil ve tür gibi geleneksel konulara ek olarak sınıf, çağ,

etnisite ve toplumsal cinsiyet farklılıkları gibi güçle ilgili konuları da içine alır. Yeni

Müzikolojiyle bilimsel anlamda ilgilenmek, hem cinsiyetleştirilmiş bir sosyal düzen

ürünü hem de bir bildirisi olarak müzik hakkında eleştirel çalışmalar yapmayı, kadın

müziklerinin yeniden önem kazanmasıyla ilgili çalışmaları; ayrıca hem kadın hem de

erkeklerin bireysel eserlerindeki toplumsal cinsiyeti yorumlamanın -ya da ona

direnmenin-, performativite, müzik yapımı ve queer çalışmalar üzerindeki sosyal

bağlam etkisinin, edinilen bilgeliğin, estetik değerleri yöneten standartların, yetenek

ve zekâ kavramları ile kanon oluşum sürecinin eleştirel incelemesini kapsar. Bütün

bunlar Alman estetikçi Eduard Hanslick (1825-1904) tarafından ortaya atılan “salt

müzik” (Absolute music) düşüncesi başta olmak üzere belli başlı on dokuzuncu

yüzyıl müzikoloji kavramlarından uzaklaşmayı temsil eder. Hanslick’e göre doğru

müzik, yalnız kendisiyle ilişkili olarak anlaşılmalıdır. Müzikal arılık müzik dışı

çağrışımlarla değil sadece tonal olarak ilerleyen formlarda yatar. Bu görüş, rasyonel

Aydınlanmacı değerlerin müzik estetiğini nasıl etkilediğinin açık bir örneğidir. Buna

karşılık Ruth Solie “soyut ve ‘eksiksiz’ olarak algılanması istenen bir müziğin

doğuşunun, başlı başına tamamen kültürel anlamla yoğrulmuş bir fenomen

olduğuna” dikkat çeker.246 Đngiliz müzikolog Daniel Chua ise şöyle der:

Salt müzik (Absolute music)…ayrımcılık yapar. Gerçekten de kendisini ayrı tutarak

tanımlar. “Müzik dışı” (extra-musical) kategorisi ise on dokuzuncu yüzyılda “salt

müziğin” olumsuz ötekisi olarak ortaya atıldı… Bu saltlık ideolojisinde tarih

müziğin dışında kalır… Bu saltlık gerçeğin bir koşulu değildir… Tarihçiyi

susturmak için tasarlanmış bir stratejidir. Sonuçta tarifi imkânsız derecede yüce bir

müziğe uygun tek cevap sessizliktir.247

Feminizm, Dekonstrüktivist, postmodernist, postyapısalcı gibi düşünce akımlarıyla

birlikte yenilenmeyi ve feminizm geleceğini etkileyecek diğer yakından ilgili

entelektüel akımlarla etkileşimini sürdürmektedir. Anlayışını hem erkek hem de

kadın deneyimlerine uygulamayı öneren bir feminist düşünce uzantısı olarak

246 Solie, “Feminism”, 665‘den aktaran Grant, age, 29.
247 Daniel K.L.Chua, Absolute Music and the Construction of Meaning (Londra: Cambridge
University Pres, 1999), 4 – 5’den aktaran Grant, age.

62

‘toplumsal cinsiyet’ çalışmaları giderek önem kazanmaktadır. Bazı feministler,

cinsiyetin analitik kavram olarak oynadığı güçlü rolün farkına varıp, akademik

feminizmi daha geniş bir arenaya taşıyacağını düşünerek bu gelişmeyi iyi

karşılamaktadır. Diğerleri ise feminizmin eleştirel üstünlüğünü arka plana atma ve

kadınları eski görünmezlik çağına geri gönderme eğiliminden korkmaktadır.

Biyolojik ve toplumsal cinsiyet ile cinselliğin etkileşimi ise dominant kültürdeki

‘maskülen’ ve ‘feminen’ olmak üzere sadece iki kategoriye sahip uygulaması

nedeniyle özellikle teorik ve estetik sorular ortaya atmaktadır. Queer teorisi

bilimcileri ile feministler (çoğu her ikisi de) pek çok başat sorunun ortak olduğu bu

alanda sık sık birlikte çalışmaktadırlar.248

Feminizm, ırk, etnik köken ve sosyal sınıf çalışmalarıyla ilişkisini de yeniden

değerlendirmektedir. Güç ilişkilerinin rolünü ortaya koyan bir kültürel üretim teorisi

geliştirme eğiliminde olan feminizm –diğer disiplinlerde olduğu gibi müzikolojide

de- cinsiyet sistemiyle ortaklaşa çalışan diğer sistemlerin varlığını fark etmiştir.

Feminizmin akademik ve aktivist açılımları genişledikçe, müzikoloji de kültürel

relativizm sorunu ile cinsiyet ve cinselliğin diğer toplumsal hiyerarşi biçimleriyle

ilişkisi konusuyla gittikçe daha fazla ilgilenmektedir.

Müzikologlar, Batı kanonunun yeniden yorumlanması bağlamında kadın bestecilerin

katkılarının disiplinlerarası ve sosyo-kültürel bağlamda incelemesi gerekliliğini

benimsemişlerdir. Kadın bestecilerin “müzikal sesi” için arayışlar ilk olarak Nancy

Reich ve Marcia Citron tarafından Clara Wieck Schumann ile Fanny Mendelssohn

Hensel’in hayatları ve eserlerine ilişkin tarihsel kayıtlarda bildirilmiştir. Feminist

eleştirinin canlanmasıyla birlikte sıklıkla queer teorisi olarak ifade edilen eş-cinsiyete

yönelme, psikolojik göstergeler ve bunların müzikal kompozisyonla ilişkisi,

toplumsal cinsiyetin biyolojik kodlaması ve kadınların müzik alanında maruz kaldığı

ataerkil baskılar gibi 21.yüzyılın önde gelen yönelimlerini de içeren ilgili alt-

disiplinler ortaya çıkmıştır.

248 Ruth A. Solie, http://www.oxfordmusiconline.com [05.07.2009].

63

5.3.1. Feminizm ve Müzikoloji

 Feminist akademisyenler söz konusu olan bu farklı ve karmaşık felsefi

meseleleri farklı şekillerde kullanır; bununla birlikte çoklu yorumlar ve

disiplinlerarası perspektifler akademik feminist yönelimlere olanak tanır. Birbiriyle

ilişkili ve birbirine bağlı pek çok düşünce sistemi, bireysel ve birleştirilmiş

karmaşıklıklarıyla birlikte spesifik bir feminist müzik estetiğini tanımlamayı

zorlaştırır. Bu yargı özellikle kadın bestecilerin cinsiyetlerinden sıyrılarak beste

yapıp yapmadığı, müzik hakkında yazıp yazmadığı, yorumlayıp yorumlamadığını

belirleme çabalarında görülür. Bazı araştırmacılara göre feminist müzik estetiğini

tanımlamak risk yaratmak olabilse de olasılıkları keşfetmek, kadınların müziğe

katılımlarıyla ilgili heyecan verici ve önemli konular açar.

 Feministlerin (özellikle Mary O'Brien'ın) kullandığı erkek egemen terimi,

erkekler tarafından ve erkekler hakkında yazılan kanonik tarihlerin ve teorilerin,

erkek bakış açısını evrensel deneyim ve gerçeklik olarak gösterdiği düşünce biçimine

işaret eder. Feministler tarihi ve kültürel düşünceyi yeniden yazar, tanımlar ve

oluşturur. Amaçları “mevcut teorik bilgilerin taraflı ve cinsiyet temelli özelliğini”

tamir etmektir.249

 Bazı akademisyenler mevcut metinlere kadın hikâyeleri ve müziklerini

eklemeye çalışmaktadır. Diğerleri bu yaklaşımı “kadınları ekle ve karıştır” şeklinde

adlandırır; bu onlara göre aslında aşağılayıcı bir tasarıdır, çünkü önceden var olup,

erkekler tarafından tanımlanmış metinlerle başlar. “Ekle ve karıştır” fikrini

reddedenler eleştiriyi ve inkârı seçer. Onlar “herstory” (history yerine önerilen bir

kelime oyunu; “kadının tarihi”, erkeğin tarihine alternatif olarak) yazmaktadırlar.

Chris Beasley’nin “boz ve dönüştür” dediği üçüncü yaklaşım ise geleneksel

düşüncenin, feminist ihtiyaçları açığa çıkardığı fikrinden başlar.

Feminizmin kendisini kadınların iyiliğine ve ‘kişisel siyasidir’ mottosuna adamasıyla

paralel bir şekilde müzikal feminizm de çeşitli müzik mesleklerinde belirgin

aktivizm içerir. Pek çok toplum, kadınların meslekteki ekonomik durumu ve

gelişimini izleme zorunluluğuyla komiteler kurmuştur. Yorumcular ve besteciler

kadın müziğini teşvik etmek amacıyla organizasyonlar düzenlemekte, olanak ve

249 Beasley, age, 5’den aktaran Grant, age, 26.

64

başarılarla ilgili iletişimi artırmak için dergi ve bültenler yayınlamaktadır. Kadın

besteciler için daha fazla olanak sağlamak üzere özel girişimlerde bulunmaktadırlar.

Feminist yayın şirketleri, kadınların kayıtlı ve yayımlanmış müziklerini içeren

referans kitapları ve kataloglar, müzikleri ile çeşitli yerlerde düzenlenen müzik

festivalleri kadınların müziğini tanımakta ve bu konuyla ilgili bilgiyi yaymaya

yardımcı olmaktadır.250

5.3.2. Feminist Müzik Eleştirisi ve Postmodernizm

 Lawrence Kramer Classical Music and Postmodern Knowledge adlı kitabında

müzik ve postmodernizmi birlikte ele alır. Đçeriğinde feminist teori, bilginin arkeoloji

ve genealojisi (soy ağacı), psikanaliz, ideoloji eleştirisi, neopragmatizm, cinsellik

tarihi ve popüler kültür çalışmaları bulunmaktadır. Kramer, postmodernizmin

tanımını Lyotard’dan alır: “…rasyonel anlayışın geleneksel temellerinin-birlik,

tutarlılık, genellik, bütünlük, yapı-uygunluklarını olmasa da otoritelerini kaybettiği

kavramsal düzen.”251 “Postmodern anlayış stratejileri…sadece estetiklerini değil

ayrıca sosyal ve kavramsal sorumluluklarını da karşılayacak sanat eleştiri ve

tarihçilik araçları sunar.”252

Müzikal postmodernizm geçmiş ile şimdi arasındaki sınırları yıkan, yapısal birliğe

daha az odaklanan ve popüler müziğin toplumdaki yerini tanıyan bir müzik tarihi

görüşü sunar. Kültürel, toplumsal ve siyasi bağlamlar besteci, dinleyici ve yorumcu

açısından anlamı tanımlar; böylece müziği anlamak için çoğul yorum gerekir.253 Bu

postmodernist bakış “sadece müziği anlam eksikliğinden kurtararak değil ayrıca

böyle bir eksikliğin var olduğu illüzyonunu övmeyi bırakarak insan ilgilerini tatmin

eder.”254

Feminist bilim, yeni müzik yorumu ve analizi yolları bulma potansiyelini araştırır.

Bu yaklaşım, disiplinler arası yaklaşımlar ve daha önce gerçek olarak kabul edilmiş

olanı sorgulamayı gerektirir. Söz konusu “edinilmiş aklın” genişletilmesi, üzerinde

250 Ruth A. Solie, http://www.oxfordmusiconline.com [05.07.2009].
251 Lawrence Kramer, Classical Music and Postmodern Knowledge (Berkeley, Los Angeles ve
Londra: University of California Pres, 1995), 5 - 6’dan aktaran Grant, age, 33.
252 age,’den aktaran Grant, age.
253 Lawrence Kramer, “The Nature and Origins of Musical Postmodernism”, Postmodern
Music/Postmodern ThoughtPostmodern music/Postmodern Thought, ed. Judy Lochhead, Joseph
Auner (New York ve Londra: Routledge, 2002): 13 – 26’dan aktaran Grant, age, 34.
254 Kramer, Classical Music and Postmodern Knowledge, 25’den aktaran Grant, age.

65

yeniden çalışılması ve belki de atılması gerekebilir. Bu tür kararlar bir analistten

diğerine, bir çalışmadan ötekine hatta bir incelemecinin bir çalışmasından diğerine

değişiklik gösterebilir. Feminist analizci ve yorumcu, müzik dışındaki geniş bir

felsefe ve sosyoloji paletine uzanmalı ve sürekli olarak kendi bilgi temelini

genişletmeye çalışmalıdır.

Nochlin, “neden hiç büyük kadın sanatçı (ya da besteci, matematikçi, felsefeci…)

yok” sorusunun, kadın sorunu denen meseleyle ilgili hemen hemen bütün

tartışmaların arka planında suçlayıcı bir biçimde çınladığını belirttiğinden ve bu

soruyu yanıtlamak için başvurulan yollardan birinin, kadınlık durumunun ve

deneyimlerinin kendine özgü koşullarına dayanan, hem biçimsel hem de anlatımsal

nitelikleri açısından farklı ve ayırt edilebilir bir kadın üslubunun varlığını

kanıtlamaya çalışmak olduğunu vurgular:

Kadınların, dolayısıyla kadın sanatçıların, toplum içindeki deneyimleri ve koşulları

erkeklerinkinden farklıdır ve elbette kadınlık deneyimini ifade etmek adına bilinçli

olarak bir araya gelen bir grubun ürettiği sanat, üslup açısından, kadın sanatı olmasa

da en azından feminist sanat olarak tanımlanabilir. Söz gelimi Tuna Okulu

mensupları, Caravaggio’nun ardılları, Pont-Aven’de Gaugin’in etrafında toplanan

ressamlar, Mavi Süvariler ya da kübistler, üslup ya da anlatım bakımından açıkça

tanımlanabilen belli özelliklere sahiptirler, oysa genel olarak kadın sanatçıların

üslupları arasında bağ kuracak ortak bir “kadınlık” paydası söz konusu değildir.

Mary Elmann’ın, “Thinking About Women” adlı kitabında … ortaya koyduğu gibi,

bu durum kadın yazarlar için de geçerlidir. …George Sand, George Eliot, virgina

Wolf, Gertrude Stein, Anais Nin, Emily Dickinson, Silvia Plath ve Susan Sontag’ın

meitnleri arasında bir bağ kuracak ortak bir kadınlık özü söz konusu değildir. Kadın

sanatçı ve yazarların, her durumda, birbirlerinden ziyade, aynı dönemde yaşadıkları

sanatçılara ve yazarlara yakın oldukları gözlenir.255

Kadın sanatçılara özgü olduğu iddia edilen bazı özelliklerin, erkek sanatçıların

yapıtlarında da varolduğunu, bununla birlikte, bu özelliklerin (hoşluk, incelik,

zarafet, içe dönüklük, kırılganlık gibi) bir dönem stilinin hakim özellikleri olabildiği

bilinmektedir. Bu nedenle sanatçıya ve yapıtına dair özellikler ya da konu seçileri,

255 Nochlin, age, s. 123,124.

66

özünde kadındı ya da erkeksi olarak nitelendirilebilecek bir üslubun göstergesi

sayılamaz:

Kadın sanatçıların daha içe dönük, daha kırılgan, … oldukları öne sürülebilir.

Madem “erkeklik” ve “kadınlık” ikiliği temelinde değerlendirme yapıyoruz, öyleyse

18. yüzyıl Fransası'nın Rokoko üslubunun toptan “kadınsı” olduğunu söylemek daha

uygun değil midir? Hoşluk, incelik, zarafet gibi özellikler kadınsı bir üslubun

yapıtaşlarını oluşturuyorsa, o zaman Rosa Bonheur'ün At Panayırı resminde bir

narinlik, Helen Frankenthaler'in dev tuvallerinde de bir zarafet, bir içe dönüklük

bulmamız gerekirdi, ama nedense yok. Kadınlar ev içi yaşam sahnelerine ya da

çocuk temalarına değinmişlerse, Jan Steen, Chardin ve empresyonistler de

değinmiştir - Morisot ve Cassatt kadar Renoir ve Monet de bu tür konuları

resimlemiştir. Sonuç olarak belli konuları seçmek ya da belli konuları seçmemiş

olmak belli bir üslubun, hele hele özünde kadınsı olarak nitelendirilebilecek bir

üslubun göstergesi sayılamaz.256

Sanat yapıtında cinsiyete dair göstergeler olduğunun savunulması ve yapıta dair kimi

öğelerin kadınsı ya da erkeksi olarak kodlanması eğilimindeki sorunun, feministlerin,

kadınlığın ne olduğuna dair anlayışından değil, sanatın ne olduğuna dair, çoğunluğun

paylaştığı yanlış anlayışından kaynaklanır:

Sanatın bireysel, duygusal deneyimlerin doğrudan, kişisel bir ifadesi, kişisel yaşamın

görsel yollarla ifade edilmesi olduğu şeklinde saf bir görüş taşıyorlar. Sanat çoğu

zaman hiç de böyle bir şey değildir, büyük sanatsa hiç değildir. Sanat üretimi, zaman

içinde tanımlanmış belirli uzlaşımlara, şemalara ya da kod sistemlerine az çok

dayanan ya da bunlardan bağımsız olan, kendi içinde tutarlı bir biçim dilini gerektirir

ve bunların ya eğitimle, çıraklıkla ya da uzun süren bireysel deneylerle öğrenilmiş ya

da edinilmiş olması gerekir…. sanat ne dokunaklı bir yaşam öyküsü ne de kişisel

sırların fısıldandığı bir iç dökme aracıdır.257

Yapıt, algılayan kişiye bir erkek ya da kadın eseri olduğunu hazır şekilde göstermez.

Duygusal, hafif ve melodik varsayılan kompozisyonlar aynı derecede Debussy’ye,

Mozart ya da Cecile Chaminade’e ait olabilir. Carol Ann Weaver’a göre “feminist

estetiği kanunlaştırmak sanal ve hatta zalimce olabilir… Beethoven dolce yazabilir,

256 Nochlin, age, s. 124.
257 Nochlin, age, s. 124, 125.

67

Bach cantabile.”258 Böyle bir fikir, kadınların/erkeklerin görsel-uzamsal yeteneklerini

ya da zihinsel yapılarının kalıtsal olduğu varsayılan yönlerini karşılaştırma

çabalarıyla mantıklı kılınamaz. Özcülüğün bu tartışmada yeri yoktur ve bu durum

“kör dinleme/analiz” yoluyla anlaşılabilir. Müzik, mantık ya da kompozisyon ekolü

açısından sınıflandırılıp ayrılabilen, bireysel ve özel bir tasarımdır; cinsel

“tipleştirme” temelinde değerlendirilemez ve cinsiyet belirtmez.

5.4. Müzik ve Cinsiyet Semantiği259

Müzikte cinsiyet etkisi üzerine ilk araştırmalar, erken dönem marjinal kadın

bestecilerin yaşamları ve eserlerini inceleyen feminist bilimcilerin çabalarıyla

oluşmuştur. Unutulmuş biyografilerin ve kompozisyonların gün ışığına çıkarılması,

eleştirmenleri söz konusu besteciler ve eserlerini geri plana iten toplumsal

kısıtlamaları düşünmeye yönlendirmiştir. Buradan hareketle kadınların 20. yüzyıla

kadar erkeklere tahsis edilen eğitim kaynaklarından yararlanmasının önündeki ailevi,

kurumsal ve finansal engeller; müzik eğitiminin cinsiyet temelli doğası; müzikal

yetenek ve yaratıcılık kavramları ile müzik repertuarlarının oluşumundaki cinsiyet

rolleri hakkında araştırmalar yapılmaya başlanmıştır.

Bu araştırmaların bir kısmı, cinsiyet konusunun, müzik eserine bağlanan ya da eserin

içinde meydana gelen bir çeşit semantik içerik olduğunu öne sürer ve bu nedenle

müzikte cinsiyetle ilgili çoğu eleştirel inceleme 17. yüzyıldan sonraki edebi metin

içeren repertuar, özellikle opera ve şarkılar hakkındadır.

Çalgısal müzikte semantik içerik araştırması, edebi metin olmadığından, sorunlu bir

alandır. Pek çok eleştirmen, yorumcuların cinsiyet temelli bir dile atıfta bulunduğu

pasajlar belirlediğini iddia eder ve belli eserlerin formal ve teknik yapısının

analizinde bu cinsiyet temelli pasajlardan yola çıkar. Örneğin, 19. yüzyıldan bu yana

çoğu teorisyen, sonat formlarındaki birinci ve ikinci tema arasındaki ilişkiyi cinsiyete

işaret eden terimlerle açıklamışlardır: A.B.Marx ve Vincent d’Indy ‘maskulen’ ve

‘feminen’ karakterlerin zıtlığını tanımlar; Schoenberg ilk temanın tonik tonunu

258 Weaver, Carol Ann. “Themes in Women’s Music: Consciously Feminine?”. With A Song in Her
Heart başlıklı Konferansta sunulan bildiri. 11-12 Mart, 1994. Windsor: University of Windsor., sf.3.
259 Anlambilim, gösterge bilimin bir kolu.

68

‘ataerkil bir kural koyucu’ olarak yorumlar.260 Ortaya çıktıkları dönem boyunca

korunan inançlar üzerinde düşünmek için bu formülasyonlardan hareket eden

eleştirmenler bunları bestecilerin senfonik bölümlerinde kurduğu cinsiyet

diyalektiklerini ortaya çıkaracak şekilde kullanmıştır. Bu tür yaklaşımlar ‘saf’ sese

bile cinsiyet verilebileceği konusuna ısrarcıdır. Ancak çalgısal yapıtlarda –ve hatta

edebi metin içeren yapıtlarda dahi- cinsiyete atfedilen müzikal öğelerin, bestecinin

niyeti dışında, eleştirmen ve araştırmacılarca belirlendiği, bu anlamda yapıt üzerine

geliştirilebilecek sübjektif yorumlardan sadece biri olabileceği vurgulanmalıdır. Bir

müzik yapıtında feminen ve maskülen unsurlar aramak ya da bazı unsurları feminen

ya da maskülen olarak belirlemekten ziyade, bestecinin müzikal üretiminin özellikle

“tür” bakımından incelenmesi, toplumsal cinsiyetin, kadın ve erkek bestecilerin

üretimlerinde ne ölçüde belirleyici rol oynadığının görülmesi bakımından daha

nesnel ve “özcü” olmayan veriler sunabilir. Örneğin, kadın bestecilerin müzikal

üretimleri tür bazın incelendiğinde, büyük formlu –senfoni, konçerto, opera gibi-

türlerden ziyade, küçük formlu türlere -piyano ve oda müziği yapıtları gibi-

yöneldikleri görülebilir. Bu durumun nedenleri incelendiğinde ise, kompozisyon

eğitimde cinsiyete dayalı fırsat eşitsizliğinin rol oynadığı, 20. yüzyıla dek müzik ve

özelde kompozisyon eğitimine erişimi engellenen kadın bestecilerin, evlerinde kısıtlı

ve daha çok icraya yönelik olarak aldıkları müzik eğitimleri neticesine, küçük formu

türlere yöneldikleri söylenebilir.

5.5. Toplumsal Cinsiyet ve Feminist Müzik Eleştirisi

Toplumsal cinsiyet ve müzikte ortaya çıkan göstergeleri, erken opera döneminde

saptanabilir olsalar da 18. yüzyıl sonu ve 19. yüzyıl boyunca edebiyat ve müzik

teorisyenleri tarafından sistematik olarak kodlanmışlardır.261 Adolf Bernhard Marx’ın

(1795-1866) Die Lehre von der musakilischen Komposition (1845-1863) adlı

çalışmasında muhalif olan birinci ve ikinci temaların belirlenmesi ve bunların sonat

formundaki kompozisyonal manipülasyonu, müzikal materyale yüklenen maskülen

260 Jeffrey Kallberg, http://www.oxfordmusiconline.com, [05.07.2009]
261 Müzikte dişil ve eril karakteristik tanımları ilk olarak 1970’lerde yapılmıştır; sözlüklere eklenmiş
ve daha sonra da Heinrich Christoph Koch (1749–1816) tarafından derlenen Kurzefasstes
Handwörterbuch der Musik für praktische Tonkünstler und für Dilettanten (Leipzig: J. Andre, 1807).
adlı eserde yer almıştır. Aktaran; Greene, age, 1-33.

69

ve feminen özelliklerin ki günümüzde “erkek ya da kadın kodlama” terimleriyle

ifade edilir, tayin edilmesi için temel oluşturmuştur.262 19.yüzyıl ortalarında yaşamış

Avrupalıların müzikal bestelerinde yer alan toplumsal cinsiyeti baz alan metaforların

art arda gerçekleşen ve önlenmesi güç değişimi; 20.yüzyıl ve 21.yüzyılda şiddetli

feminist tartışmalara temel oluşturmuş, queer teorisinde yer alan ilgili konuların

incelenmesine ve etnomüzikolojinin yaygınlaşmasına yol açmıştır. Edebiyat ve

edebiyatın sosyo-kültürel kanı ve gelenekler üzerindeki etkileri, müzikal ölçüt ve

eleştirinin gelişmesinde her zaman uyarıcı bir rol oynamıştır. Sanatsal araçlar

vasıtasıyla irdelenen kadın yaşantı ve deneyimlerine ilişkin çalışma olarak bilinen

jino-eleştiri, kadınların edebiyat ve müzik tarihine yaptığı sayısız katkıları kronolojik

sırayla vermiştir.263

Her ne kadar toplumsal cinsiyet, müzikte, metinle birlikte daha kolay tanımlanabilse

de Jeffrey Kallberg “salt’’ müzik (Absolute music) bağlamlarında bile toplumsal

cinsiyetin çalışmalarını açığa çıkarmanın… temel eleştirel müzik keşfi olarak ortaya

çıktığını” gözlemler.264 Müzik analizlerinin arasından toplumsal anlamın göründüğü

bir diğer alan da Susan McClary’nin feminizm odaklı çalışmalarıdır. Feminine

Endings başlıklı 1991 yılında basılmış feminist müzikoloji kitaplarının mihengi olan

kitabında McClary şöyle yazar:

“Bu yoğunluğun tam da pek çok diğer alandaki sinsi seslerin feminizmin geçtiğini

duyurmaya başladığı bir zamanda… oluştuğunun farkındayım. Müzikoloji mucizevî

262 Adolf Bernhard Marx, Die Lehre von der musikalischen Komposition, c. 4 (Leipzig: Breitkopf &
Hartel, 1845–1863), . Marx’ın estetik teorisiyle ilgili özet için bakınız: Carl Dahlhaus, “Asthetische
Pramissen der ‘Sonatenform’ bei Adolf Bernhard Marx”, Archiv für Musikwissenschaft 41, no. 2
(1984): 73–85’den aktaran Greene, age.
263 jino-eleştiri (Đng.): Elaine Showalter (d. 1941) tarafından kurulan ve kadınların edebi çalışmalarının
analizi ve kadın tecrübesine ilişkin çalışmalara yardımcı olmak üzere yöntemler geliştiren feminist
edebiyat eleştirisi okuluna atıf yapan bir terim. Showalter’ın metodolojisinin merkezinde, maruz
kaldıkları sosyo-kültürel faktörler ne olursa olsun kadınların ayrı birer feminen kimliklere sahip
olduğu inancı yer almaktadır. Bakınız: Elaine Showalter, “Toward a Feminist Poetics”, Women
Writing and Writing About Women, ed. Mary Jacobus (London: Croom Helm, 1972), 22–41; aynı
yazar, The Female Malady: Women, Madness, and English Culture, 1830–1890 (New York:
Pantheon, 1985).; aynı yazar, Sexual Anarchy: Gender and Culture at the fin de siecle (New York:
Viking, 1990). Ek olarak, bakınız: Sarah Lennox, “Feminist Scholarship and Germanistik,” The
German Quarterly 62, no: 2 (Đlkbahar 1989): 161–165. Jino-eleştirel feminist eleştirisiyle ilgili kısa
bir özet için bakınız: Josephine Donovan, “Toward a Woman’s Poetic”, Tulsa Studies in Women’s
Literature 3, no:1/2 (Đlkbahar/Sonbahar 1984): 99–110’dan aktaran Greene, age.
264 Jeffrey Kallberg, “Gender”, New Grove Dictionary of Music and Musicians, 2.bs., c. 9, ed. Stanley
Sadie (Londra: Macmillan, 2001): 645’den aktaran Grant, age, 31.

70

şekilde yollarını değiştirmek – ya da değerlendirmek zorunda kalmadan - pre-‘den

direkt postfeminizme geçmeyi başarmıştır.”265

McClary’nin müzikteki toplumsal cinsiyetin deşifresi üzerine yaptığı tartışmalı

yorumları O’nu şu sonuca götürdü: müzik yazıldığı sırada hâkim olan

kompozisyonel gelenekler yoluyla kendiliğinden gelişen kodlara ek olarak operada

türeyen önceden şekillenmiş kodlar da tonal çalgısal müzikte kullanılır.

McClary’nin tonal müzikte tonalite, tematizm, form ve müzikal patternler hakkındaki

incelemeleri, bu geleneksel kompozisyonel prosedürlerin toplumsal cinsiyet temelli

müzikal ifade arası işlevi gördüğünü savunur. Tonaliteyle ilişkin olarak şöyle yazar:

“Tonalitenin doğrusal açıdan açıklanamazlığı, hemen her zaman söz konusu sorunu

dikkate almaksızın bir dizi dramatik olay sürdürür.”266 Tonalitenin “amaç

odaklı…dinamik, gelişimci, rasyonel olup, arzuları uyandıran ve tatmin eden

mekanizmlerle yürüdüğünü” söyler.267 McClary tonal müzikal söz diziminin besteci

tarafından kasıtlı olarak yapılsın ya da yapılmasın kadınları küçük düşüren cinsel

konular içerdiğini düşünür.

Leo Treitler müzikteki toplumsal cinsiyet ikiliği hakkındaki yazısında Jean Jacques

Rousseau’nun kadınlığı nasıl ideal olanın çürütülmesine eş tuttuğunu ele alır.

Rousseau geleneksel bağlamda kadınsı olarak görülen Doğu şarkılarının “düzensiz

dalgalanmalarını” Avrupa’nın “doğal, uyumlu, homojen ve mantıklı” özellikleriyle

karşılaştırır.268 Treitler Batının biçimsel tasarımın üstünlüğüne yaptığı vurgunun

“erkekliğin kutlaması olarak kolayca deşifre edilebileceğini”(çünkü formun

mükemmelliği ile aklın işleyişinin tarih boyunca eril özellik olarak görüldüğünü)

265 Susan McClary, Feminine Endings (Minneapolis: University of Minnesota Press 1991), 5’den
aktaran Grant, age.
266 Susan McClary, Conventional Wisdom (Berkeley, Los Angeles ve Londra: University of California
Pres, 2000), 66 – 67. Kitabın üçüncü bölümünde Alessandra Scarlatti, Corelli, Vivaldi, Bach ve
Mozart’ın eserleri bu bağlamda ele alınmıştır. Aktaran; Grant, age, 32.
267 age, 67’den aktaran Grant, age.
268 Doğu müziğine ait unsurlar genellikle “kadınsı” bulunurken, Gazimihal, 1513’te I. François’nın
Kanuni Sultan Süleyman’a bir dostluk göstergesi olarak yolladığı orkestradan söz eder. Kanuni bu
orkestrayı dinler ve beğenir ancak bu müziğin “savaşçı ruhunu yumuşattığını” fark ederek orkestranın
Fransa’ya iadesine karar verdiğini aktarır. Bknz. Gazmihal, 1939, 49-50. Avrupa müziği, Kanuni’ye
göre ruhu yumuşatan ve savaşmak gibi hislerden uzaklaştıran bir müzik olarak tanımlanmıştır. Bu
bakımdan, Avrupalılar’ın Doğu müziklerinde “kadınsı” olarak niteledikleri unsurların, Doğulular için
“erkeksi” ve tam tersi olabileceği müzikte “kadınsı” ve “erkeksi” bulunan unsurların, kültürden
kültüre değişim gösterdiği anlaşılmaktadır. Bu çıkarsama ve bağlantı için danışmanım Prof. Ruhi
Ayangil’e tesekkür ederim.

71

yazar. Kesin bir şekilde dekonstrüktif tarihi çalışmalar lehine olmasına karşın tonal

müzikteki gücü, cinsel egemenliği ve kadının bastırılmasını keşfeden feminist

analizlerin de diğer geçerli temsili analizleri dışladığına işaret eder. Bilim

adamlarının “anlamı yansıtmak için…” ve “yorum seçimi ve değerlendirme kriterleri

bakımından görüş birliği bağlamına” ihtiyaçları olduğunu ileri sürer.269

5.5.1. Toplumsal Cinsiyet ve Feminist Edebiyat Eleştirisi Paradigması

Avrupalı sosyal yapılarda işleyen ataerkil sistemlerin tanımlanması ve bu sistemlerin

kadınların hayatlarında yarattığı baskı, ilk olarak, 20.yüzyılın ortalarında etkin olan

edebiyat eleştirisi teorisinde ve antropolojik araştırmalarda ortaya çıkmıştır. Feminen

kimliği ve kadının toplum içindeki yerini, kadının gösterdiği biyolojik ve psikolojik

eğilimlerden çok sosyo-kültürel yapıların belirlediğini savunan feminist tarihçiler

yarım yüzyılı aşkın zamandır toplumsal cinsiyet yapılarına ilişkin farklı ve çeşitli

teorilerle ilgilenmektedir.

Kadınların erkeklerden farklı biçimde yazıp yazmadıkları sorunu, feminist edebiyat

kuramı ve eleştirisindeki başat konulardan biridir. Helene Cixous ve Luce Irigaray

başta olmak üzere, özellikle Fransız feminizminin önde gelen kuramcılarından

birçoğu kadınların farklı bir “dil” ve anlatım biçimi geliştirdiklerini savunurlar. Bu

farklılığı açıklarken de, kadının biyolojik özellikleri/farklılıkları ve bedeni ile “dili”

arasındaki ilişkiye değinirler. Kadınlar üstündeki erkek egemen baskıyı, dilin

yapısını bozarak/çözümleyerek ortaya çıkarmaya ve kadınların, écriture féminine

olarak adlandırdıkları yazın dillerini açıklamaya yönelirler. Jino-eleştiri bilimi

kadınların edebiyata olan katkılarına dair ilk tarihsel kayıtları sağlamıştır.270

1980’lerin sonu itibariyle écriture féminine -yani kadın edebiyatında “dişilik”

göstergesi- kavramı edebiyat teorisyenlerinin meşguliyeti haline gelmiş ve

teorisyenleri kadın yazarların asıl metinsel içerikleriyle ilgili ciddi incelemeler

yapmaktan alıkoymuştur.271 Söz konusu kavramın ortaya çıkmasıyla birlikte

269 Leo Treiter, “Gender and Other Dualities of Music History”, Musicology and Difference: 37’den
aktaran Grant, age.
270 Kadınların edebiyata olan katkılarına dair ilk tarihsel kayıtları şunlardır: Patricia Spack, The
Female Imagination (New York: Avon, 1972).; Elen Moers, Literary Women (New York: Anchor
Press, 1976).; Nina Baym, Women’s Fiction (Ithaca: Cornell Universtiy Press, 1978).’den aktaran
Greene, age.
271 Lennox, “Feminist Scholarship and Germanistik”, 162’den aktaran Greene, age.

72

anlatının yapısal görünüşlerindeki farklılıklar, kadınlar tarafından seçilen ve

uyarlanan yazı biçimleri ve metin içerisinde aranan belirgin bir kadın “sesi” önem

kazanmıştır.272 Benzersiz feminen karakteristiklerin somut bir örneği olarak kadınlara

ait eserlerde yer alan bu popüler tanımlama, sosyo-kültürel teoriyi etkilemiş ve 20.

yüzyılın sonlarındaki postyapısalcı teorilerin doğmasına ortam hazırlamıştır.273

Filozof ve edebiyat teorisyeni Jacques Derrida’nın yapısal çözümleme stratejiler,

edebi bir metnin kendine özgü bastırılmış anlamlarının metnin kendisi kadar açığa

çıktığını iddia etmiştir.274

Derrida, psikanalist Jacques Lacan’nın (1901-1981) yarattığı dışlanan “öteki”

kavramını felsefi öğreti ve eserlerinde özümseyerek kullanmıştır.275 Edebi eserlerin,

sosyo-kültürel sistemlerin “ötekiyi” asimile etme, boyunduruk altına alma veya yok

etme maksatlı tarihi çabalara maruz bırakılmasını ele alan postyapısalcı uygulama,

içinde yer aldığı akademik disipline bağlı olmaksızın 20.yüzyıla ait politik teori ve

feminist eleştiriyi tanımlayıcı terimlerden biri olmuştur. Bu, aynı zamanda kültürel

materyalizm ya da “yeni” tarihselcilik olarak da bilinir.276

Edebiyat ve estetik bilimi çerçevesinde modern kültürel materyalizm, hâkim olan

sosyo-kültürel sistemler kompleksini ve bu kompleksin sanatsal üretim alanındaki

etkilerini incelemeyi hedeflemektedir. Özcü bakış açılarına ilişkin değerlendirmeler,

272 Lennox’a göre, Sandra Gilbert ve Susan Grubar tarafından kaleme alınan The Madwoman in The
Attic (New Haven: Yale University Press, 1979) adlı eser, karşılaştırmalı edebiyat çalışmaları arasında
kadın kodlamasına ilişkin en etkin tartışmadır. Aktaran; Greene, age.
273 postyapısalcılık (Đng.): 1970lerde dilbilimci Ferdinand de Saussure’ün (1930–2004) çalışmaları ve
antropolog Claude Levi-Strauss’un (b. 1908) yazılarından ortaya çıkan eleştiri teorisi okulu. Dilin
metnin dışındaki realiteye uygulanabilir evrensel bir gerçeği açığa çıkarmadığını ancak yazıda
tanımlanan dünyaya ait gerçeğin, metinde kullanılan dilden ortaya çıkan anlamlar ve karşıtlarının
bağlantılarından elde edildiğini savunan edebiyat teorisine atıf yapmaktadır. Aktaran; Greene, age.
274 Cezayir’de doğan Jacques Derrida (1930–2004) 20.yüzyılın önde gelen eleştiri teorisyeni ve
filozofu olmuştur. 1964 ile 1984 yılları arasında Paris’te Ecole Normale Superieure’de ders vermiştir.
1968’de kurulan College International de Paris’in kurucu azalarındır ve Irnive’deki Kaliforniya
Üniversitesi fakültesinde Fransızca, Felsefe ve Karşılaştırmalı Edebiyat Proseförü olarak görev
almıştır (1987–2004). Bakınız: Jacques Derrida, Genese et structure (The Hague: Morton, 1964).;
Jacques Derrida, “La structure, le signe et le jeu dans le discours des sciences humaines”, Conference
prononcee au colloque intarnational de l’Universite John Hopkins Held in Baltimore 21 October
1966 (Paris: Minuit, 1967), 278–93; L’Ecriture et la difference (Paris: Minuet, 1967). Derrida’nın
metinlerinin tamamını kapsayan on-line veritabanına www.jacquesderrida.com.ar/france/> adresinden
ulaşılabilir. Aktaran; Greene, age.
275 Jacques Lacan (1901–1981) önde gelen ve önemli bir psikoanalist ve Sigmund Freud
savunucusudur. Lacan, kendi ve öteki kavramlarını çalışmalarına dâhil edebilmek için Freud’un
kavramlarını somutlaştırmıştır. Bakınız: Jacques Lacan, Ecrits (Paris: Aux Editions du Seuil,
1967).’den aktaran Greene, age.
276 Lennox, “Feminist Scholarship and Germanistik”, 162’den aktaran Greene, age.

73

feminist eleştirmenlere komplike sosyal manzarayı anlamaya yardımcı araçları temin

etmiş ve böylece bu görüşlerin kadınların yaratıcı uğraşları üzerindeki etkilerini

belirlemelerine olanak vermiştir.

5.6. Feminen Estetik

Bazı araştırmacılar, müzikal kompozisyonda, bestecinin cinsiyetini belirten

kendiliğinden oluşan özellikler/unsurlar olduğunu ve bir müzik yapıtının anlaşılabilir

şekilde kadınsı ya da erkeksi kompozisyonel özellikler taşıdığını öne sürmektedirler.

Kaynaklar, iki feminist düşünce akımı ortaya koymaktadır: müzikteki feminen

estetik varlığını ayırt etmeye, tanımlamaya ve yüceltmeye çalışan daha radikal sanat

akımı ile ataerkilliğin kadın bestecilerin dışlanmasına etkisini bilen ve gereken her

yola başvurarak ona karşı çıkan akım. Her iki düşünce de bahsedildiği gibi

bilinçsizce atfedilen çağrışımların varlığını reddeden karşıt perspektifleri

yansıtmaktadır. Diğer taraftan, kültürel feminizmin öğretisine bağlı bir grup,

kendilerini böyle bir fikir ile bağdaştırmak ve ayrı bir yaratıcı alana sahip olmak

istemekle birlikte cinsiyete dayalı farklılıklardan mutluluk duymaktadır.

Marcia Citron kendine özgü feminen estetiğe karşı çıkar. Çünkü sadece erkek

ustalardan öğrenip, “çoğunlukla onların normlarında sosyalleştikleri”277 için

kadınların kendilerine özgü, feminen bir tarz geliştirme şansı olmamıştır. Susan

McClary de kadınların alınan müzik hiyerarşisini içselleştirmesi ve mükemmel

olarak görülen tanımından bahseder. “Belki de farklı hedefleri ve öncelikleri olan

farklı bir dünya kurmayı isteyen kadınlar için başka uygun kriter bulmak mümkün

müdür,” diye sorar.278

Kadın ve erkeklerin ayrı yaratıcı alanlar işgal ettiği fikri şimdiki müzikoloji

literatürünün de büyük bölümüne sızmış durumdadır. Koskoff’a göre bu iki tarafın

ayrı ifadesi “iki ayrı ve müstakil olmak zorunda değil, daha ziyade kültürün farklı

ama birbirini tamamlayan iki yarısıdır.”279 Bu bakış açısı Rousseau’nun, kadın ve

277 Citron, Gender and the Musical Canon, 11’den aktaran Scott, age, 31.
278 McClary, Feminist Studies 19, 399-406’dan aktaran Scott, age.
279 Ellen Koskoff, Women and Music in Cross-Cultural Perspective (New York: Greenwood Presss,
1987), 1’den aktaran Scott, age.

74

erkeğin tamamlayıcı zihinsel becerileri ve tamamen farklı biyolojik ve toplumsal

beklentilerinin temelde belirlenmesine ilişkin felsefesini ima eder.

5.7. Müzikal Üretimde Toplumsal Cinsiyet Kodlaması

Edebi gelişmeler ve teorik analizler, estetik ve müzikal üretim eleştirisi için örnek

oluşturmuşlardır. Sandra Gilbert ve Susan Gubar’a ait The Madwoman in the Attic

(1979) adlı eserde analiz edilen kadın kodlamasına kıyasla; Susan McClary’nin

kaleme aldığı 20.yüzyıl feminist müzik eleştirisine ilişkin tartışmalı eser Feminine

Endings: Music, Gender & Sexuality (1991), müzik türlerinde erkek ve kadın

cinsiyetine dair tasvir ve tanımlamaları inceleyerek müzikal tematik materyal yapıda

ve bunun gelişiminde erkek egemen müzikolojiye karşı koymuştur.280 Feminen

Endings’de, Ludwig van Beethoven’ın re minör 9. Senfonisinin ilk bölümündeki

rekaputilasyon kısmından hemen önceki doruk noktasında inatçı kriminal davranış

ile erkek cinsiyeti arasındaki bağlantıyı göstermeyi amaçlayan metafor dikkat

çekicidir:

Dokuzuncu eserin ilk bölümündeki tekrar noktası müzikteki en ürpertici anlardan

biridir. Azalan enerjiyle birlikte dikkatle düzenlenmiş ritimlere sanki burada ket

vurulmuştur ve sonunda serbest bırakma yetisinden aciz bir tecavüzcünün boğazı

sıkan öldürücü coşkusu içinde ritimlerde bir patlama meydana gelir.281

McClary’nin yazısı kritik geleneklerden kopmayı hedeflemesine rağmen müzikal

cinsiyet kodlamasına ilişkin 19.yüzyıl tanımlamalarına, özellikle müzik teorisyeni

Johann Christian Lobe’nin (1797-1881) eserine belirgin ve kesin bir dönüş yapmıştır.

Lobe, Musikalische Briefe. Wahrheit über Tonkunst und Tonkünstler (1852) adlı

müzikal mektuplar koleksiyonunun ikinci mektubu “Technische Konstruktion der

Instrumentalwerke”de enstrümantal eserlerde karşıt temaların karakterizasyonunu

280 Sandra Gilbert, Susan Grubar, The Madwoman in The Attic (New Haven: Yale University Press,
1979).’den aktaran Greene, age.
 Susan McClary, Feminine Endings: Music, Gender & Sexuality (Minneapolis: University of
Minnesota, 1991).’den aktaran Greene, age.
281 Susan McClary, “Getting Down Off the Beanstalk: The Presence of Woman’s Voice in Janika
Vandervelde’s”, Genesis II”, Minnesota Composer’s Forum Newsletter (February 1987): 8’den
aktaran Greene, age.

75

savunur.282 Đlk tema “den Hauptheldin der Geschichte” (hikayenin asıl erkek

kahramanı) anlatının baş oyuncusu olarak sahne alırken buna tezat ikinci tema “die

Hauptheldin den Geschichte” (hikayenin asıl kadın kahramanı) yardımcı rol alır.283

Ancak McClary’nin erkek davranışının şiddetli ve vahşi yönleriyle ilişkilendirmesi,

erken dönem müzik teorilerine benzerlikleri yok sayan akademik toplumun ilgisini

çekmiştir. McClary, écriture féminine’ni biyolojik fonksiyonların müzikal anlatımı

ve feminen kimliğin pasif yapılarıyla ilişkilendirirken, yok etmek için uğraştığı

paradigmalara istemeyerek de olsa bağlı kalmıştır.284 McClary’nin provakatif

tutumu ani bir reaksiyonu körüklemiş ve müzikolojik bilimi yeniden konumlandırma

ihtiyacı doğurmuştur. Müzik dergileri ve ilgili disiplinlere ilişkin bilimsel dergiler,

bilimsel yazılar ve bunları çürütme adına verilen cevaplarla dolmuştur.285

Ünlü edebiyat araştırmacıları Nancy B. Reich ve Marcia J. Citron da modern

tarihselciliğin üst düzeyde yararlanabileceği büyük bir miras bırakmıştır. Hem Clara

Wieck Schumann’nın hayatı ve eserlerinin savunucusu Reich hem de Fanny

Mendelssohn Hensel’in fanatik taraftarı Citron, kadın bestecilerin eserlerini

desteklemektedirler. 286 Ancak, bu tanınmış araştırmacılar Fanny’nin Felix ya da

282 Johann Christian Lobe, “Technische Konstruktion der Instrumentalwerke”, Musikalische
Briefe’de, Wahrheit über Tonkunst und Tonkünstler. Von einem Wohlbekannten (Leipzig:
Baumgartner, 1852): 2: 213’den aktaran Greene, age.
283 Tanım aynı zamanda Johann Christian Lobe’nin Fliegende Blatter für Müsik 5 (1854): 361–62
eserinde de kullanılmış ve James Hepokoski tarafından “Masculine. Feminine. Are Current Readings
of Sonata Form in Terms of a ‘Masculine’ and ‘Feminine’ Dichotomy Exaggrated? James Hepokoski
Argues for a more Subtle Approach to the Politics of Musical Form”, The Musical Times 135, no:
1818 (Ağustos 1994): 494 eserinde alıntılanmıştır. Aktaran; Greene, age.
284 Greene, age.
285 Paula Higgins, “Women in Music, Feminist Criticism, and Guerilla Musicology: Reflection on
Recent Polemics”, 19th-Century Music 17, no:2 (Sonbahar 1993):174–92; Paul G. Woodford, “Music,
Reason, Democracy, and the Construction of Gender”, Journal of Aesthetic Education 35, no: 3
(Sonbahar 2001):73–86; Jan Pasler, “Some Thoughts on Susan McClary’s ‘Feminine Endings’”,
Perspectives in New Music 30, no:2 (Yaz 1992): 202–5; Pieter van den Toorn, “Politics, Feminism,
and Contemporary Music Theory”, Journal of Musiclogy 9, no:3 (Yaz 1991): 275–99; Ruth A. Solie,
“What Do Feminists Want? A Reply To Pieter van den Toorn”, Journal of Musiclogy 9, no:4
(Sonbahar 1991): 399–410’dan aktaran Greene, age.
286 Nancy B. Reich; Manthenville Koleji, Bard Koleji ve Williams Kolejinde ders vermiştir. Şu an
Standford Üniversitesindeki Kadın Araştırma Merkezinde konuk bilimcidir. Önemli katkılarının
arasında şunlar vardır: Clara Schuman: The Artist and Women (Ithaca: Cornell University Press,
1978); “ Schumann, Clara” New Grove Dictionary of Music and Musicians 2. bs. . Marcia Citron
halen Housten’daki Rice Üniversitesi Shepherd Müzik Okulu ve Kadın, Toplumsal Cinsiyet ve Doğal
Cinsiyet Araştırma Merkezinde profesördür. Önemli katkıları arasında şunlar vardır: The Letters of
Fanny Hensel to Felix Mendelssohn, ed. ve çev. Marcia Citron (New York Pendragon Press, 1987);
Cecile Chaminade: A Bio-Bibliography (Westport: Grenwood Press, 1988); “Fanny Cacile
Mendelssohn-Bartholdy Hensel”, New Grove Dicitionary of Music and Musicians, 2. bs. . Aktaran;
Greene, age.

76

diğer Mendelssohn ailesi üyeleri tarafından “baskı altına alınması” efsanelerini

farkında olmadan yaymışlardır. Fanny’nin ağabeyine olan boyunduruğunu

tekrarlayan tanınmış araştırmacılar arasında şunlar vardır: Gloria Karmen, Hidden

Music: the Life of Fanny Mendelssohn (1996); Françoise Tillard, Fanny

Mendelssohn (1993); ve Marcia Citron, Gender and Musical Canon (1993).287

Yazarlar Fanny’nin boyunduruğuna ilişkin raporları yayınlanmış iki ana kaynağa

dayandırmaktadırlar. Đlki Felix Mendelssohn’dan annesi Lea Mendelssohn’a yazılmış

ve içinde kendi süregelen konumunu anlattığı ve Fanny’i yayın dünyasından koruma

isteğini dile getirdiği 24 Haziran 1837 tarihli (Mektup) Brief; ikincisi Fanny’nin oğlu

Sebastian’nın kaleme aldığı ve 1881 yılında New York’ta yayımlanan iki ciltlik aile

tarihi Die Familie Mendelssohn (1729-1847).288 Sebastian’ın kayıtları Fanny’nin

ailesinin isteklerine uzlaşmacı uyumunu ikna edici bir şekilde teyit ederken; 24

Haziran 1837 tarihli Brief, feminist bakış açısını desteklemek adına alıntılara konu

olmaktadır. Marion Wilson Kimber “The ‘Supression’ of Fanny Mendelssohn:

Rethinking Feminist Biography” (2002) adlı eserinde sadece biyografik gerçeklerin

yanlış sunulması ve yapılan ciddi hatalara değinmekle kalmamakta aynı zamanda bu

yanlış ifade ve aktarımları tetikleyen nedenlerin iç yüzünü kavramayı

önermektedir.289

287 Gloria Karmen, Hidden Music: the Life of Fanny Mendelssohn (New York: Simon & Schuster,
1996).’den aktaran Greene, age.
Kamen Fanny’nin müziğinin asla yayınlanmaması gerektiğine dait ataerkil aile kararını tartışmakta ve
erken ölümü nedeniyle Fanny’nin bestelerinin dünya kamuoyu tarafından tanınma ve takdir edilme
fırsatının ortadan kalktığını ifade ederek çalışmasını sonlandırmaktadır. Françoise Tillard, Fanny
Mendelssohn, çev. Camile Naish (Portland: Amadeus Press, 1993): 14–15. Tillard, babası ve
ağabeyinin Fanny’ye karşı davranışlarını ve Fanny’nin her türlü profesyonel müzik aktivitesi
konusunda sessiz ve eylemsiz kalması gerekliliğini tartışmaktadır. Marcia Citron, Gender and Musical
Canon (Urbana: University of Illionis Press, 1993).’den aktaran Greene, age.
288 Sebastian Hensel, Die Familie Mendelssohn (1729–1847), 6. bs., çev. Carl Klingeman (New York:
Harper & Bros., 1881). Sebastian Hensel’in çalışması Abraham ve Felix Mendelssohn’a ait
mektupları içermektedir. Bu mektuplar, Fanny’nin evhanımı olarak kalması gerekliliğini
savunmaktadır. Ancak aynı zamanda bu çalışma Felix Mendelssohn’un 7 Mart 1837 tarihli
mektubunu da içermektedir. Bu mektupta da Fanny bestelerini yayınlamak için gösterdiği çaba
dolayısıyla takdir edilmektedir: “Ich meinesteils bedanke mich in Namen des Publikums zu Leibzig
und den anderen Orten, dass Du es gegen meinen Wunsch doch herausgegeben hast” (ben şahsen,
Leipzig halkı ve diğer şehirlerdeki halklar adına benim isteklerime rağmen bestelerini yayınladığın
için teşekkür ve takdir ederim.) Sebastian Hensel tarafından “Die Familie Mendelssohn”, 480’den
aktaran Greene, age.
289 Marian Wilson Kimber, “The Suppression of Fanny Mendelssohn: Rethinking Feminist
Biography”, 19th-Century Music 29, no: 2 (Sonbahar 2002): 113–29’dan aktaran Greene, age.

77

Kimber bir taraftan müzikolojik bilimin bütünlüğünü korumayı hedeflemekte ve

feminist araştırmacılara hala sempati duymaktadır ancak öte yandan ikinci ve üçüncü

feminist eleştirisinin önlenemez coşkusunu frenlemek ve kontrol altına almakta da

kararlıdır.290

Kimber, müzikal biyografilerin de çocuk edebiyatının ilham verici biyografilerinde

bulunanlarla aynı kahramanlık öğelerini içerdiğini iddia etmekte ve özellikle Marcia

Citron’un yazdığı ve Fanny’nin hayatına dair araştırmaların durumunu uygun bir

şekilde dile getiren hikayesinde kız kardeşinin gücünü kesen ve ona insafsızca ket

vuran şeytani aile reisi olarak Felix tasvirine atıf yapmaktadır. Kimber’e göre

modern biyografiler Fanny’yi yetenek ve irade konusunda ağabeyiyle eşit düzeyde

olan ancak ağabeyi ve ataerkil bir baba tarafından sadece kendini müzik alanında

tanıtamadan trajik bir şekilde ölene kadar “engellenebilen” ıstırap dolu bir sanatçı

olarak tanımlamaktadır. Kimberi’in bu gözleminin doğruluğunu destekleyen kanıt

Marcia Citron’un New Grove Dictionary of Music and Musicians’ın (2001) ikinci

baskısındaki yazısıyla pekişmektedir.291 Citron, New Grove yazısında, Felix

Mendelssohn’un belki de “kıskançlık, rekabet korkusu, koruyuculuk ya da

paternalizm”den ilham aldığını ifade etmektedir.292 Bu tür spekülasyon, önemli

eleştirel analiz teknikleri ve gerekli feminist bakış açılarını barındırmasına rağmen

müzik ve edebiyat tarihinin en önemli eserlerinden biri için geçerli olan kural ve

uygulamalara aykırı gözükmektedir. Kimber, kadınların erkekler tarafından

boyunduruk altına alınmasını desteklemek için tarihsel olayları dramatize eden

feminist eserlerdeki “yorumlayıcı” öğelerin yeni bir tür (feminist biyografi)

yarattığını ustaca ileri sürmektedir. Feminist edebiyat tarihçileri Alison Booth ve

Devoney Looser’a göre feminist biyografi yazarlarının ana hedefi, bir kadın

karakterin sergilediği isyan düzeyine bağlı olarak elde ettiği edebi ya da müzikal

başarısını belirlemektir.293 Bu bakış açısı, feminist eleştirinin ikinci ve üçüncü

290 Đkinci-dalga feminizm1960 ve 70lerde yayınlanan feminist edebiyat eserlerine atıf yapmaktadır.
Üçüncü-dalga feminizm ise 20.yüzyılın sonu ile 21.yüzyılın başı arasındaki döneme ait eserlere atıf
yapmaktadır. Aktaran; Greene, age.
291 Marcia J. Citron, “Mendelssohn Bertholdy Hensel, Fanny (Cacilie)”, New Grove Dictionary of
Music and Musicians, 2. bs. .’dan aktaran Greene, age.
292 Aynı yazıda yer almaktadır.
293 Alison Booth, “ Biographical Criticism and the ‘Great’ Man of Letters: The Example of George
Eliot and Virginia Woolf”, Contesting the Subject: Essays in the Postmodern Theory and Practice of
Biography and Biographical Criticism”, ed. William H. Epstein (West Lafeyette: PurdueUniversity

78

dalgasında çokdisiplinli destek sağlamış ve Mendelssohn-Hensel edebiyatına etki

etmiştir.

Kimber’in feminist eserlere ilişkin fikir ayrılığı; edebiyatçıların gerçekçi bilgilere

bağlı kalmayı reddetmeleri, aksine başvurdukları yöntemin sadece kendi

gündemlerini destekleyen dokümanlar veya özetlerden ibaret olmasından

kaynaklanmaktadır. Marcia Citron, aksine kanıt olsa da “durumun oldukça karmaşık

olduğunu ve mevcut olmayan Hensel günlüklerinin ortaya çıkmasıyla açığa

kavuşacağını” iddia etmekte ve diğerleri gibi o da Fanny’nin bu durumdan fayda

sağladığına inandığını dile getirmektedir.294 Tüm bu düşünce ve gözlemlere rağmen

feminist eleştirisine yeni bir yaklaşım hala zorunludur. Kadın bestecilerin Batı

kanonuna dâhil edilmesi için verilen savaşta bu durum anlaşılır olsa da normalde

müzikolojik eserin nesnelliği ve güvenirliliğini artıran ve destekleyen disiplin

standartları yok sayılmamalıdır.

Ek olarak, Karin Pendle, Jane Bowers ve Judith Tick’in ilk eserleri, kadın hikâyeleri

ve kadınların müzikal besteler yapıp icra ettikleri koşullara dair hala önemli

kaynaklardır.295 Müzikolojide jino-eleştiri biliminin öncüleri olan bu yazarların

eserlerinde bestecilerle ya da onların müzikal üretimini kısıtlayan faktörlerle ilgili

kapsamlı bilgi bulunmamaktadır. Eugene Gates ve Grace Rubin-Rabson, kadınların

sadece sıradan sorumluluklarını yerine getirmelerine izin verildiğinden ve sanatsal

çabalarını ortaya koymalarını engelleyen güdü noksanlığından şüphelenmektedir

ancak sosyo-kültürel yapıyla ve aileleri ya da dahil oldukları toplum tarafından

Press, 1993), 95. Devenoy Looser, “Heroine of the Peripheral: Biography, Feminism and Sylvia
Plath”, Auto/Biography Studies 8, no:2 (Sonbahar 1993):182’den aktaran Greene, age.
294 Citron, Gender and the Musical Canon, 99’dan aktaran Greene, age.
295 Karin Pendle, Cincinnati Üniversitesi Müzik Konservatuarında Müzikoloji profesörü ve Kadın
Çalışmaları’na üye profesör olarak hizmet vermiştir. Müzik alanındaki ilk kadın hikâyelerinden biri
olan Women in Music: A History (Bloomington: Indiana University Press, 1986) adlı eserin editörü ve
yardımcı yazarıdır. Jane Bowers, Milwakuee’de Wisconsin Üniversitesi Müzik Tarihi ve Edebiyat
bölümünde profesördür. Bowers ve Judith Tick tarafından kaleme alınmış Women Making Music: The
Western Art Tradition, 1150–1950 (Urbana: University of Illinois Press, 1986) adlı eser kadınların
müziğe katkılarını anlatan mükemmel bir genel hikâyedir. Bowers’ın çalışmaları arasında şunlar
bulunmaktadır: Women Composers: Music Through teh Ages (New York: G.K. Hall, 1996);
“Lombardini Sirmen, Maddalena Laura”, New Grove Dictionary of Music and Musicians, 2. bs.
Judith Tick, Boston’da Northeastern Üniversitesi’nde profesör ve The Musical Quarterly adlı
Amerikan müzik dergisinin yardımcı editörüdür. Tick’in önemli katkıları şunlardır: Women Making
Music: The Western Art Tradition, 1150–1950 (Urbana: University of Illinois Press, 1986) adlı eserin
ortak yazarı ve Ruth Crawford Seeger: A Composer’s Search for American Music (New York: Oxford
University Press, 1997)’den aktaran Greene, age.

79

sergilenen olası anti-sosyal davranışların sonuçlarına ilişkin bilgi

vermemektedirler.296 Bu bakış açısı bağlamında postyapısalcı J.Levy ve R.W.

Sperry, büyük kadın bestecilerin olmamasını biyolojik faktörlerle ilişkili

olabileceğini iddia ederken; van den Toorn biyolojik determinizme karşıt kati

argümanlar sunmakta ve McClary’nin müzikal formda ana belirleyici olarak erkek

egemen biliş ve psikolojisini tanımlayan postyapısalcı bakış açısını

reddetmektedir.297

Van den Toorn’un da belirttiği gibi cinsiyet ya da biyolojik bakış açısıyla yapılan

müzik analizinde her zaman bir tehlike bulunmaktadır.298 Kadın ve erkekler

karşılaştırılabilir biyolojik olayları tecrübe etmekle kalmaz aynı zamanda benzer

pasif veya aktif davranışlar sergilerler; ancak yine de, müzikal tematik materyal ve

yapılara dişil ya da eril karakteristiklerin atanması, sanatsal ifade biçimi ve üslubuna

296 Bakınız Eugene Gates, “Why Have There Been No Great Women Composers? Psychological
Theories, Past and Present”, The Journal of Aesthetic Education 28, no:2 (Yaz 1994): 27–34; Grace
Rubin-Rabson, “Why Haven’t Women Become Great Composers” High Fidelity/Musical America 23,
no:2 (Şubat 1973): 47–50’den aktaran Greene, age.
297 Roger Walcott Sperry (Tıp Doktoru, Biolog, Zoolog ve Nobel Ödülü Sahibi, 1981) ve Jerre Levy
(Psikolog) beyin fonksiyonu ve psikolojisinin cinsiyete göre değiştiğine dair ilk bilimsel kanıtları
sunmuşlardır. Sperry ve Levy kadınların sağ ve sol beyin lobları arasında daha aktif bir iletişim
gerçekleştiğini, öte yandan erkeklerin çoğunlukla sağ beyin loblarında gerçekleştiğini rapor
etmişlerdir. Sağ beyin lobu, sözlü ve analitik yetenekler üzerinde yoğunlaşırken sol beyin lobu
uzamsal algılama, görevler ve müzikal süreçte yoğunlaşmaktadır. Çeşitli cinsiyet-ilgili teorileri
desteklemek için bilimsel çalışmalar ve dergilerde çalışmalarından alıntılar yapılmıştır. Roger Walcott
Sperry, Jerre Levy, “Mental Capacities of the Disconnected Minor Hemispheres Following
Commissurotomy” Symposium on Asymmetrical Function of the Human Brain (American
Psychological Association 78th Annual Convention of the American Medical Association at Miami,
Florida 4 September 1970): 1–11, (Pasadena: California Instıtute of Technology, 1970). Cinsiyet-ilgili
beyin psikolojisi fonksiyonuna ilişkin güncel araştırmalar arasında şunlar bulunmaktadır: Akira
Matsumoto, Sexual Differentiation of the Brain (Boca Raton: CRC Pres LLC, 1999); Lesley Rogers,
Sexing the Brain (New York: Columbia University Press, 2001); Melissa Hines, Brain Gender
(Oxford: Oxford University Press, 2004) ve Louann Brizendine, The Female Brain (New York:
Broadway Boks, 2006). Peter C. Van den Toorn, Igor Stravinsky müziğinde önde gelen
araştırmacılardan biridir. Önemli çalışmaları arasında şunlar vardır: The Music of Igor Stravinsky
(New Haven: Yale University Press, 1983); Stravinsky and the Rite of Spring (Berkeley: University of
California Press, 1987); Music, Politics and the Academy (Berkeley: University of California Press,
1995) ve cinsiyete ilişkin en önemli makale olan “Politics, Feminism, and Contemporary Music
Theory”, Journal of Musicology 9, no:3 (Yaz 1991): 279–99. Ruth A. Solie, “What Do Feminists
Want? A Reply t ovan den Toorn”, Journal of Musicology 9, no:4 (Sonbahar 1991): 399–411 eserinde
McClary’nin yeni müzikolojik bakış açısını desteklemektedir. Solie Smith Koleji Kadın Araştırması
ve Toplumsal Cinsiyet Programında müzik profesörüdür. Diğer önemli eserleri şunlardır: Musicology
and Differance: Gender and Sexuality in Music Scholarship, ed. Ruth Solie (Berkeley: University of
California Press, 1993); Music in Other Words: Victorian Conservations (Berkeley: University of
California Press, 2004)’den aktaran Greene, age.
298 Van den Toorn, “Politics”, 284’den aktaran Greene, age.

80

mannliche (eril) ve weibliche (dişil) nitelikler belirlenmesi 18. ve 19.yüzyıl

uygulamalarının ortak noktalarındandır.299

Van den Toorn, Marian Wilson Kimber ve arkadaşları gibi edebiyat

araştırmacılarının bugünkü revizyonist yaklaşımları, McClary ve postyapısalcı bakış

açısıyla zıtlık teşkil etmektedir. Ataerkil kuralların boyunduruğunda sanatını icra

edebilmiş ve yine de kendi kendini gerçekleştirme adına sanatsal yolda beceriyle

yürümeyi başarmış ender kadınları övmek bir tarafa; McClary’nin 19.yüzyıl büyük

kadın bestecileriyle ilgili referansı Feminine Endings’in giriş bölümünde en tanınmış

kadın bestecilerin isimlerini (Clara Wieck Schumann, Fanny Mendelssohnhensel, ve

arkadaşları) sıralamaktan ibarettir. McClary bir yandan eski bestecileri araştırmasına

dahil etmeyerek geleneksel Batı kanonunun yarattığı metodoloji tuzağından

sakınırken diğer yandan da dikkatli bir şekilde incelemesini modern besteci ve

yorumcularla sınırlandırmaktadır: Janika Vandervelde (d.1995); Laurie Anderson

(d.1947) ve popüler müziğin seksi ikonu Madonna (d.1956). McClar’nin bu modern

kadınların gelenek dışı başarının somut örneği oldukları görüşe karşıt olarak

Vandervalde, Anderson ve Madonna’nın 20.yüzyılda hakim olan estetik farklılık,

duyumculuk, erotizm ve tüketicilik standartlarına bağlı oldukları aşikardır. Bundan

başka, McClary’nin eski kadın bestecilerin repertuarlarının Batı kanonuna ait estetik

kurallarına aleni olarak uyması nedeniyle onları araştırmanın dışında bırakması

aslında mantıklıdır. Erkek egemen müzik alanına ilişkin toplumsal cinsiyet

değerlendirmesi yapabilmek için gereklilik arz eden bu hariç bırakma işlemine

rağmen, McClary’nin görüşleri aslında feminist bilimin birinci ve ikinci dalgalarının

temelini oluşturan yorumlamaları savunmaktadır.300

McClary’nin yeni müzikolojisi, belki de müzikte varsayılan toplumsal cinsiyete özgü

niteliklere -ki günümüzde “müzikal cinsiyet kodlaması” ve “toplumsal cinsiyet

sınırlarının ihlali” deyimiyle ifade edilirler- atıf yapmaktadır; ancak müzik analizini

bu çerçeveden yapmak 19.yüzyıl boyunca toplumsal cinsiyet önyargısına yol açan

299 Toplumsal cinsiyete dayalı karakteristiklerin tanımı, Heinrich Christoph Koch’un Kurzefasstes
Handwörterbuch der Musik für praktische Tonkünstler und für Dilenttanten (Leipzig: J. Andre, 1807).
adlı eserinde bulunmaktadır. Aktaran; Greene, age.
300 yorumlama (Đng.): metinlerin yorumlanması. Terimin kullanım alanı; metin ya da konu, karakterler
ve yazarı çevreleyen sosyo-kültürel ve politik olgulara ilişkin diğer sanatsal araçlarla sağlanan anlayış
ve iç yüzü kavrayışı içerek şekilde genişletilmiştir. Aktaran; Greene, age.

81

özcü bakış açısına bir geri dönüş olur. Đlave olarak, müzikte var olan ve bir

bestecinin toplumsal cinsiyet ya da doğal cinsiyet tercihini gösteren öğelere ilişkin

araştırma sonuçsuz kalmış ve müzikal eğitim, elde edilebilir profesyonel fırsatlar ve

bestecinin eseri bestelemedeki amacı gibi konularda ortaya çıkan daha belirgin ve

önemli farklılıklarla karşılaştırma bağlamında önemini yitirmiştir.

5.8. Feminist Müzik Teorisi

Society for Music Theory’nin 1997-99 yılları arasında başkanlığını yapmış olan Dr.

Janet Schmalfeldt, topluluğun 1998’deki yıllık toplantısında kendi alanlarındaki

akademisyenlere seslenmiş ve yirminci yüzyılın ikinci yarısında bağlamsallık,

müzikal otonomi ve müzik kuramcılarının yeri arasındaki gerginliği ele alma

konusunda neden diğer alanların çok gerisinde kalındığını sorgulamıştır.301

Schmalfeldt “ayrıntılı disiplinlerarası araştırmalarıyla” müzik kuramcılarına yeni

ufuklar keşfetme şansı veren müzikologları övgüyle karşılar: psikolojik açıdan

besteci incelemeleriyle Maynard Solomon, edebiyat, film ve performans sanatçısı

ürünlerinin feminist eleştirisiyle Susan McClary, postmodern çalışmalarıyla

Lawrence Kramer, edebi teorisi ve semyotiği ile Carolyn Abbate…Schmalfeldt’e

göre müzikologlar ve müzik kuramcılarının 1991’den bu yana “daha yoğun

adanmışlıkları” “disiplinlerarası, kültürel, dekonstrüktif, feminist, toplumsal cinsiyet,

cinsiyet, popüler, caz ve rock üzerine çalışmaları patlaması” yaratmıştır.

Feminist müzik teorisi pek çok farklı formdan oluşur ve kendini çeşitli şekillerde

gösterir. Karşılıklı etkileşimin yoğunluğundan dolayı feminist müzik teorisini

postmodernizm gibi düşünce akımlarından ayırt etmek genelde zordur. Her analiz,

her parça ya da her tür, tek bir yaklaşımla ele alınamaz. Bununla birlikte belli başlı

eğilimler bu disiplinin içine işler. Bu eğilimler içinde şunlar vardır:

1. bağlamsallığa vurgu – besteciyi ve eseri sosyo-kültürel ve ekonomik bağlam içine

oturtur;

2. cinsiyet çözümlemesi de dâhil müzikal ifadeyi keşfetme ilgisi;

301 Janet Scmalfeldt, “On Keeping the Score”, Music Theory Online 4:2 (1998).’den aktaran Grant,
age, tezin, http://mto.societymusictheory.org/issues/mto.98.4.2.schmalfeldt_frames.html [25. 04.
2006]. Bu yazı STM’nin 1 Kasım 1998’deki yıllık toplantısının “Music Theory: Practices and
Prospects” adlı oturumunda sunulmuştur’dan aktaran Grant, age, 36.

82

3. bireysel bir müzik parçasındaki belli konularla ilgili yeni analiz yöntemleri

keşfetme isteği ve bireysel koşullara dayanan geleneksel analizi kullanmaya ya da

kullanmamaya açık olma;

4. bütün bir resmi tamamlayan -ritim, dinamikler gibi- genellikle geleneksel analizin

dışına itilen müzikal elemanlarla ilgili olma;

5. müziği, bestecinin niyetlerinden ayrı olarak, besteci belgelemediği sürece

anlaşılamayan, kendi hayatı ve sesi olan özerk bir kişilik olarak görme;

6. analizin kapsamını bestecinin yanı sıra yorumcuyu, inceleme yapan kişiyi ve

dinleyiciyi de içine alacak şekilde genişletme;

7. duygu gibi öğeleri müzik analizinin yaşayan öğeleri olarak içine alma.302

Feminist müzik teorisyenleri önemli olanı değiştirmek, dinlemeyi vurgulamak,

kapsamı genişletmek ve her şeyin ötesinde her türlü müzik parçası için tek bir

analitik yöntem öngörmekten sakınmak isterler. Feminist analiz, geleneksel olandan

farklı perspektifler sunar, müzikologları ve müzik teorisyenlerini birlikte çalışma

konusunda zorlayarak, yorumlanacak yeni yaklaşımlar geliştirme olasılığını arttırır.

Sadece bireysel parçalar için değil aynı zamanda müzikal kanon yönünde

marjinalleşen “diğerleri” için de önem taşıyan yeni analiz yöntemlerini besler.

Feminist müzik teorisyenleri analizin kapsamını bağlamsallığı içine alacak şekilde

genişleterek eserle olan yakınlıklarını artırmak isterler. Bir analizden, bestecinin

kişisel durumunu açığa çıkarmasını; yorumcu ve dinleyiciler için müziği daha iyi

anlamayı ve birbiriyle ilişkilendirmeyi sağlayacak öngörü kazandırmasını

beklerler.303

5.8.1. Tanım ve Örnekler

Feminist müzik teorisini anlamaya ve tanımlamaya yönelik önemli bir hareket

görülmüştür. Bu hareket kısmen geleneksel müzik teorisinin yapısını bozarak

feminist değerlerle yeniden tanımlamayı içerir. Fakat bu hareket oniki ton,

Schenkerian ve perde-sınıf set analizleriyle (pitch-class set analyses) ilgilenen

aydınlar arasında hoşgörüyle karşılanmamıştır. Bu analiz sistemleri ve perde

302 Grant, age.
303 Grant, age.

83

yapılarının oluşumu yakın zamana kadar yüksek öğretimin temel içeriğini ve

kuramsal müzik incelemelerinin temel araçlarını oluşturmaktaydı. Bu evrensel analiz

yöntemleri analiz alanı içinde müzikal temsil, düşünce veya kültürel bağlama çok az

yer verir. Diğer taraftan yorumcular müziğin bu özelliklerini vurguladıkları için

geleneksel kuramcıların desteklediği analitik yaklaşımlardan genelde çok az

faydalanırlar. Dolayısıyla yorumcu ile kuramcı arasında derin bir yarık oluşuyor.

Feminist müzik teorisini savunanlara göre, işte bu yarık ancak feminist müzik

teorisinin katkılarıyla kapatılabilir. Ancak söz konusu “bağlamsal analiz”in her

zaman feminist olarak nitelendirilemeyebileceğini vurgulamakta fayda vardır.

Müzikal yapıt/kompozisyon, her metin gibi, sonsuz okumalara açıktır ve birçok

farklı okumaya, çoklu yoruma tabi tutulabilir. Bu anlamda bağlamsallık, yani yapıtı

incelerken saf müzikal unsurların dışındaki sosyo-kültürel ve diğer sanat

disiplinleriyle bağlantılı unsurların da incelenmesi ve analize dâhil edilerek

bağlantılandırılması elbette olumlanmaktadır. Ancak bu bağlamsallığın, müzik-dışı

olduğu ve bu bakımdan bestecinin niyeti dışında atfedilebileceği de unutulmamalıdır.

Besteci kompozisyonuna bir son nokta belirler ve kendince yapıtı “kapatır”. Yapıtı

açık kılan ise söz konusu yorum sonsuzludur. Yapıt bu anlamda sonsuz okumaya ve

yoruma, farklı bağlamsallık çerçevelerinden açıktır. Feminist okuma ve yorumlama –

yani feminist analiz- da bunlarda biridir. Ancak bağlamsal yorum/analizi, feminist

müzik teorisi ve analizine atfetmek doğru olmaz.

Feminist müzik kuramcısı Rosemary Killam’ın feminist müzik teorisi tanımı

geleneksel teorik tutumları gözardı etmemekle birlikte onları kadınların

deneyimlerini hesaba katarak yeniden yapılandırır. Feminist müzik teorisi

müzikolojik çalışmalar içerebilir ve “müzik, müzik teorisi ve içinde geliştiği kültürler

arasındaki çoğul ilişkileri ilan eder.” Bu teori, “süreç odaklıdır ve gerçekliği

dışlamaktansa içine alan mit ve drama kavramlarını kapsar.”304 Feminist müzik

teorisi eski analizlerde sıkça görülen bir hata olan tek bir çalışma üzerinde tek bir

analiz mantığını dayatmaz. Killam’a göre her analist kendi bağlamsallığında çalışır

ve dolayısıyla her analiz farklıdır. Yani her bir çalışma hakkında yapılan eleştirel

değerlendirme olasılığı analizi üstlenen kuramcı kadar sayısızdır.

304 Rosemary Killman, “Feminist Music Theories – Process and Continua”, Music Theory Online 0/8
(1994).’den aktaran Grant, age, 38.

84

Feminist müzik kuramcısı Marion Guck “A Woman’s (Theoretical) Work”305 adlı

makalesinde çalıştığı eserleri inceleyen kişi olarak kendini ele alır. “Çalışmamın

tamamında müzik analizinin kesinlikle kişisel müzik yaşantısından çıktığını ve

analistin metindeki temsilinin analiste fayda sağladığını açıkça savundum.”306 Guck

bu fikrin kendisini özcü düşünceye götürebileceğini kabul eder. Örneğin Milton

Babbitt ve Allen Forte gibi kuramcıların analizleri kişisel yaşantıyı ve duyguyu göz

ardı ettikleri gerekçesiyle eril olarak nitelendirilmektedir.307 Fakat Guck yakından

notasyon okuma ile bağlamsal analiz arasında daha tatmin edici bir şekilde ilişki

kurmanın kuramcı için mümkün olduğuna inanır. Bu “müzik teorisi olarak görülen

şeyin değiştirilmesini” gerektirir:

Biz müzik kuramcılarının kendi müzikal eserlerimizle kişisel –duygusal ve fiziksel-

alakamızdan bahsetmemeye karar verdiğimiz söylem kuralını değiştirmeye

çalışıyorum…çünkü böylece çalışmalara yüklediğimiz özellikleri ve onlara

yakınlığımızı zenginleştirebiliriz.308

Böyle bir yaklaşım önemli ama sıkça ihmal edilen dinleme öğesini de içine alacaktır.

Sonuç olarak Guck’a göre analiz “dikkatli dinleme ile başlayan ve yine ona dönen bir

tümevarım süreci” olmalıdır.309 Dikkatli dinleme kuramcıyı bilgilendirir, müzik

anlayışı derinleştikçe analizini de saflaştırarak değişimi etkiler.

Arkansas Üniversitesi’nde disiplinlerarası sanat ve toplumsal cinsiyet araştırmaları

profesörü, yorumcu ve müzikolog olan Claire Detels sık sık feminist müzik teorisi

kaynakçalarında yer alır. “Autonomist/Formalist Aesthetics, Music Theory and the

Feminist Paradigm of Soft Boundaries”310 başlıklı makalesinde feminist bir bakış

açısıyla yüksek öğretimdeki geleneksel müzik teorisi eğitimini şiddetle eleştirir. Ona

göre müzik teorisi nihai kategorileştirme biçimidir: “yapısal kavram ve analitik

prosedürlerin yoğunluğudur.”311 Detels alanın müzik eserlerini kategorileştirip,

sıralayan, aynı zamanda sanatı kültüre ve insan yaşantısına bağlayan fiziksel,

305 Marion Guck, Perspectives of New Music 32 (1994): 28 - 43’den aktaran Grant, age.
306 age, 29’dan aktaran Grant, age.
307 Grant, age.
308 age, 33’den aktaran Grant, age, 39.
309 age, 40’dan aktaran Grant, age.
310 Claire Detels, “Autonomist/Formalist Aesthetics, Music Theory and the Feminist Paradigm of Soft
Boundaries”, Journal of Aesthetics and Art Criticism 52/1 (Kış 1994): 113-126’den aktaran Grant,
age, 40.
311 age, 113’den aktaran Grant, age.

85

duygusal ve kültürel özelliklere balta vuran ayrımcı, elitist ve eril bakış açılarını

eleştirir. Ayrıca yazılı notasyonların analizini de sorgular, çünkü notasyonlar işitsel

bir deneyimin tek görsel sunumunu meydana getirir:

Notasyonu inceleme uygulaması, sadece bestecilerin müzikal eserlerden sorumlu

olmadığının güçlü tarihsel kanıtlarını göz ardı eder. Yorumcular da bir dereceye

kadar süre ve perdenin temelleri de dâhil her müzikal parametredeki notasyon

işaretlerinden ayrı şekillerde müzikal yapıların yardımcı-yapımcılarıdır.312

Herhangi bir belirli müzikal eser üzerine kuramsal bir model empoze etmeye

çalışmak Detels’in “katı sınırlar” dediği soruna neden olur. Müziği standart bir

terminolojiyle -örneğin “bölüm”, “bölme,” “period,” “cümle”, “akor ilerleyişi,”

“motif,” “aralık,” “perde,”- tanımlamak müziği kısırlaştırır. Daha önce hangi

öğelerin analitik değerlendirme gerektirdiğini dikte etmek için belirlenmiş modelleri

kullanmak yerine Detels “müziğin toplumsal bir bağlamda deneyimlenmesine”

dayanan bir tür ver-ve-al (düşünür “yumuşak sınırlar” der) yaklaşımını gerekli görür.

Kuramcılardan “zihinsel deneyim söz konusu olduğundan, katı sınırlı tercihlerden”

kaçınmalarını ister.313 Detels’e göre müziğin yazıldığı döneme ait terminoloji dikkate

alınmalı; analizler müziğin nasıl bestelendiğini, nasıl yorumlandığını, dinlendiğini,

öğretildiğini, üzerinde çalışıldığını ya da nasıl dans edildiğini içermelidir. Bağlamsal

anlayışa ulaşabilmek için evrensel notasyon uygulamalarındaki “edinilmiş aklın”

(received wisdom) bozulması gerektiğini savunur. Bu yaklaşım aynı şekilde salt

müzik için de geçerlidir.

Pek çok analiz “somut şekilde fiziksel, duygusal ve bağlamsal” yani bağlamsallığın

en önemlilerden biri olan ritmi göz ardı eder:

Sesin otonom olması beklenen yapılarına ait anlamları çözebilmek için anahtar belki

de ritimdir, çünkü müziğin fiziksel ve duygusal etkisiyle en sıkı bağları olup,

formalist analize en uzak olan ritimdir. Şurası açıktır ki; müzikal ritim dansla ve

diğer toplum içinde yapılandırılmış hareket kalıplarıyla ilgilidir. Zaten bu kalıplar da

kültürel kök ve işlevlere sahiptir.314

Feminist müzik kuramcılarının sanat müziğinin tekrar halkla bir araya gelmesine

yardımcı olabileceğini düşünenler durumu şöyle açıklarlar: “Müzik

312 age, 118’den aktaran Grant, age.
313 age, 119’dan aktaran Grant, age, 41.
314 age, 121’den aktaran Grant, age.

86

teorisi…insanların erişimine açık olacak, pek çok insanın ilgisini çekecek. Çünkü

kendileriyle alakasız, karmaşık formalist bir yapı olmak yerine insanların kendi

yaşantılarını anlatacak.” Sanat müziğinin halk deneyimine, besteci ve kültürüne

ilişkin sanatsal sembolizmin altında yatanları keşfetmek adına psikanaliz de dâhil

edilebilir. Bu noktada Detels, Walter Abell’in, Sigmund Freud’un bireysellik

kavramları ile Karl Jung’un kolektif bilinçsizlik kavramlarını birleştirdiği “birleşik

alan teorisinden” atıfta bulunur. Bu tür bir çalışma aynı kültürün müzik yapıtları

arasındaki hareketleri karşılaştıracak ve böylece kültürün daha iyi anlaşılmasını

sağlayacaktır.315

Çalışmada feminist müzik teorisi ve bu alana özgü olarak ortaya çıkan farklı

yaklaşım ve felsefelerden bazı örneklere yer verilmektedir. Bunun nedeni, müzikal

kanonda çok az yer verilen/bulabilen kadın bestecilere bir alternatif sunma çabasının

olumlanmasıdır. Her ne kadar bu alternatif yol, yani feminist müzik analizi, analiz

tekniği ve müzikal çıkarımları bakımından olumlanıyor ve tezde yapılan toplam 11

analizde kullanılıyor olmasa da, kadınları müzikal kanona dâhil etmeye gayret

göstererek, müzik tarihini “yeniden yazmaya ve okumaya” farklı bir yorum ve

yöntem geliştiren bir bakış açısı olması nedeniyle önem taşıdığından, çalışmada bazı

örneklere yer verilmektedir.

5.8.1.1. Ruth Crawford’ın 1931 String Quartet Analizi (Bölüm III)

Gendering Musical Modernism adlı kitabında Ellie Hisama, yirminci yüzyıl

bestecilerinden Ruth Crawford[Seeger], Marion Buaer ve Miriam Gideon’u

toplumsal cinsiyet ve siyasi bağlam açısından değerlendirir ve karşılaştırır. Hisama

“bir dinleyicinin müziği anlamada yeni ve zorlayıcı yollar keşfetmesini

sağlayacak”316 şekilde biyografiyi ve müzikal yapıyı birleştirmeye çalışır. Bir müzik

kuramcısı ve müzikolog olan Hisama genel bir feminist müzik teorisi oluşturmaya

teşebbüs etmediği gibi bu üç kadın bestecinin de müziklerini özellikle feminist

ifadeye göre yaptığına inanmaz. Diğer taraftan analizlerinde bu bestecilerin kadın

olarak bireysel deneyimlerine ışık tutan olası bir toplumsal cinsiyet kodlaması

315 age,’den aktaran Grant, age.
316 Ellie Hisama, Gendering Musical Modernism: The Music of Ruth Crawford [Seeger], Marion
Buaer and Miriam Gideon (Cambridge: Cambridge University Pres, 2001), 10’dan aktaran Grant,
age, 42.

87

görüldüğü ileri sürülmektedir.317 Hisama’nın bağlamsal yaklaşımı, bestecilerin

biyografileriyle başlar ve her birinin iki ya da üç eserinin ayrıntılı incelemesiyle son

bulur. Ruth Crawford’ın String Quartetinin (1931 yılında yazılmış, 1938 yılında

yenilenmiştir) üçüncü bölümüne ilişkin analizi bağlamsal, disiplinlerarası feminist

yaklaşımın bir örneğidir.

Ruth Crawford’ın String Quartet’i, yirminci yüzyıl oda müziğinde önemli bir yer

tutar. Atonalitesi ve dört çalgı arasındaki yenilikçi etkileşimleri bu esere tam

anlamıyla modernist bir nitelik kazandırır. Crawford’ın kendisi de eserini “bir

ezginin her çalgının her perdesiyle birlikte biçimlenmesini sağlayacak şekilde

dikkatlice düzenlenmiş uyumsuz dinamikler ile diminuendolar ve kreşendoların bir

araya gelmesi ve sönmesi üzerinde bir çalışma” olarak tanımlar.318 Grant, bestecinin

kendi tanımının da geleneklerden uzaklaşmış, modernist bir yaklaşımı benimsediğini

söyler.319 Ancak bu tanım ya da analiz biçimini, feminist müzik teorisi ve analizi ile

bağlantılandırmak ve bu analiz biçimini feminist müzik analizi olarak tanımlamak

doğru olmayacaktır. Bu, tam da olması gerektiği gibi, notasyona yakından okuma

yaparak doğrudan geleneksel müzik teorisi ve analizi yöntemlerini kullanırken, aynı

zamanda biyografik, sosyo-kültürel ve diğer disiplinlere atfedilebilecek bağlamsallığı

da bünyesinde barındıran ideal analiz yöntemidir.

Eserin 1931 yılına ait orijinalinde yetmiş beşinci ölçüde bir doruk noktası eksiktir.

Besteci 1938 yılında yaptığı düzenleme ile dört bölüm arasında dağıttığı bir melodiyi

öne çıkaracak bir adım atar. Kuramcı Robert Morgan’a göre “dört çalgı öyle bir

dağıtılmıştır ki; seslerin her biri birbirinin yerine geçerek ortaya çıkar ve toplu ses

kümesi içine geri çekilir. Bölümün formunu, rejistrın pes alandan, kademeli olarak

genişlemesi daha sonra da üçlü akorlardaki geniş duruşlara ve başlangıçtaki pes

rejistra dönüş belirler.”320

Hisama analizine şu tanımla başlar:

317 Grant, age.
318 Oliver Knussen, Ruth Crawford Seeger Portrait (Hamburg: DG 449925 – 2, 1997)., Judith Tick’in
notları, Grant, age, 43.
319 Grant, age.
320 Ruth Crawford Seeger, String Quartet, The Composers Quartet (Nonesuch LP H–71280,
1973),’den aktaran Grant, age.

88

Eserin açılış ölçüleri…içinde seslerin bir araya geldiği, sonra ayrıldığı, birbirinin

altından, sonra da üstünden dolaştığı…alışılmadık bir ses dünyasının götürür

dinleyiciyi. Đlk üç çeyrekte eser doruk noktasına ulaşır ve sesler hızla düşüp

yavaşlayarak açılıştaki halini alır ve bölüm böylece son bulur.321

Hisama feminist okumalarında antropolog Edwin Ardener’in “bir toplumdaki

kadınların hem baskın grup içinde hem de bir adım dışında olduğunu” vurgulayan

teorisine değinir.322 Ardener’in yaklaşımına göre kadınlar seslerini duyurabilmek için

erkeklerin kabul edeceği şekilde konuşur. Fakat feminist mesaj aslında statükocu

görüntünün arkasında yatar. Dolayısıyla Hisama eserin neden modernist kategoriye

dâhil edilmiş olduğu, eserde biçimsel olarak türünden farklı olup, ters düşen ya da

eksik olan üzerinde yoğunlaşır. Açık bir doruk noktasının varlığı modernizme

uymuyordu. Hisama feminist okumalarını artırdı:

Ruth Crawford sık sık kendini mesleki çevrelerin dışına itilmiş gibi

hissetmiştir…Dolayısıyla…kompozisyonları bir direniş ortaya koymuş, edebi

kuramcı Elaine Showalter’ın “iki sesli söylem” dediği içinde hem susturulmuşu hem

de baskını barındıran bir anlayışı benimsemiştir.323

Hisama Crawford’ın kuartetinin geleneksel olanlardan pek çok yönden farklı

olduğunu söyler. Hisama’nın “hâkim biçimsel alan” dediği yerde artık normal

kurallar göz ardı edilmekte ve bütün ses bölümlerine eşitlik verilmektedir ve bölüm

aşırı derecede kısadır. Hisama kuartetteki dört sesi, perde değişikliği zamanlaması,

kolektif dinamik ve aktivite seviyeleri gibi kriterlere göre değerlendirir ve geleneksel

zirveyi belki alaya alan ya da yıkan bir alt eğilimin farkına vardığını ifade eder:

Ardener’in teorisinden bakıldığında Crawford’ın kuartetinin görünüşte geleneksel

zirveyi takip ederken aslında onu alt üst eden başka bir süreç için müzikal alan

yaratır. Sonuç itibariyle yaratıcı olmayan anlatıcı bir stratejinin eserin yeni müzikal

vizyonunu bozduğunu söylemektense on dokuzuncu yüzyıl zirvesine karşı çıktığını,

321 Ellie M. Hisama, “The Question of Climax in Ruth Crawford’s String Quartet, Mvt. 3”, Concert
Music, Rock and Jazz Since 1945: Essays and Analytical Studies, ed. Betsy Marvin, Richard Hermann
(Rochester NY: University of Rochester, 1995): 285’den aktaran Grant, age, 44.
322 age, 292’den aktaran Grant, age.
323 age,’den aktaran Grant, age.

89

hatta onunla dalga geçtiğini iddia edebiliriz. Bu açıdan Crawford’ın eseri sadece

yenilikçi değil aynı zamanda belirgin şekilde feminist özellik taşır.324

Ancak sözü edilen ve feminist özellik olarak tanımlanan unsurların, aslında açıkça

modernist unsurlar olduğu göz önünde bulundurulmalıdır.

5.8.1.2. Elena Kats-Chernin’in Tast-en Analizi

Sally Macarthur Feminist Aesthetics in Music adlı kitabında analitik süreci şöyle tarif

eder: “Eser benim adıma ben onun adına hareket ederim. Etkin bir analist olan ben ve

etkin bir performans olarak onun arasında akışkan bir ilişki var.” Avusturyalı besteci

Elena Kats-Chernin tarafından 1991 yılında yazılmış bir piyano parçası olan Tast-en

analizine girişte Macarthur feminist, modernist ve postmodernist teorilerin kesiştiği

yerleri göz önüne serer. Bu kesişim “modernizm ile postmodernizm arasında (belki

de sadece feminizmin ortaya çıktığı yerde) orta nokta gibi bir şey” gösterir.325

Macarthur analizinde Derrida’nın hatları “çevreleyen, içeren ve paketleyen”326

çerçeveler hakkındaki yazılarından alıntı yapar. Müzik hem çerçeveleri doldurur hem

içinde barındırır. Çerçeve içinde müzikal öğeler vardır; perde, dinamikler, ritim, tını,

örgü, rejistr. Bir eserin başlangıcı ve bitişi müziğin kendisini çerçeve gibi sararken,

kültürel bağlam müziği hem sarmalar hem de içine işler:

Kültürün sessiz zeminine karşı müzik duyulur. Müzik ve kültür arasındaki ilişki

daima dinamik bir akış içindedir. Müziğin müzik olmaktan çıkıp başka bir şeye

dönüştüğü noktayı sorgulamaya yol açan akıcı bir ilişkidir. Çerçevenin kendi

sınırlarının sorgulanmasına neden olur.327

Macarthur Tast-en’i kendi bağlamına oturtur: Bach ve Shumann’a atıfta bulunan,

geleneğini diline uygun ve etkin yorumcu ile pasif dinleyicinin ayrı yerlerde durduğu

bir resital salonu için yazılmış bir kompozisyon. 1957 yılında Rusya’da doğan

Avusturyalı bir besteci olan Kats-Chernin’i de bağlamına yerleştirir. Macarthur

savlarını besteciyle ilişkili olarak eserin art-alanına dayandırır. Macarthur eserin

“belirsiz, ucu açık ve boşluklu”328 görünen sonucunu Kats-Chernin’in kompozisyonu

324 age, 293’den aktaran Grant, age, 45.
325 Sally Macarthur, Feminist Aesthetics in Music (Westport, CT ve Londra: Greenwood Pres, 2002),
133’den aktaran Grant, age.
326 age,’den aktaran Grant, age, 48.
327 age, 134’den aktaran Grant, age.
328 age, 142’den aktaran Grant, age, 49.

90

yazdığı dönemdeki (babasının kanser olduğu ve kendisinin yaşam ile ölüm arasında

meselelere dair bitmek bilmeyen çabası) olaylara bağlar.

Sonrasında Macarthur bir analist olarak eserin organizasyonu ve öne çıkan

özelliklerine geçer. Bu faktörlerden yola çıkılırsa geleneksel bir analiz sonucunda

eser postmodern olarak sınıflandırılabilir. Fakat Macarthur’un feminist bakış açısı

“Kats-Chernin’in başvurduğu sıra dışı stratejilerden bazılarını” ortaya çıkarır.329

Kats-Chernin kendisini feminist olarak tanımlamasa da Macarthur bu kompozisyon

boyunca feminist düşüncenin sergilendiğine işaret eder:

Piyano müziğinin fazlasıyla orijinal eleştirisinin yanı sıra bu çalgıya özgü yazma

geleneğine ait özelliklerin bolluğuyla alay eden besteci, parçanın kendisinde

yarattığı ikili ilişkilerden çıkan hiyerarşileri sürekli yıkmaya çalışır. Örneğin

müziğindeki belli kültürel bağlamlar arasındaki ayrımlara dikkat çeker…Yeni ses

arayışında ya da eski seslere (Flamenko ritminin kullanımı, Bach ve Schumann’dan

alıntılar, vb.) meydan okuyuşunda, bu arayışta, bu zevkte ona katılmak için eserini

hissedecek/dinleyecek/okuyacak feminist taraftar/dinleyiciyi davet eder.330

Macarthur’un araştırmasına göre eser her ne kadar geleneksel bir zirveden bahsetse

de aslında bu zirve hiç yoktur. “Müzik doruğa ulaşacak gibi hissettirir - ama bir

illüzyondan başka bir şey değildir.”331 Macarthur sonuç olarak bir analizi anlamak

için Tast-en’in dinlenmesi gerektiğini vurgular. Analizini bir performansa benzetir;

bir çerçevede gerçekleşir, ek yorumlara açıktır ve onlarla döngü devam eder. “Bu

anlamda dayandığı eserle paralel gider, çünkü eserin bir kapanışı yoktur. Zaten

kapanış anında yeniden doğuşunu duyurur, böylece sonsuzlukla tekrar kendine

döner.”332 Macarthur görevini “Tast-en’i bazı anlamlarını gün ışığına çıkararak bir

metne çevirme” çabası olarak görür “…her şeyin ötesinde bütün okuma ve yazılarım

bunları bilme arzusundan çıktı.”333

Ancak burada da önemli nokta, Kats-Chernin’in kendisini feminist olarak tanımlamış

olmamasıdır. Bu anlamda yapıtta varolduğu savunulan feminist//feminen unsurlar,

besteciden ziyade, analizi gerçekleştiren kişiye özeldir. Bu analiz biçimi, hem saf

329 age, 139’dan aktaran Grant, age.
330 age, 140’dan aktaran Grant, age, 50.
331 age, 144’den aktaran Grant, age.
332 age, 145’den aktaran Grant, age.
333 age, 137’den aktaran Grant, age.

91

müzik malzemesini ele alış biçimi, hem bağlamsallığı sağlaması bakımından dikkate

değerdir. Fakat özellikle çalgısal müziğin, edebi metin de içermediğinden, çok soyut

olduğunu ve edebiyat malzemesiyle açıklanması ve somutlanmasının çok doğru

olmayacağını belirtmek gerekir. Bu nedenle, bir müzikal metinde feminist unsurlar

bulmak ve bu müzikal metni feminizmle bağlantılandırmak, metin üzerine

yapılabilecek okumalardan/analizlerden yalnız biridir ve analizciye özel/sübjektiftir

ve her okuma gibi, genel-geçer/mutlak ve nihai bir okuma değildir.

5.8.1.3. Brahms’ın III. Senfonisi Hakkındaki McClary Okumaları

Brahms’ın F Majör III. Senfonisi’nin ilk bölümü üzerinde yaptığı incelemede Susan

McClary şöyle yazar:

Brahms’ın III: Senfonisi açık bir şekilde tonalite ve sonat sunar…Brahms gibi

bestecilerin bastırılmış hikayeci stratejilerini açığa çıkararak sadece müziğin

biçimsel özellikleri değil ayrıca insan ve tarih boyutlarıyla yani müziğin kendisiyle

de ilgili bilgi alabiliriz.334

McClary’nin bu esere ilişkin okumalarına göre eserin cinsiyetle ilgili yapıları, hem

Brahms’ın yaşamındaki kişisel konuları hem de on dokuzuncu yüzyıldaki tarihi

çerçeveyi dolduran insani mücadelenin boyutlarını yansıtır. McClary Brahms’ın

temalarındaki cinsel niteliği inceler ve şu sonuca varır; bu senfonik bölümdeki

tematik uygulama, normlardan oldukça farklı şekilde işler. Đlk bölüm maskulendir ve

“açıkça Herkülyan bir çaba sayesinde özgürlük noktasına kadar dürtülerek bizi ilk

bölümün hikâyesinin içine fırlatır.” Đkinci temanın eziyet eden, baştan çıkarıcı kadını,

“Doğu egzotizmi, baş döndüren ritimler ve kışkırtıcı bir şehvet düşkünlüğüyle”

nitelendirilen Delile gibi bir figürü simgeler.

“Bölümün enerji yörüngesini yağmalar…kahramanın gücünün arkasındaki gizem

olan önemli La bemolü kırpar, kendi hedefleri doğrultusunda bu perdeyi

evcilleştirir.”335 Rekapitülasyonda ikinci tema birincinin ton alanına uyum

göstermez, onun yerine La majörden daha düşük üçüncüye, Re majöre doğru

simetrik olarak hareket ederek orijinal tonunu dengeleyen bir ton alanında ortaya

çıkar. Fa majörün böyle armonik bir şekilde çember içine alması, maskulen

334 McClary, Musicology and Difference, 343 – 44’den aktaran Grant, age, 54.
335 McClary, age, 329’dan aktaran Grant, age, 53.

92

kahramanı kendi tarafına çeken güçlü ve dengeli bir feminen öğe yaratır. McClary’ye

göre bu güçlü feminen öğe bölümün sonunda bir senfoninin açılış bölümünde

beklenildiği gibi bir zafer nidasıyla bitirmek yerine ilk temayı “Fa majördeki

kapanışı kabullenerek karşı çıkmaksızın aşağı doğru sürükler.336

Yapıt analizinde, çoklu yorumlar ve farklı odaklar çok değerlidir. Dolayısıyla

feminizm ile postmodernizm ve Dekonstrüktivizm gibi ilgili kavramların

müzikolojiye kattıkları önemlidir. Ancak feminist müzik teorisi ve analizinin, okuma

ve analiz yöntemlerinden yalnız biri olduğu unutulmamalı, farklı okumalar göz ardı

edilmemeli, feminist okumalarda feminist tabir edilen unsurların büyük bölümünün,

besteci tarafından belirtilmediği, bunların analist tarafından belirlendiği göz önünde

bulundurulmalıdır. Özellikle çalgısal müzik malzemesi üzerine yapılabilecek –formal

analiz dışındaki- her okumada olabileceği gibi, feminist okuma da “aşırı yorum”a

gidilebileceği unutulmamalıdır.

5.8.1.4. Toplumsal Cinsiyet, Alman Özcülüğü ve Lied

Feminen yapı, kadının toplum içinde işlevsellik kazanma yeteneğini engelleyen

toplumsal cinsiyete dayalı kısıtlamalarla ilgili kullanılan bir terimdir. Yani, feminen

yapı, bir sosyo-kültürel sistem içinde kadının eylemde olma hali ya da gücünü ortaya

koyma yeteneğinden oluşmaktadır; özcülük ise, felsefede belli bir türe dâhil her

varlığın o türe ait niteliklere ya da özelliklere sahip olduğunu iddia eden bir akımdır.

Bir başka deyişle, özcülük belli bir gruba ait belli özelliklerin grubun tümüne

genellenerek, evrensel ve her tür bağlamdan bağımsız olarak varolduğunu

savunmaktır. 337

Kadınların arka plana atılmasına ortam hazırlayan ve doğal kabul edilen aşağılık

niteliklerini pekiştiren dini ve sosyal dogmalardan oluşan Alman toplumsal cinsiyet

özcülüğü, toplumsal cinsiyet ile ilgili önyargıları ebedileştirmiş ve burjuva

kadınlarının sanatsal özlerine erişmelerine, “kendilerini gerçekleştirmelerine”338

336 age, 341’den aktaran Grant, age, 56.
337 Kimberly Greene, “The Effects of German Gender Essentialism on the Musical Production of
Nineteenth-Century Women Composers” (Yüksek Lisans Tezi, Faculty of California State University,
Fullerton, 2007).
338 kendini gerçekleştirme (Đng.): yaratıcılık, erdem, problem çözme, insana saygı ve gözlemsel
kanıtları kabul etme gibi çeşitli konular bakımından kişisel gelişimin en üst noktası. Kendini
gerçekleştirme kavramı teorik olarak Abraham H. Maslow tarafından ancak psikolojik ihtiyaçların

93

engel olmuştur. Özcü yaklaşımlar Alman sosyo-kültürel inanışlara sızmış,

burjuvaların edebi ve müzikal katkılarına şiddetli şekilde tesir etmiş ve kadınlar ve

yapıtlarının marjinalleşmesine yol açmıştır.339

Greene340, toplumsal cinsiyet önyargısının yayılması ve yerleşmesine neden olan ve

hatta kadınları meşru sanatsal uğraşların dışına iten feminen kimliğe dair edebi

görüşleri örneklendirmek için Ewig-Weibliche (ebedi-bengi dişilik) efsanesi,

Jungfrau’un (bakire genç kız) burjuva idealizasyonu incelemiş;. bunların yanı sıra;

Franz Liszt (1811-1886), Johanna Kinkel (1810-1858) ve Clara Wieck Schumann’ın

(1819-1896) Loreleysage Lieder’iyle karşılaştırılarak incelenen Robert Schumann’ın

(1810-1856) ideal burjuva kadınına ilişkin özcü kuralların tipik bir örneği olan

Frauenliebe und Leben adlı şarkı serisi -eser 42- (1840) Kunstlied’in (sanat şarkısı)

arketipi olarak örneklendirmiştir.341 Kadınların, erkekler nezdinde, doğal ve haklı

olarak ikinci planda oldukları miti, dişil kimliğin tanımlayıcı bir niteliği olarak 19.

yüzyıl boyunca genel kabul görmüştür ve bazı kadınların olumsuz karakteristikleri

genelleştirilerek bütün kadınlarla ilişkilendirilmiştir. Kadınların eğitimi ve toplum

içinde kadına ayrılan rollere karşı geliştirilen özcü bakış açısının hâkim olduğu bu

yaklaşımlar, kadınları özel bir alana hapsederek kadın bestecilere ait Lieder’lerdeki

sanatsal kaliteyi kısıtlamış ve dolayısıyla kadınların sanatsal katkılarının çoğunu

Hausmusikalische Lied (evmüzikseveri şarkısı) alanına kaydırmıştır. Sanat

camiasının cinsiyete dayalı bölünmüşlüğünü yansıtan tarz farklılıkları birçok

Lieder’de kendini göstermekteydi: erkek bestecilerin Lieder’leri asil sanat şarkılarına

dâhil olur ve toplumsal alanda işlevsellik kazanırken kadın bestecilerin Lieder’leri

Hausmusikalische Lied karakteristiklerine tabi kalır ve özel ve sınırlı alanlarda hayat

bulmuştur. 342

karşılanması halinde sağlanabilecek bu tür bir kişisel gelişimi izlemeyi konu edinen “A Theory of
Human Motivation”, Psychological Review 50, no: 4 (1943): 370 – 96 adlı eserinde önerilmiştir.
Aktaran; Greene, age.
339 Bürgertum (Gr.): 19.yüzyıldaki tüccar, zanaatkâr ve profesör, avukat, doktor ve sivil yöneticiler
gibi diğerlerine de atıf yapan bir terim. Metinsel içeriğe bağlı olarak burjuva halkının tamamına da atıf
yapabilir. Aktaran; Greene, age.
340 Greene, age.
341 Robert Schumann, Frauenliebe und Leben für Singstimme und Klavier. Acht Lieder nach Adelbart
von Chamisso, Opus 42, 1840 (Leipzig: Gustav Heinze Verlag, 1843).’den aktaran Greene, age.
342 transliminal alan (Đng.):toplumsal ve özel alanların kesişim noktasını belirtmek için metinde
türetilmiş bir terim. Aktaran; Greene, age.

94

Kadınların bu şekilde zapt edilmişliği, Bettina von Arnim (1785-1859), Fanny

Mandelssohn (1805-1847), Johanna Kinkel, Josefine Lang (1815-1880) ve Clara

Wieck Schumann gibi kadın bestecilerin repertuarlarının kamusal ve akademik

alanda sınırlı düzeyde kabul görmesi ve takdir edilmesi için haklı bir gerekçe olarak

gösterilmesine rağmen; Alman Lied’ine tesir eden feminen kimliğe ait sosyo-politik

mitleri başlatan ve destekleyen ataerkil yapılara ilişkin çok az sayıda bilgi kayda

alınmıştır.343

Kadın bestecilerin 19. yüzyılda görece makul ve kendi halindeki başarılarının temeli,

mevcut ideoloji ve politik-ekonomik değişikliklerden kaynaklanan Alman toplumsal

cinsiyet özcülüğünün yaygınlık kazanmasıdır. Etkin edebi, estetik ve psikanalitik

tartışmalar, toplumsal ve özel alanlara nüfuz etmiş ve feminen kimlik ve öznellik

üzerinde olumsuz etkilere neden olmuştur.344

Feminen kimlik paradigmaları romantik sentimentalizm maskesinin arkasına

saklanmış, toplumsal cinsiyet önyargısını kuvvetlendirmiş, yaratıcılığı bastırmış ve

kadınları içselleştirilmiş baskı ve boyunduruk altına almıştır. Sosyolojik şartlandırma

ve tahmin edilebilir psiko-sosyo cevaplar kadın bestecilerin algıladıkları kabul edilir

sınırlar içinde ve başta Lieder olmak üzere, piyano besteleri ve az da olsa koro ve

oda müziği besteleri gibi kadınlar için uygun tarzlar çerçevesinde üretim yapmalarına

neden olmuştur.345

Romantik aşk, erkeklerin doğaya ve güzel kadınlara karşı ilgileri gibi temalar hem

erkek hem de kadın bestecilerin vokal kompozisyonlarında ve Alman Lied’ine ilişkin

birçok çalışmada tekrar tekrar yer almaktadır. Bununla birlikte; edebiyat alanında

önde gelen erkek şahsiyetler ve besteciler romantik aşk fikrini desteklemiş ve

sanatsal uğraşlarında kadınların destekleyici rollerini kabul etmişlerdir. Romantik aşk

efsanesinin ebedileştirilmesi ve aşk uğruna fedakârlık vazifesi ya da şerefi, kadınların

erkeklere olan doğal bağlılığına ilişkin ilahi ve evrensel hukukta bir araç olarak

kullanılmaya başlanmıştır: bu, Alman özcülüğünün en belirgin özelliğidir. Đlave

olarak; kadının dişi tilki ya da erkekleri baştan çıkararak öldüren siren olarak tasvir

343 Greene, age.
344 öznellik (Đng.): sosyal etkileşimde gelişen ve kişisel kimliğe ait pozitif ve negatif kavramların
oluşmasında etkin olan kişisel algılama ve değerlendirmeler. Aktaran; Greene, age.
345 Greene, age.

95

edilmesi erkeklerin doğal üstünlüğünü ve haklı ahlaksal egemenliklerini doğrulamış

ve pekiştirmiştir. Erkekler ilahi hak ve doğal seçilmişlikleri sayesinde, kadınlarda

doğuştan gelen ahlak zayıflığını kontrol etmek ve baskı altında tutmakla

yükümlüdür.346

Romantik retorik maskesi takarak çalışmak erkek boyunduruğu açısından kadınlar

için bağlayıcı bir güç olmuştur. Ancak erkeklerin Romantik prensiplere bağlılığı ve

desteğinin nedeni yalnız estetik hedefler değildir. Romantik özneler; popülaritelerini

artırmak, ünlenmek ve ekonomik güvencelerini sağlamak gibi somut hedeflerine

ulaşmaları için kendilerine yardımcı olmuştur. Öte yandan; erkeklere sunulana

benzer bir eleştirel eğitiminden yoksun kalmaları ve sıradanlık sınırlarını aşmaya

özlem duymaları nedeniyle kadın besteciler bu Romantik temaları, yansıttıkları

güzellikler için ve hayatın katı ve acımasız realitelerine karşı bir sığınak olarak

benimsemişlerdir.347

Green, Kadın bestecilere ait Lieder analizlerinin Grundstimmung348 müzikal

estetiğine kati bir şekilde uyma eğilimi ortaya koyduğunu; bunun da ötesinde, birçok

Lieder’de, eleştirel kavramsal bakış açısının gelişiminde göze çarpan birçok

kısıtlama bulunduğunu ve yerleşik Batı kurallarına uyum sağlamalarının oldukça

problemli olduğunu belirtir.349 Kadınların gösterdiği itaatkârlık ve ardından feminen

öznellik üzerinde ortaya çıkan içselleştirilmiş baskı, sanatsal tutkuları bastırmış,

bağımsız kadın sesini söndürmüş ve kadınları Hausmusikalische Lied ya da Salon

Lied çevresine hapsetmiştir. Ancak 19. yüzyıl Alman kadın bestecilerin sosyal ve

müzikal duruşları için sağlam adımlar atmaları yine bu alt türde gerçekleşmiştir.

Hausmusikalische Lied’ e olan katkıları kadın başarısının adeta dönüm noktasıdır ve

Alman özcülüğünün kadınların sanatsal evrimi üzerindeki etkilerine

[Frauenfrage’nin (kadın sorusu) özünde olan önemli bir argüman] karşı provakatif

bir söylem niteliğindedir.350

346 age.
347 age.
348 Grundstimmung (Gr.): Lied’de bir düşünce, bir duygu ya da tavrı ifade eden estetik yapıya atıf
yapmaktadır; 18.yüzyıl türüne örnek teşkil eder. Aktaran; Greene, age. Ayrıca
“köksalınım/temeluyarlık” biçiminde de çevirilebilmektedir.
349 Greene, age.
350 Frauenfrage (Gr.): sosyo-politik alanda kadın sorusuna karşılık gelen Almanca kavramı belirten
terim. Terim, Fransız Devrimiyle yeşeren anti-monarşik bakış açısı ve ihtilaflı edebi ortamın ortaya

96

Yerel alanda var olmuş Hausmusikalische Lied piyano eşliğinde çalınan bir vokal

melodik diziden oluşur. Grundstimmung estetiğin sıklıkla vokal kısımda ortaya

çıktığı bu alt türün tipik özelliği kompozisyon süresince ve bütününde tek bir tarz ya

da duyguya bağlı kalınmasıdır. Aksine Kunstlied sanatsal bakımdan geliştirilmiş olan

bir alt türde yer alır. Ses ve piyano (ya da orkestra) bağımsızdır ve Lied boyunca

metinsel manaları yansıtabilmek için yorumlayıcı biçimde kullanılır. Buna ilaveten

besteci şiirsel metni yorumlayabilmek için biçim ve şekil öğelerini katar ki bu da

Lied’i kavrar ve oluştururken eleştirel bakış açısının hâkim olduğunu göstermektedir.

Tarihsel olarak, bu değerli Kunstlied repertuarında sadece erkek besteciler tarafından

bestelenmiş vokal besteler yer alır.351

19. yüzyıl kadınlarının eğitildiği ve müzikal açıdan yetiştirildiği dönem olan

Vormärz ya da bir başka deyişle 1815 Viyana Kongresi’nin sonu ile 1848 ila 1849

Mart Devrimi arasındaki çalkantılı yıllarda, cinsiyete özgü niteliklere ilişkin

kavramlar, feminenliğe dair ideolojik ülküler ve özel alanda sıkışan kadının kontrol

altında tutulması gibi olgular tanımlanmış ve geliştirilmiştir. Güçlenen Alman

burjuva sınıfı, rollerin cinsiyete göre belirlendiğini onaylamakla kalmamış aynı

zamanda yerel ataerkil otoritenin güçlenmesi ve dişil ve eril kavramsallaştırmada

cinsiyete dayalı kriterlerin açık bir şekilde dile getirilmesine de yardımcı olmuştur.

Sonuç olarak, cinsiyete özgü bu nitelik ve davranışların tanımlanması müzikal üretim

ve tüketimde de kendini göstermiştir.352

Müzik konusunda başarılı kadınlar, Alman burjuva ailesinin saygınlığına katkıda

bulunan bir öğe haline gelmiştir. Bu dönemde, önde gelen burjuva ailelerinin genç

kadınlarına ilk eğitim kurumları sunulmasına rağmen onları harekete geçiren asıl

faktör kızlarına “beceri gerektiren” sanat ve edebiyat alanlarında (Almanca,

Fransızca, müzik ve nakış) verilen eğitim sayesinde sosyal konumda fark edilir

derecede hissedilen iyileşmedir. Genç Alman kadınlarının eğitimini teşvik etmedeki

ideolojik temel, ilgili sosyal itibarla sınırlı kalmış ve ayrıca yerel düzenlemelerden

alınan hazzı artırmayı hedeflemiştir. Kadınların eğitilmesi konusunda gösterilen bu

çıkmasıyla birlikte 18.yüzyılda tanımlanmıştır. Jean-Jacques Rousseaue (1712–1778) ve Olympe de
Gouges’un (1745–1793) yazılarına bakınız. Aktaran; Greene, age.
351 Greene, age.
352 age.

97

sözde öncü yaklaşımın temelini oluşturan dayanak noktası, verilen eğitimin

kadınların doğal bilgi ve anlayış sınırlarını asla zorlamaması ya da aşmaması

gerektiğini ileri sürmektedir.353

19. yüzyılda gündelik hayat pratiğinde boş zamanlardaki artış ile rollerin cinsiyete

göre belirlenmesindeki güçlenme ve burjuva kadınlarının sorumluluklarının

azalmasıyla edebi söylemde ortaya çıkan artış, sanatsal aktivitede “sınırlı” da olsa ani

bir yükselişe ön ayak olmuştur. Kadınlar sosyal ve ailevi beklentilere uygun olarak

özellikle şarkı söylemek ve piyano çalmak gibi “mutedil” uğraşlara yönelmişlerdir.

Burjuva çevrelerinde piyano temin etme olanaklarının fazlalaşması ve edebi

mecmualara ulaşmanın kolaylaşması, özel alanda kaliteli şiir ve müzikal bestelerin

ani ve önemli ölçüde artmasını sağlamıştır. Bu yayınlarda 18. yüzyıl müzikal

tarzların ağırlıklı olması nedeniyle kadınlar tarafından bestelenen Lieder’lerin büyük

bir bölümü Alman Klasik akımcıların müzikal estetik ve üslubuna doğru eğilim

sergilemektedir. Da capo ve kıta düzeni tercihi, kısıtlı bir diyatonik armonik dil,

statik sade bir düzenleme ve aşırılıktan kaçınma kadınların bestelerinde göze çarpan

özelliklerdir. Bu nitelikler sanatsal nüans eksikliğine neden olurlar ki bu da

Hausmusikalische Lied’in karakteristik özelliğidir. Hausmusikalische Lied’lerin

çoğu, metnin ana düşüncesini tek bir müzikal anlatımla sunan ve sıklıkla Lied’i aşırı

duygusallık ve armonik yeknesaklık içinde tutan Grundstimmung estetiğinin

kalıplarına uygundur.354

Kadın bestecilerin müzikal düzenlemelerinde en belirgin şey metnin diyalektik

yorumunun baskın şekilde eksik olmasıdır. Genellikle kadın bestecilerin Lieder’leri

şiirin tek boyutlu veya yüzeysel yorumlandığı Hausmusik (ev müziği) sınıflamasına

uygundur. Romantik bakış açısının en önemli ilkesi olan eleştirel derinlik yerine

getirilmemektedir. Metni yorumlamadaki farklılıkların erkek bestecilerin

Lieder’lerinde de dikkat çekecek derecede fazla olduğu göze çarpmaktadır. Ancak

Romantizmin tanınmış erkek bestecilerinin repertuarlarının büyük çoğunluğu

eleştirel hakimiyeti sergilemektedir; buna özellikle Franz Schubert (1797-1828),

Robert Franz (1815-1892), Felix Mendelssohn (1809-1847) ve Robert Schumann’ın

353 age.
354 age.

98

Lieder’lerinde rastlanmaktadır. Metinsel bütünlük, sanatsal yaratıcılık ve armonik

karmaşa arasındaki denge, yalnızca erkeklerin idaresindeki bir alt tür olan

Kunstlied’in standart bir özelliği haline gelmiştir.355

Toplumsal cinsiyette saklı olan anlamların daha iyi idrak edilebilmesi için feminist

müzik eleştirisinin günümüzdeki paradigmalarına hayat veren 18. yüzyıl

ortalarındaki edebiyat teorisi ele alınmalıdır. Biyolojik determinizmin teorik gelişimi,

écriture féminine’nin (edebi eserlerde feminen varlığın kanıtı) edebi konsepti, Michel

Foucault’un (1926-1984) postyapısalcılığı, Jacques Derrida’nın (1930-2004) yapısal

çözümlemesi ve kültürel materyalizm ve postmodernizmin ortaya çıkışı, modern

feminist bilim için taslak sağlamış ve ayrıca günümüzdeki müzikolojik kritisizmini

de büyük ölçüde etkilemişlerdir.

Toplumsal cinsiyet önyargısından ortaya çıkan ve 19. yüzyıl boyunca Alman özcü

perspektifleri besleyip kuvvetlendiren öte yandan kadınların ilerlemesini etkin bir

şekilde baskı altına alan Frauenfrage’nin tarihsel etkileri dikkate alınması gereken

konulardandır. Kadınların tecrübe ettiği içselleştirilmiş baskının psiko-sosyal

göstergeleri, cinsiyete dayalı baskı ile sanatsal başarı arasındaki bağlantıyı

göstermektedir. 18. yüzyıl sonlarında ve 19. yüzyılda Alman Romantik metinlerde

hâkim olan feminen kimliğin tarihsel yapısı ve Alman Lieder üzerindeki etkisi ele

alınmalıdır. Her kesimden kadının öznelliğini ve edebi ve müzikal aktivitelerini

etkileyen sosyo-kültürel manzarayı gösterebilmek adına kadınların 19. yüzyılda

edebi ve müzikal eserlerdeki tasvirleri, yayın endüstrisindeki eğilimlerle birlikte

çalışmaya dâhil edilmiştir. Musenalmanachen (Almanacs of the Muses başlıklı

mecmua) yazınından hareketle Hausmusik (ev müziği) ve Kunstmusik (sanat müziği)

arasında bir ayrım oluşmuş ve türlerin isimlendirilmesine yol açmıştır:

hausmusikalische Lied (ev şarkısı) ve Kunstlied (sanat şarkısı).

Müzikolojideki modern yaklaşımlar arasında üçüncü-dalga revizyonist feminist

eleştiri, postyapısalcı ve kültürel materyalist çalışmalar, toplumsal cinsiyet ve queer

teorisi bulunmaktadır ki bütün bunlar müzikal kompozisyonlar ve hızla genişleyen

sosyo-müzikolojiyle (yeni tarihseşcilik) bağlantılıdır. Son dönemlerdeki en önemli

Alman Lied çalışmalarından bazıları şöyle sıralanabilir: Rufus Hallmark’ın The

355 age.

99

German Lied in the 19th Century (1996) adlı eseri; Lorraine Gorrell’e ait The

Nineteeth-Century Lied (1993) ve James Parson’un The Cambridge Companion to

the Lied (2004) adlı eseri.356 Ek olarak, 20.yüzyılın ortalarından itibaren, litero-

musico sanatçısı Calvin Brow’un Music and Literature: A Comparison Of Arts adlı

eserinde öncülük ettiği müzik ve dil bağlantısına dayanan edebi disiplinler

çerçevesinde melodik-şiirsel (müzik odaklı) eserlerin sayısında artış olmuştur.357

Ayrıca, Carl Dahlhaus’un (1928-1989) Musikasthetik (1976) ve Klassiche und

romantische Musikasthetik (1988) adlı eserleri Alman estetiğindeki dönüm noktaları

ve Romantizmin felsefi taşları olarak nitelendirilir.358 Steven Paul Scher’in etkinliğini

kanıtlamış eseri Literatur und Musik (1992), litero-musico kavramlarına dayalı

analizlere temel oluşturmaktadır.359 Diğer taraftan, Werner Wolf’un edebi ve teorik

çalışmaları, metinli müzikte yer alan baskın cinsiyet ve ona tabi alt cinsiyet

arasındaki ilişkiler konusunda belirgin bir katkı sağlamıştır.360

Sara Iitti’nin jino-eleştirel çalışması Feminine in German Song (2006) seçilmiş

Alman Lieder’lerde ecriture feminine olgusunu incelemektedir.361 Ayrıca, Goethe ve

Schubert’in Kunstlied üzerindeki etkilerine değinen kayda değer eserler arasında

356 Rutgers Üniversitesinde profesör ve eski kurul başkanı olan Rufus Hallmark, The German Lied in
the 19th Century (New York: Schirmer Boks, 1996) adlı eserin editörlüğü ve yardımcı yazarlığını
yapmıştır. Lorraine Gorell, Güney Carolina’da Winthrop Üniversitesinde müzik profesörüdür. Müzik
bilimine son katkısı The Nineteenth-Century Lied (Portland: Amadeus Press, 1993) adlı eseridir. Eseri
önemli Lieder ve bestecilere ilişkin kayıtlar sunmasına rağmen birçok Lieder formu için yaptığı
analizler tartışmaya açıktır. Southwest Missouri State Üniversitesi Müzik Bölümü doçenti olan James
Parsons, The Cambridge Companion to the Lied (Cambridge: Cambridge University Press, 2004).’in
editörlüğü ve yardımcı yazarlığını yapmıştır. Denemelerin toplandığı bu kapsamlı derleme,
Schubert’den Mahler’e Lied’in gelişimini incelemektedir. Aktaran; Greene, age.
357 Calvin Brown müzik ve edebiyat arasındaki ilişkiyi konu alan analizleriyle takdir edilmiştir, hatta
bazıları onun çalışmasını kendi alanının temelini oluşturan metinler olarak düşünmektedir. Calvin
Brown, Music and Literature: A Comparison of the Arts (Athens: University of Georgia Press,
1948).’den aktaran Greene, age.
358 Carl Dahlhaus, Musikasthetik (Cologne: Hans Gerig Verlag, 1967).; Carl Dahlhaus, Klassiche und
romantische Musikasthetik (Cologne: Laaber Verlag, 1988).’den aktaran Greene, age.
359 Dartmouth’ta 2004 yılında ölene kadar Almanca ve Karşılaştırmalı Edebiyat profesörü olarak
görev yapan Steven Paul Scher edebiyat, müzik ve sanatların karşılıklı ilişkileri konusunda bir
uzmandı. Scher’in önemli çalışmaları arasında şunlar vardır: Musik and Text (Cambridge: Cambridge
University Press, 1992); Literatur und Musik: Ein Handbuch sur Theorie und Praxis eines
komparatistischen Grenzgebietes (Berlin: Erich Schmidt Verlag, 1984).’den aktaran Greene, age.
360 Werner Wolf, Das Problem der Narrativitat in Literatur, Bildender Kunst und Musik: Ein Beitrag
zu einer Intermedialen Erzahlteorie, ed. Vera and Ansgar Nünning (Trier: Wissenschaftlicher Verlag,
2002).; Werner Wolf, The Musicalization of Fiction: A Study in the Theory and History of
Intermediately (Amsterdam: Rodopi Press, 1999).’dan aktaran Greene, age.
361 Sara Iitti, The Feminine in German Song (New York: Peter Lang, 2006).’dan aktaran Greene, age.
Bu metinde yazar, Romantik akımın erkekleri tarafından kullanılan ve ayrıca kadın bestecilerin
Lieder’lerinde de belirgin olan kadın üslubu ve sesinin varlığını göstermeyi hedeflemektedir.

100

şunlar vardır: Kenneth S. Whitton’a ait Goethe and Schubert: The Unseen Bond

(1999); Lorraine Byrne’nin kaleme aldığı Schubert’s Goethe’s Settings (2003); Susan

Youens’in Schuber’s Poets and the Making of Lieder (1996) ve Schubert’s Late

Lieder: Beyond the Song Cycles (2002) adlı eserleri.362

Kadınların müzik alanındaki çalışmaları, dönemlere ayırma ve sınıflandırma

konusunda, müzikal aktivite ülkesine göre kadınlar, dönemlere göre kadınlar ve

belirli bir alanda aktif kadınlar gibi farklı ve çeşitli yollara başvurarak Batı kanonu

geleneğini bölmeye çalışmaktadır. Anne Bagnall Yardley’in “‘Ful weel she soong

the service dyvyne’: Cloistered Musician in the Middle Ages” adlı ve Anthony

Newcomb’un “Courtesans, Muses or Musicians? Professional Women Musicians in

Sixteenth-Century Italy” adlı denemeleri buna örnek teşkil etmektedir.363 Yukarıda

bahsi geçen bu yöntemler etkileri ne ölçüde olursa olsun kadınların marjinalleşmesini

sürdürmekte ve repertuar dışında bırakılmalarını sağlamaktadır. 19. yüzyılın önemli

kadın bestecilerin Batı kanonuna dâhil olmaya hak kazanabilmeleri ve bestelerinin

yaptıkları katkıları minimize etmeyecek şekilde sunulmasına olanak vermek için hem

erkekler hem de kadınlar tür ve dönem açılarından aynı zamanda kategorize

edilmelidir. Lied’in dönemlere ayrılmasıyla ilgili olarak; örneğin 18.yüzyıl Salon

Lied (çoğunlukla erkek); 19.yüzyıl Hausmusikalische Lied ve 19.yüzyıl Kunstlied’i

(çoğunlukla erkek) gibi Lied’in cisiyete bağlı olmaksızın alt türlere bölünmesi, erkek

ve kadın bestecilerin katkılarını daha uygun bir şekilde yansıtacaktır. Büyük erkek ve

kadın bestecilerin Lieder’lerini Batı kanonu çerçevesinde birleştirmekle kalmayacak

aynı zamanda müzikal katkıların cinsiyete dayalı olarak ayrılmasını ortadan

kaldıracaktır. Bu yaklaşım ek olarak, sadece birkaç büyük kadın bestecinin hariç

bırakılmasını sonlandıracak ve eserlerinin tatminkâr derecede önemli olmadığı

düşünülen oldukça fazla sayıda kadın ve erkek bestecinin de dâhil edilmesine olanak

362 Kenneth S. Whitton, Goethe and Schubert: The Unseen Bond (Portland: Amadeus Press, 1999).;
Lorraine Byrne, Schubert’s Goethe’s Settings (Burlington: Ashgate, 2003).; Susan Younes, Schubert’s
Poets and the Making of Lieder (Cambridge: Cambridge University Press, 1996).; Susan Younes,
Schubert’s Late Lieder: Beyond the Song Cycles (Cambridge: Cambridge University Press, 2002).’den
aktaran Greene, age.
363 Anne Bagnall Yardley, “’Ful weel she soong the service dyvyne’: Cloister Musician in the Middle
Ages”, Women Making Music, ed. Jane Bowers, Judith Tick (Urbana: University of Illinois Press,
1987), 15–38 ve Anthony Newcomb, “Courtesans, Muses, or Musicians? Professional Women
Musicians in Sixteenth-Century Italy”, Women Making Music, ed. Jane Bowers, Judith Tick (Urbana:
University of Illinois Press, 1987), 90-115’den aktaran Greene, age.

101

verecektir.364 Bu kategorizasyon aynı zamanda Hausmusikalische Lied’in geniş ve

keşfedilmemiş repertuarının eleştirel inceleme ya da yorumlamaya değmeyeceğine

dair miti yok edecektir. Nasıl ki Klavierstück (piyano parçası) Sonate für Klavier

(piyano sonatı) ile rekabet edemezse Hasumusikalische Lied de Kunstlied ile

karşılaştırılmamalıdır. Batı kanonu, tüm Batı Avrupa topluluklarının bestelerini

sunmalı ve Avrupa’nın birçok kaliteli bestecisinin ki bunlar arasında kadınlar da

mevcut, takdir edilmesini kısıtlayan özcü normların yeniden değerlendirilmesine izin

veren son müzikoloji eğilimlerini takip etmelidir.365

5.8.1.5. Feminist Müzik Teorisi ve Sonat

Feminist araştırma alanında yakın ilgi gören bütün çalgısal tür ve kompozisyonel

süreçler arasında en çok dikkati çeken, sonat ve sonat-allegro formu olmuştur. Uzun

ve takip edilebilir geçmişiyle sonat türü, çalgısal müziğin başat standardı olarak

görülür.

Kuramcıların sonat ve sonat allegrosu prosedürünü genelleştirip, kodlaştırması bu

alanı ilginç feminist çalışmaların konusu kılar. Bu çalgısal türdeki anlatıcı içerik

olasılığı –cinsel referanslar ve toplumsal cinsiyet kodları da dâhil-, saf müzik,

toplumsal cinsiyetleştirilmiş meseleler ve batı müziğindeki toplumsal ifadeyi

incelemek için bir alan oluşturmaktadır.

Genelde kuramcılar sonatı bestecinin öncelikli vurgusuna göre sınıflandırırlar. On

sekizinci ve yirminci yüzyıl bestecileri genel olarak armonik planlara odaklanırken,

on dokuzuncu yüzyıl bestecileri özellikle tematik içeriği vurgulamıştır. Feminist

Dekonstrüktivistler ise şaşırtıcı şekilde sonatta hem armonik hem de tematik içeriği

ele almıştır. A.B.Marx Die Lehre von der musikalischen Komposition (Müzikal

Kompozisyon Öğretisi) başlıklı 1845 yılındaki bilimsel incelemesinde, her zamanki

iki ifade konusunu maskulen ve feminen olarak ayırmak için toplumsal

364 Genel müzik hikâye ve tarihçelerinde bir ya da iki kadın bestecinin dâhil edilmesine, 20. ve
21.yüzyılda yayımlanan müzik eleştirisine ilişkin kapsamlı derlemeler ve ansiklopedilerin çoğunda
sıklıkla rastlanır. Örneğin, New Grove Dictionary of Music and Musicians, 2. bs.’dan aktaran; Greene,
age.
365 Greene, age.

102

cinsiyetleştirilmiş dil kullanır.366 Bu hareket feminist itiraz sayısının birden

patlamasına yol açmıştır. Marx’a göre ilk –maskulen- tema “geleceği yöneten ve

belirleyen…temel bir tazelik ve enerjiye” sahiptir. Đkinci –feminen- tema ise ilk tema

tarafından belirlenir. “Daha mülayim ve kesinlikle şekillenmişlikten daha

esnektir”.367

Susan McClary’nin sonat hakkındaki çalışması dekonstrüktif çabaların önde

gelenlerindendir. Sonat-allegrosu formundaki toplumsal cinsiyet üzerinde

yoğunlaşan araştırmaları hem armonik hem de tematik anlamda cinsiyet konularını

ele alır:

Sonatta temel ton/temada, erkek protagonistin/baş kahramanın anlatıcı konumunda

yer alır; daha az dinamik ikinci ton/tema sonat veya tonal örgü için gerekli iken (o

olmadan hikâye de olmaz) feminen “Diğer/Öteki” için de anlatıcı işlevi görür.368

McClary’e göre sonat-allegrosu formu, sadece müzikte değil aynı zamanda müziğin

ötesinde de erkek ile kadın arasında bir cinsel çatışma alanı yaratır. Bu gözlem

özellikle pedagogların kadans (“maskulen” ve “feminen”) gibi müzik olaylarını ve

gerilim/çözülme gibi müzikal fenomenleri tarifinde kullandığı dilde görülür.

McClary bu konuda Marx’ınki gibi çok önce başlamış uygulamaları kodlayan on

dokuzuncu yüzyıl incelemelerine değinir:

On dokuzuncu yüzyıla kadar bu tema modasına atıfta bulunulmadığı gerçeği daha

evvelki parçaların toplumsal cinsiyet işaretlemesinden uzak olduğu anlamına

gelmez: pek çok on sekizinci yüzyıl sonatında tema “erkeklik” ve “kadınlık”

semiyotiği üzerine dikkat çekmektedir…”Mannheim Rockets”ın açılışındaki cinsiyet

atıfları, “hammerstrokers” ve Stamitz senfonilerindeki ikinci temalar, her ne kadar

bestecinin kendisi ya da çağdaşları “maskulen” veya “feminen” diye adlandırmasa

da, oldukça açıktır.369

366 Marx A. B., Die Lehre von der musikalischen Kompozition, 2. bs, c. 3 (Leipzig, , 1845), 221’den
aktaran James Hepokoski “Masculine-Feminine: (En)gendering Sonata Form”, Musical Times 135
(Ağustos 1994): 494’den aktaran Grant, age, 51.
367 Hepokoski,”Masculine-Feminine: (En)gendering Sonata Form”, 494’den aktaran Grant, age.
 Ayrıca bakınız Feminine Endings, 13’den aktaran Grant, age, 52.
368 Susan McClary, Feminine Endings: Music, Gender and Sexuality (Minneapolis:University of
Minnesota, 1991), 15’den aktaran Grant, age, 53.
369 McClary, Feminine Endings, 14. McClary on yedinci yüzyılda çıkıp, on sekizinci yüzyılda
kuramcılar tarafından tanımları yapılan kodları açıklar. Ayrıca bakınız Solie, Musicology and
Difference, 329’dan aktaran Grant, age, 53.

103

Grant, gelişim süresince enerjik ilk temanın, zıt ama daha nazik ikinci tema –negatif

Öteki- üzerinde hâkimiyet kurduğunu; ikinci temanın tartışmayı tatlıya bağlamak için

ilk temaya uyum gösterdiğini ve böylece en uzun soluklu ve en popüler müzik

türlerinden birinin de cinsiyetleştirilmiş toplumsal düzene hizmet ettiğini savunur.370

Citron ise on dokuzuncu yüzyıl kuramsal çalışmalarında sonat-allegro prosedürünün

cinsiyetleştirilmiş tematik tanımlarının “müziğin feminenleşmesi korkusuyla

güçlenmiş” olabileceğinden bahseder. On dokuzuncu yüzyıl lirisizmi ve

ekspresivitesi “müzikte erkekliğe, hatta genelleştirilerek yorumcuların kendi

erkekliklerine karşı, kadınsı bir aşağılama olarak algılanabilir.” Đkinci tema olarak

sunulan Öteki “bastırılmalıdır ki, hâkimiyet bir kahraman olarak ortaya çıksın.”371

Ancak “her ne kadar bestecinin kendisi ya da çağdaşları “maskulen” veya “feminen”

diye adlandırmasa da” tabiri, bu okumanın, bestecinin niyeti dışındaki, yapıt üzerine

geliştirilebilecek olan okumalardan/analizlerden yalnızca biri olduğunu göstermeye

kâfidir.

5.8.1.6. Francıs Poulenc’in Oboa Sonatı

Fransa’da 1920’lerde etkin olan Les Six grubunun en ünlülerinden Francis

Poulenc(1899-1964) feminist araştırmalar için provakatif bir konu teşkil eder.

Müzikologlar Banjamin Ivry(1996)372 ve Richard D.E.Burton(2002)373 yaptıkları

araştırma ile feminist etkiyi ve müzik analizine yeni bir müzikal yaklaşımı yansıtır,

bağlamsal ve bireysel açıklamalar sergilerler. Her iki araştırmacı da Poulenc’in

kompozisyonlarını yaşam kronolojisi içinde ele alır, okuyucuların analitik ayrıntılar

ve bağlamsallık ışığı altında karşılaştırmalar yapmalarını sağlarlar. Poulenc’in

kişiliği, arkadaşları, kültürel birikimi, dini görüşleri ve cinsel tercihleri müzikle ilgili

yeni fikir ve soruları beraberinde getirir.

Poulenc otuz yaşına geldiğinde erkeklere olan ilgisini açıkça kabullenir. Bu açıklama

bir dereceye kadar toplumdan dışlanmasına neden olur. On yıldan daha az bir süre

370 Grant, age.
371 Marsha Citron, Gender and the Musical Canon (Cambridge ve New York: Cambridge University
Pres, 1993), 138’den aktaran Grant, age, 54.
372 Benjamin Ivry, Francis Poulenc (Londra: Phaidon Pres, 1996),’den aktaran Grant, age, 63.
373 Richard D.E.Burton, Francis Poulenc (Bath, Đngiltere Absolute Pres, 2002),’den aktaran Grant,
age.

104

sonra tekrar Katolikliğe döner, fakat eşcinsel hayatı yaşamaya devam eder. Bazı

araştırmacılara göre Poulenc’in eserlerinde görülen ikilemin nedeni bu durumdur:

“Đnancım konusunda samimiyim…cinsel tercihim konusunda olduğu kadar…Kişilik

sorunu bana engel teşkil etmedi hiç…Müzikal tonum içimden geldiği

gibi…gerçekten kişisel.”374 Poulenc üzerine araştırmalar yapan Dekonstrüktivist

Richard D.E.Burton şöyle yazar: “Poulenc Katolikliğinin eşcinselliğinin ya da tam

tersinin yoluna çıkmasına izin vermez ama şüphesiz bu tansiyondan da zarar

görür…en iyi müziklerinin çoğu da bu tansiyonun dikkatlice sanatta çözülmesinden

gelir.”375 Burton’un kitabı Francis Poulenc sanatçının eşcinselliği ile dini tercihine

kapsamlı bir bakış sunar. Kitabın son bölümde Burton bu iki nokta hakkındaki

düşüncelerini özetler: “Poulenc’in tavrı özünde beni al ya da bırak, beni bir keşiş ve

sokak şarkıcısı arasında bölme, beni bulduğun gibi kabul et, acılarımdan gelen müzik

benim portrem, şeklindedir.”376

Grant Erkek eşcinsel besteciler ile kadın bestecilerin, yani her iki grubun paylaştığı

ortak bir deneyim olduğuna dikkat çeker:

…dışlanmak… Karşılaştıkları sorunlar farklı: homoseksüel bestecilerin müziği

kadınlarınki gibi gözardı edilmemiş sadece cinsel tercihlerinin yaptıkları müziğe

yansıma olasılığı akla gelmiştir. Gerçekten de Poulenc’in yaşadığı duygusal

karmaşıklık onun cinsel tercihi ile Katolik inancı arasındaki çatışmaları müziğine

yansıtması muhtemel gözüküyor… Poulenc’in müziği, feminist Fransız Julia

Kristeva’nın kadın yazınına ve feminen alana özgü olarak tanımladığı özelliklere

özenir: ses ve renge vurgu, sentaksta aralar(boşluk ya da kırılmalar) ve ritim.

Kristeva’ya göre bu özellikler Sembolik Düzen’i bozar.377

Poulenc’in müziği kapsamlı olarak incelendiğinde arkadaş ve tanıdıklarının da dediği

gibi onun olduğu anlaşılacak kadar ona özgüdür ve genelde kompozisyonel tarzı

tutarlıdır. Yirminci yüzyılın başlarında ortaya çıkan yeni tekniklerden bazılarını

denemesine rağmen (1929 tarihli balesi Aubade’de neoklasizm ve 1957 yılındaki

Elegie’de serializm öne çıkar), temelde tonal melodi ve armonilerden vazgeçmez.

374 Ivry, age, 158’den aktaran Grant, age, 66.
375 Burton, age, 15’den aktaran Grant, age, 66.
376 age, 123’den aktaran Grant, age.
377 Julia Kristeva, “The Novel as Polylogue”, çev. Leon Roudiex, Desire in Language (New York:
Columbia University Pres, 1982), 159-209’dan aktaran Rosemarie Tong, Feminist Thought: A
Comprehensive Introduction, 229 – 231’den aktaran Grant, age, 67.

105

Poulenc’in melodiye karşı var olan yeteneği bütün şarkılarındaki kompozisyonel

adımlarının rehberi olmuştur. Müziği kendine özel, renklere duyarlı ve armonik

kurnazlıklara dolu olduğu söylenebilir.378 Onun sanat aşkı ve sanatsal disiplinler

arasındaki paralelliklere karşı duyarlılığı müziğine de yansır. Müzikolog Marjorie

Wharton, Poulenc’in Journal de mes mèlodies’de sanatçı Raoul Dufy (1877-

1953)’den çok sık bahsettiğini belirtir. Dufy tahta basmakalıplarında müzikal

temalardan yararlanırken Poulenc de “renk blokları kullanır…Bir şarkı bestelerken

bazen bir tonda bir şiir dizesi, farklı bir tonda başka bir dize duyar. “379 Wharton

Poulenc’in melodilerini arabesk ile karşılaştırır: “kıvrılmış filizler, düz

çizgisiz…müziğe sürekli devinim ve ışıltı veren genişletilmiş, hatta melismatik

pasajlar.”380

Bütün sanatsal disiplinler onun müziğinde bir araya gelir. Bununla ilgili şöyle yazar:

“Mezar taşıma da şunlar yazabilir: ‘Burada [şairler] Apollinaire ile Eluard’ın

müzisyeni Francis Poulenc yatıyor,’ Bu cümleyi en büyük onur sayarım” ve

“Đnsanların beni ‘şiirin müzisyeni’ olarak görmelerini isterim.”381

Poulenc’in pek çok eserine özgü genel özelliklerden, feminist müzik teorisi

bağlamında değerlendirilenler şöyle özetlenebilir382:

Öne çıkan müzikal öğe melodi: çizgisel sadelik ve ilginç melodik konturlar.

Benjamin Ivry Poulenc’in pek çok şarkısında görülen lirisizme karşın flüt sonatının

programsız olsa da özgürce yükselen melodileriyle Poulenc’in romantik hayatının bir

göstergesi olduğunu belirtir.383

Zengin Armoniler. Poulenc’in olgun tarzı yedinli ve dokuzlu akorlarda yoğunlaşır.

Yirminci yüzyıl standartlarını kullandığı için tonal olarak görülen müziğinde

378 Poulenc’ten Lucien Chevallier’e mektup, 1929, Robert Orledge’ın eserinden, “Poulenc and
Koechlin: 58 Lessons and a Friendship”, Francis Poulenc: Music, Art and Literature, 9 – 47, bs.
Sidney Buckland, Myriam Chimenes (Aldershot ve Brookfield, VT: Ashgate, 1999): 16’dan aktaran
Grant, age.
379 Myriam Chimènes, “Poulenc and His Patrons”, Francis Poulenc: Music, Art and Literature, 9 –
47, bs. Sidney Buckland, Myriam Chimenes (Aldershot ve Brookfield, VT: Ashgate, 1999): 194’den
aktaran Grant, age, 69.
380 age, 194’den aktaran Grant, age.
381 Carl B.Schmidt, Entrancing Muse: A Documented Biography of Francis Poulenc (Hillsdale, NY:
Pendragon Pres, 2001), 469’dan aktaran Grant, age.
382 Grant, age, 69-72.
383 Ivry, age, 195’den aktaran Grant, age, 72.

106

kuramcıların “genişletilmiş tonalite” dediği şeye başvurur. Tonal ilişkileri esnektir ve

sık sık ani tonal kaymalarla görülür.

Bir gelenekten ziyade programatik bir araç olarak kullanılan formal organizasyon.

Başlığına rağmen iki piyano Sonatı (1952-53) tipik sonat organizasyonuna uymaz.

Dört bölümü Prologue, Allegro molto, Andante lyrico ve Epilogue arasından “besteci

Andante’yi merkezde görür”384 Ivry şöyle yazmıştır:

Prologue klasik bir sonatın ilk bölümü gibi değil, eserin geri kalanının ön gölgesi

gibidir…Allegro molto bir skerzodur ve en önemli özelliği “aşırı derecede huzurlu”

merkez bölümüdür…Epilogue bir final olmaktan çok diğer üç bölümün özeti

şeklindedir.385

Müzik öğesi olarak duygu. Ivry’e göre Poulenc’in “sahne ve duyguların görkemli

gösterisi” Rameau’dan Chabrier’e kadar Fransız kompozisyon tarzında devam

eder.386 Poulenc’in eşcinselliği, Katolik olarak yetiştirilmesi ve depresyona meyli,

bestecinin müziklerini bağlamsal açıdan incelerken dikkate alınacak psikolojik

noktalardır. Burton’a göre Poulenc’in acıları yaratıcı eserleri için gereken itici güçtür

ve şüphesiz başarısının sırrı duygularını müziğine çevirebilmesinde yatar.

Müziğin diğer sanatlarla birleşimi. Ivry, Poulenc’in Quatre Motets pour un temps de

Noël (1951-52)’ini “yüzlerce dini resim incelemiş bir bestecinin oldukça görsel bir

ürünü” olarak tanımlar.387 Arkadaşı ressam Dufy gibi Poulenc de art nouveau’nun

düz çizgileri yerine arabeskin “kıvrılmış filizlerini” tercih eder. “Belli bir tonda bir

melodi aklıma gelmişse o melodiyi (tabi ki ilk kez) sadece o tonda yazabilirim.”

Denge, oran ve açıklık. Ivry’e göre Poulenc’in en iyi özellikleri denge, oran, lirizm,

mizah, sadelik ve açıklıktır. Bu özellikler Trio for oboe, basson and piano (1926)’da

hayat bulur.388

[Trio] iskambil kartlarıyla oynayan üç adam üzgün bir şekilde birbirine dertlerini anlatıyor

gibi başlar…Üflemeliler askeri “Vuruş” varyasyonlarını çalarken piyano Duke Ellington’ın

384 Ivry, age, 165’den aktaran Grant, age.
385 age,’den aktaran Grant, age.
386 age, 24’den aktaran Grant, age.
387 Ivry, age, 162’den aktaran Grant, age, 71.
388 age, 63’den aktaran Grant, age.

107

caz tarzını duyurur; sonrasında üçlü canlanır ve parça sohbet şeklinde devam

eder…Poulenc’in üflemeli sevdası her ölçüde kendini hissettirir.

Doğrudan ya da dolaylı program. Otuz altı yaşında geçirdiği kazayla hayata veda

eden Denis Brain’in tüm müzik dünyasını şok eden ölümü anısına yazılan Elégie ani

ölümün müzikal resmini çizer: “Zıplayan hisler aniden biter” ve piyano Brain’in

milli anısı Big Ben’e övgü çanı çalar.389

Hem kendi hem de başkalarının eserlerinden sık sık alıntı yapması. Poulenc geç

dönem flüt sonatında üç sene önce yazdığı operası Dialogues des Carmélites

(1953)’ten alıntı yapar. Stravinsky’e ithaf ettiği La fraicheur et el Feu (1950)’da ya

da Serenade in A for Piano’nun son kadansındaki tempo ve armonik planı ödünç

aldığı gibi besteci arkadaşları, tanıdıkları ve ilişkilerine ithafta da bulunur.390

Poulenc’in pek çok eserine özgü olarak özetlenen bu özelliklerin, farklı dönemlere

ait genel özellikler olduğu görülmektedir. Bu özellikler, tek tek ele alınacak

olduğunda, genel olarak tüm besteciler ve yapıtlarında karşılaşılabilecek, genel

özelliklerdir. Bu özelliklerin Poulenc’in cinsel tercihi ile bağlantılandırılması, yapıt

üzerine geliştirilebilecek analiz/okumalardan/yorumlardan yalnız biri olabilir.

389 age, 195’den aktaran Grant, age, 72.
390 Daniel, age, 276’dan aktaran Grant, age, 72.

108

6. MÜZĐK VE KADIN: TARĐHSEL ĐNCELEME

Kadın müzisyenler terimini bir kategori olarak ataerkil toplumsal bir yapı dayatır.

Kategorinin kendisi aslında kadınları yererken, diğer taraftan onlara değer verip,

başarılarını öne çıkarır. Burada dikkat çekici olan, kadınların başarılarının, özellikle

diğer kadınlarınkiyle karşılaştırılması ve temel süreçten ayrı tutulmasıdır. Müzik

yapan kadınlar kategorisinin temelleri, hem genel kadın tarihinde hem de Avrupa

Akademik Müziğinde görülebilir. W.C. Printz’in ilk önemli Almanca müzik tarihi

kitabı-Historische Beschreibung der edelen Sing- und Kling-Kunst (1690) , kadın

figürlerini ilk çağa ve Tevrat’a göre –örneğin Sappho, Corinna, Lamia, Miriam)

sıralamak üzere hemen hemen eş anlamlı iki ifade kullanır; ‘Frauenmusicantinnen’

(Kadın müzisyenler) ve ‘Weiber Musicantinnen’ (Dişi Müzisyenler).391 Bu örnekler

yüzyıllar boyunca kadınların yaratıcılığının meşruluğuyla ilgili kaynak işlevi

görmüştür. Đsimleri müzik sözlüklerinde ve kadın tarihi olarak bilinen daha genel

literatürde de yer almıştır. Bu yayınlar arasında, kadın cinsiyeti ve başarıları

hakkındaki görüşleri ifade eden, ilk çağdan günümüze kadar öne çıkmış kadınları

genel bir şekilde ele alan pek çok kitap, makale ve anlaşma da vardır. Örneğin

Boccaccio’nun De claris mulieribus’u (1359) ve Christine de Pisan’ın Le Livre de

la Cité des Dames’inde (1405) Sappho’dan bahsedilir. Boccaccio’nun Fransızca

çevirisinde Sappho, bir arp, bir ilahi kitabı ve bir org ile birlikte tarihteki kadın

müzisyenlerde nadir görünen bir portre çizer. Bathsua Makin’in Antient Education of

Gentlewomen in Religion, Manners, Arts and Tongues (1673) adlı eseri Miriam’ın

başarısını över.392

 1700’lere gelindiğinde dönemin kadın müzisyenlerinin isimleri yavaş yavaş

müzik sözlüğüne ve tarihine girmeye başlamıştır. Bu dönemde profesyonel opera

şarkıcı sayısı diğer bütün kategorileri geçmiştir. Öyle ki bu durum, -bir kısmı 18.

yüzyıl müzik sözlüklerinde yer alan- kadın bestecilere karşı sergilenen ölçüsüz tarihi

391 Judith Tick, http://www.oxfordmusiconline.com, [05.07.2009].
392 age.

109

davranışlarla keskin bir zıtlık teşkil eder. Titon du Tillet’in Le Parnasse

François’inde (1732) Elisabeth Jacquet de la Guerre için tek bir kayıt, Malther’ın

Mvausicalisches lexicon’unda (1732) ise başka kadınlar besteciler için yalnız beş

kayıt vardır. Burney, iki besteci (Francasca Caccini ve Barbara Strozzi) ve bazı

şarkıcılar listelemiştir. ‘Jacquette’ de la Guerre’ye ‘kadın müzisyen’ diyen Hawkins

ise kilise ve diğer halk performanslarındaki kısıtlamalar hakkında yorum yapmak

için kadınları ‘şarkıcılar, kadın’ ve ‘şarkı söyleyen kadınlar’ (‘singers, female’ and

‘women singing’) olarak kategorileştirmiştir. Yüzyılın sonunda basılan Gerber’in

Historisch-biographisches Lexicon der Tonkünstler (1790-92) ise daha fazla kadın

sanatçıya- yaklaşık 10- yer vermiştir.393

 Kadınların müzik alanına girişi 19. yüzyılda farklılıklar gösterdi. Gerber’in

sözlüğünün dört ciltlik yenilenmiş baskısında (1812-14) kayıtların sayısı ikiye

katlandı; Fétis’in Biographie universelle des musiciens et bibliographie générale de

la musique (1835-44, 2/1860-65), elliden fazla kadın kaydı içerir. Festis’in bu

bireysel ilgisi, oldukça fazla sayıda kadın bestecinin ortaya çıktığı bir döneme

rastladı ve sonuçta apayrı ve kritik bir kategori oluştu. Örneğin Alman Allgemaine

Zeitung gazetesinde 1811 Ağustosu’nda ‘Damenmusik’ (‘Kadın müziği’) kelimesi

kullanıldı: aşağılayıcı bir şekilde bir amatörü ifade eder. Adını vermeyen bir

eleştirmen, bir kadın bestecinin yazdığı piyano sonatını incelerken kendini eseri

beğenirken bulmaktan ‘korktuğunu’ kabul ediyor. Daha sevecen değerlendirmeler

için kadın besteciler hakkında bilinen ilk makalenin yazarı Maurice Bourges (1847)

konuyu ‘l’emancipation de la femme’ (kadın sorunu) ile ilgili canlı tartışmalara

bağlar.394

 19. yüzyılda müzik yapan kadın sayısındaki artışa rağmen genel olarak sözlük

ve tarihi kitaplarda verilen yer, artacağı yerde azalır. Grove, Dictionary of Music and

Musicians’da (1879-89) sadece 29 kadın besteciye yer verir. Müzik tarihinde ise

kadın besteciler, erkeklerin temsil ettiği dönemlerde kayıplara karışır. Örneğin

Ambros, Geschichte der Musik (Müzik Tarihi) (1862-8) adlı eserinde sadece bir

kadın besteciden (Caccini) bahseder. Pek çok dile çevrilen ve Đngiltere ve

393 Judith Tick, http://www.oxfordmusiconline.com
394 age.

110

Amerika’da History of Music (1882-6) olarak bilinen eseri Illustrierte

Musikgeschichte’de (1880-85) Emil Naumann şöyle yazar; “bütün yaratıcı müzik

eserlerinin erkeklere özel eserler olduğu bilinir”. 1870 ile 1910 yılları arasında

kültürel feminizm, böyle bir müzik tarihine ilk kez meydan okuyan bir literatür

oluşturdu. Yazarlarının, biyolojik belirleyicilik teorilerini, sınıf ve cinsiyet

hakkındaki toplumsal eleştirilerle çürüttüğü pek çok eserle birlikte ‘müzikte kadın’

konusu farklı formatlarda keşfedildi; bunlar arasında sözlükler (en eskisi; Michaelis,

1888) , ‘kadınların müzikal eserleri’ ve polemikler hakkındaki övücü denemeler

vardır. Bunlar arasında iki önemli makale açıkça feminizmle bağdaştırılır:

Association for the Advancement of Women, Fanny Ritter’ın Woman as a Musician

(1876), adlı eserine sponsor olur. Eser, Margaret Fuller’ın Woman in the Nineteenth

Century (1845) adlı eserine çok şey borçludur. Almanya’da ise Allgemeine Deutsche

Frauenverein’ın Frankfurt kolu 1898’de Jessel’in Warum giebt es so wenige

Componistinnen! monografını yayımlar.395

1900 ve 1940 yılları arasındaki müzikoloji akademisyenleri, kadın tarihine karşı

kolektif bir yaklaşıma ağırlık verildiğine tanıklık etti. Marie Bobillier (Michel

Brenet ismini kullanır), Yvonne Rokseth ve Kathi Meyer gibi öncü müzikologlar,

rahibe manastırı ve korosu gibi kadınların kurduğu müzikal kurumlar hakkında

çalışmalar yapmış; kadın rollerinin sosyal önemini desteklemek üzere edebiyat ve

ikonografiden kanıtlar göstermişlerdir. Meyer’in eserinden etkilenen Sophie Drinker,

araştırmalarını ilerletmiş, kadın ve müzik tarihi konusunun başlı başına ele

alınmasına öncülük etmiştir. Ancak bu tür çalışmalar yüzyıl sonuna kadar asıl

müzikoloji akımı üzerinde çok az etki gösterebildi. 1970’lerde feminizmin yeniden

canlanmasıyla birlikte revizyonist tarihte bir patlama ve ilk olarak “kadın

çalışmaları” diye adlandırılan yeni bir disiplin oluşturuldu. Amerika’da 1970’den

itibaren daha önce olmadığı kadar kadın, müzikoloji eğitimi aldı. Böylece bu kadın

tarihçilerle birlikte yeni bilim dalı ilerleme kaydetti. 1980’lerden itibaren Amerika’da

‘müzikte kadın’ hakkında akademik dersler verilmeye başlandı; bu alandaki kadın

sayısının artışını takiben Amerika ve Avrupa ülkelerinde nota ve müzik kayıtlarına

talep oluştu. 1970’lerde (Marnie Hall tarafından 1977’de kurulan) Leonardo gibi

395 age.

111

bazı kayıt şirketleri özellikle tarihi ve çağdaş kadın eserleri üzerinde uzmanlaşmaya

başladı. 1986 yılında kurulan Furore Verlag, kadınların yaptığı müzikler ve onlarla

ilgili kitapları basmaya odaklanan ilk yayın evi oldu. Bu yeni repertuarın bazı istisnai

kayıtları, çevreden merkeze doğru ilerledi; (Benjamin Bagby ve Barbara Thornton

tarafından kurulan) Sequentia grubunun başarısı bunlardan biri olup, özellikle

Hildegard of Bingen’in müzik kayıtlarıyla hatırlanır.396

 1990’lara gelindiğinde kadınların müzik hikâyesi birbiriyle ilişkili üç

kategoride gelişmişti: repertuar, sosyal süreç ve ideoloji. Đhmal edilen bir repertuarın

keşfi açısından bakıldığında kadınların yaptığı pek çok müzik hala ortaya

çıkarılmamıştır. New Grove Dictionary of Women Composers (1994) 900’ün

üzerinde kayıt içerir. Đkinci bir araştırma alanı ise sosyal süreç yani müziği bir

topluma aktarmanın farklı yolları üzerinde cinsiyetin etkisine odaklandı. Bu

araştırma, kadınların özellikle ayrımcı kurumlar içinde kültürel üretimin gelişmiş

koşullarına erişim derecesini bulmaya çalışır. Diğer bilimciler ise kadınların önemli

roller oynadığı sözlü gelenekleri ve performans uygulamalarını yeniden oluşturmak

için ikonografi, arkeoloji ve edebi kaynaklar gibi farklı alanlardan topladıkları

disiplinlerarası kanıtların sentezini yapmaktadır. Bu tür metodlar, notasyon temelli

stil analizi ve teorisinin önemini azaltır. Ancak bugün bile (örneğin eğitimli, orta ya

da üst tabakadan) ayrıcalıklı kadınlar için bir başarı olan müzik tarihi henüz

kapsamlı bir şekilde tanımlanmamıştır. Burada kişi, ideolojiyle yani müzikal

sosyalleşme, eğitim, estetik ve teori literatürü ile karşılaşılır. Bütün bunlar

‘maskulen’ ve ‘feminen’in toplumsal yapılanması ve cinsiyet ikiliğinden etkilenir.

Bu alanda Rieger (1981) , Citron ve Solie (her ikisi de 1993) öncü katkılar

yapmışlardır. Đdeoloji, birbirine geçmiş ama aynı olmayan kadın tarihi ve cinsel

farklılık alanlarını birbirine bağlar. Burada McClary (1990) bayrağı taşır. Kadın

tarihini, merkezdeki metinlerin ve tarih yazım bilimi/historiography metodolojisinin

içine dâhil etme süreci remains a profoundly important challenge özellikle çözülmesi

gereken önemli bir mesele olarak kalmıştır. Fakat farklı açılardan ve çeşitli

396 age.

112

yaklaşımlarla ele alınan müzikteki cinsiyet çalışmaları günümüzde daha geniş

kitlelerce desteklenmektedir.397

6.1. Tarih Öncesi (M.Ö 10000-1500)

M.Ö. 10.000 yıllarından önce bittiği varsayılan Paleotik dönem boyunca Cro-

Magnonların avcılık ve tarım aktivitelerini kanıtlayan buluntular, aynı zamanda o

çağda müzik yapıldığının da dolaylı delillerini teşkil etmektedir. Her ne kadar

doğrudan müzik kanıtları bulunmasa da güneydoğu Fransa ve kuzey Đspanya’daki

mağaralarda görülen dansçı resimleri, günümüz Avustralya ve güney Afrika’sında

Taş Devri kabilelerindekine benzer müzikal uğraşıların olduğuna işaret eder.398

Zamanın bütün dans eden büyücü resimlerinde, muhteşem hayvan maskeleri takan

erkekler betimlenmektedir.399 Bu Fransız gravürlerinde kadınların payı çok az olup,

doğurganlık ve çocuk yetiştirici özelliği vurgulanmak istenen kadınların göğüs ve

kalçaları oldukça büyük tasvir edilmiştir.

Tahminen M.Ö. 10.000 ile 3.000 yılları arasına rastlayan mezolitik çağa ait sahneler,

Đspanya’nın doğu ilçelerinin bir kaçında bulunan bir dizi mağara ve kaya

korunaklarında keşfedilmiştir. Bu resimler arasında ilk kez dans eden kadınlara

rastlanmıştır. Đspanya Cogul’da bulunan ünlü bir sahnede, çıplak bir erkek satir

figürünün etrafında dans eden çan etekli kadınlar betimlenmiştir.400

Sachs kadınların M.Ö. 1.500 yıllarında Mısır danslarına katıldığını belirtir ve ilkel

kültürlere ait pek çok kadın dansı örneği verir.401 Sachs, müzikte ilkel toplumlarda

kadınların yaptığı müziğin izine rastladığını belirtir ve ekler: Kadın müziği

erkeklerinkinin aksine daha düzenli ritimlere sahiptir, simetrik ve basit ritimler

397 age.
398 William P.Malm, Music Cultures of the Pasific, the Near East and Asia (N.J: 1967), 3’den aktaran
Mildred Denby Green, “A study of the Lives and Works of Five Black Women Composers in
America” (D.M.E., The University of Oklahoma, 1975),
399 Curt Sachs, World History of the Dance (N.Y: 1937), 1.plaka: Paleotik Çağ Maskeli Dansçılar,
Angoulême yakınlarındaki Tahjat’taki bir mağaranın duvarlarına kazınmıştır. Bir erkek etrafında dans
eden kadınlar resmi ise Sachs’ın belirttiğinin aksine paleotik döneme değil mesolitik çağa ait olup,
Levantine Đspanyası’nda gerçekleştirilen bir dizi kazı sonucunda bulunmuştur. Bknz. Green, age, 31.
400 Sachs, op. cit, Plate 1. Yazar yanlış bir şekilde bu resmi paleotik döneminkilerle birlikte ele
almaktadır. Daha yakın dönem araştırmaları Levantine Đspanyası buluntularının mesolitik çağa yani
paleotik ile neolitik çağ arasındaki geçiş dönemine ait olduğunu göstermektedir. Confer Prehistoric
and Primitive Art, bs. Pericot-Garcia, Galloway, Lommel (N.Y: 1967), 82. Bknz. Green.
401 Sachs, Plates, 8, 9’dan aktaran Green, age, 33.

113

içerir.402 Ayrıca şarkıların çoğunu erkekler seslendirir. Sadece kadınların yaptığı

danslar ise yağmur, hasat, doğum ve kızlar ile dişi şamanların kutsanması gibi

genelde üretkenlik ve benzer konularla ilgilidir.403

6.2. Antik Yunan

Eski Yunan ve Roma kültürlerinde müzik tamamlayıcı bir rol oynamıştır. Dini

ritüeller, yaşam döngüsü törenleri, oyunlar, festivaller ve müsabakalar gibi halka açık

çeşitli kültürel olaylarda müzik yapılırdı. Özel hayatta ise ev içinde, bir çeşitlilik arz

eder; daha geniş sosyal toplantılarda ise profesyonel müzisyenler şölenlerde insanları

eğlendirirlerdi. Eski Yunan eğitiminde müzik çok önemli bir rol oynar. Kadınların

bütün bu alanlara katılımının kapsamı ve özelliklerini arkeolojik kanıt ve

antropolojik yorumlarla birlikte temel olarak ikonografilerden anlayabiliyoruz.404

Kadınları avlanırken, savaş arabası kullanırken ya da başka yerlerde erkeklere

atfedilen işleri yaparken betimleyen freskler, Mikenler (M.Ö. 1600'ler) arasındaki

anaerkil toplumsal geleneklerin kesin kanıtıdır. Homer’in şiirlerinde ortaya çıkan

sosyal kadın algısının yanı sıra bu sunumlar da kadınların bu dönemde, ileride

Yunanlılarda olacağından daha fazla özgürlüğe sahip olduğunun güçlü işaretleridir.

Diğer taraftan Aristofanes’in çağdaş zamanları yansıtan komedileri kadını daha

kısıtlı bir alana hapseder. Beşinci yüzyıl Atinası’nda da kadınlar inzivada tutulur.

Cenaze, düğün ve dini toplantılar dışında evden çıkmalarına izin verilmez; akrabaları

ve köleleri haricinde erkeklerle konuşmaları yasaktır. Komedilerdeki sahnelerin çoğu

dışarıda ya da açık alanda geçtiği için saygın kadınlar çoğu zaman bu komedilere

dâhil edilmezdi. Koro üyeleri her zaman erkek olsa da bazen kadınları temsil ederdi.

Aristofanes’in oyunundaki bulutlar kadın olarak düşünülmüş; Frogs’unda koro, hem

erkek hem de kadınlardan oluşurdu. Bu teatral transvestisizm bazen öyle tuhaf

şekilde abartılır ki; Women in Council adlı eserde erkekler kadın kılığına girer, erkek

olduklarını saklamaya uğraşırlar. Bütün bu örnekler Atina trajedileri ve beşinci

yüzyıl komedilerinde kadının ne kompozisyon ne de müzikal performansta yeri

olduğunu vurgular. Yıllar sonra 16.yüzyılın sonunda Đtalya’da operanın ortaya

402 Curt Sachs, The Rise of Music in the Ancient World, East and West (N.Y: 1943), 40-41’den aktaran
Green, age, 35.
403 Green, age.
404 Judith Tick, http://www.oxfordmusiconline.com

114

çıkmasıyla birlikte kadınlar da oyuncu olarak sahneye kabul edilirken, orada da

sadece erkeklerin sergilediği eserlere rastlanmıştır. Fakat Francesca Caccini ve

Barbara Strozzi gibi bazı kadınlar, sadece sahnede şarkı söylemekle kalmamış,

aryalar ve opera tarzında düetler bestelemişlerdir.

Yunanistan’da kadınlar teatral olmayan özel alanlarda erkeklerle eşit seviyede

yarışma olanağı bulmuşlardır. M.Ö. 150 yıllarına ait bir şiirde Sidon Antipater’i

Dokuz Lirik Kadın Şaire övgü şiiri yazmıştır:

Bunlar, Helicon ve Pierian Rock of Macedon’un, Praxilla ve Moero’nun

ilahilerinden beslenen, ilahi kadınlardır; Anytè dişi Homer, Sappho güzel saçlı

Lezbiyen salon süsü, Erinna ünlü Telesilla ve Atina’nın savaş marşını söyleyen

Corinna…Nossis bakir gırtlak, Myrtis ise hoş seslidir; bunların hepsi de sonsuza

kadar ünlü kalacaktır. Bu dokuz Đlham perisi, ölümlü erkeklere ölümsüz bir neşe

vermek üzere gökyüzünden ve yeryüzünden gelmişlerdir.405

Đlkçağ Yunan’dan efsanevi şair-şarkıcı Lesbos’lu Sappho, kişisel monodi buluşu

sayesinde Batı kültüründeki en ünlü şairlerden biri olmuştur. ‘Gel kutsal lir! Konuş

bana ve bul kendine bir ses” diye yazan Sappho’yu meşhur bir vazo resmi, bir

barbitos kaldırırken tasvir eder. Sappho’dan sonra her yüzyılda Yunan dünyasında

kadın şair-müzisyen görülür. 406

Sappho, şiirinde kelime, ritim ve melodileri girift bir şekilde birleştirir. Aslında şiir,

Stobaeus Antolojisi “Sappho’nun Yaşamı”ndan407 alıntılanan aşağıdaki parçada da

belirtildiği üzere şarkı gibi algılanır:

Şarap içtikleri bir gece Atinalı Solon’un yeğeni Exacestides, Sappho’nun bir

şarkısını seslendirir ve amcası o kadar beğenir ki ondan kendisine öğretmesini ister.

Arkadaşlarından biri “Niçin?” diye sorduğunda ise şöyle cevap verir: “Öğrenmek ve

Ölmek istiyorum.”

Execestides’in duygusal amcasının dediği gibi Sappho’nun şiirleri ve müziğinin ya

ezberlenmesi ya da kelimelere uygun olan ritimler gözlemlenerek, uygun modda

doğaçlanması gerekir. Bu ritimler sayıca bugünkü modern dillerde mümkün

olduğundan daha fazla uzun-kısa kalıplar sunardı. Ayrıca şiir kıtası tarzındaki bu

405 J. A. Edmonds, Lyra Graeca, c. 2 (Londra ve N.Y: 1922 - 27): 243’den aktaran Green, age, 41.
406 Judith Tick, http://www.oxfordmusiconline.com
407 Edmonds, age, c. I, 141’den aktaran Green, age, 42.

115

ritimler günümüz çağdaş yapılarından daha az tekrar ve daha fazla çeşitlilik arz eder.

Şiirin melodisinde, perde-vurgulu Yunan dilinin içerdiği perdeler ve ait olduğu usul

hakimdir. Aristoxenus’un Harmonics’ine göre Sappho Mixolydian usulünü

bulmuştur. Plutarch’ın On Music adlı eserinin yazarına göre ise trajediye uygun olan

bu usul, özellikle duyulara hitap ederdi. Ondan sonraki trajedi yazarlarının da bu

tarzı kullandığı söylenir.408

“Marriage of Andromache”den yapılan şu alıntıda görüldüğü üzere Sappho sık sık

şiirlerinde müzikal konuları ele alırdı: Kutlamada “aulos ve lirin hoş sesi tıkırtıya

karıştı, bakireler dini bir şarkı tutturdu, ta ki gökyüzünden olağanüstü bir ses

yükselip [Tanrı Cennetten] gülene dek.”409

Sappho’nun şiirsel-müzikal tarzını belki de en iyi değerlendiren Halikarnas

Dionysiusu’dur:410

Sonrasında, tamamlanmış ya da dekoratif tarz gelir; ihtişamdan ziyade zarafet

çağrıştıran bir tarz. Đlk olarak en yumuşak ve nazik kelimeleri seçer, ses uyumunu,

tadını ve bunların çekiciliğini kullanır. Sözcükleri sadece geldiği gibi kullanmaz ya

da düşünmeden birleştirmez. Đlk olarak hangi öğelerin en müzikal etkiyi

verebileceğine ve hangi düzenlemenin en çekici kombinasyona götüreceğine karar

verirken bölümlerin tutarlılığına ve birleşimin mükemmelliğine çok özen gösterir.

Bence bunlar, söz konusu tarzın özellikleridir. Bu tarza örnek olarak şiirde Hersio,

Sappho ve Anacreon ile düzyazıda Atinalı Isocrates ve okulunu gösterebiliriz.

Antipater’in atıfta bulunduğu bu dokuz kadın şair Sappho’nun gösterdiği diksiyon ve

duygu mükemmelliğine erişemez; onlar, oldukça duru bir sanatın dağılışını simgeler.

Eğer bu şairlerin her biri doğum yer ve yıllarına göre ele alınırsa hepsinin M.Ö. VI.

yüzyıldan III. yüzyıla kadar geniş bir coğrafyadan geldiği görülebilir:

Lesbos’lu Sappho: M.Ö. VI. yüzyılda yaşadı.

Boeotia’lı Myrtis: sözde Pindar’ın öğretmeni ve rakibi

408 age, c. I, 179’dan aktaran Green, age, 42.
409 age, c. I, 179’dan aktaran Green, age, 43.
410 age, c. I, 173. Halikarnas Dionysiusu Roma’da Augustus döneminde yaşamış ünlü bir Yunan
retorik ustasıdır. M.Ö.8.yüzyılda ölmüştür. Yunanistan’daki klasik yazarlar hakkındaki eleştirileri
dikkate değerdir. Aktaran; Green, age.

116

Sicyon’lu Praxilla: M.Ö. 451’de yaşadı.

Argos’lu Telesilla: M.Ö. 451’de yaşadı.

Telos’lu Erinna: M.Ö. IV. yüzyılın sonlarında yaşadı.

Bizanslı Miero: M.Ö. 300’de yaşadı.

Locri’li Nossis: M.Ö. 290’da yaşadı.

Tegea’lı Anytè: M.Ö.III. yüzyılın ilk yıllarında yaşadı.

Tanagra’lı Corinna: M.Ö.III. yüzyıl (?)

Lokriyan şarkıların lirik kadın şairi Locri’li Theano, bir söylentiye göre Pisagor’un

karısı başka bir söylentiye göre ise öğrencisidir. Spartalı Myia’nın ise Pisagor’un kızı

olduğu düşünülmektedir. Pisagor VI. yüzyılın ikinci yarısında Samos adasında

yaşamıştır. Bu kadın şairlerle ilişkisi olup olmadığı kanıtlanmamıştır. Ama onun

zevklerine sahip kadın veya erkek şair-müzisyenlerin olması da muhtemeldir.

Kadın korolarının özellikle festival ve ritüellerdeki rolü önemliydi: MÖ V. ve VI.

yüzyıldan kalan ve koroları tasvir eden yaklaşık 100 kadar Atina vazo

boyamalarından neredeyse 80 tanesinde kızlar ya da kadınlar korosu betimlenmiştir.

Bütün Yunan şehir devletleri arasında kadınların en kısıtlı yaşamı sürdüğü Atina’da

bile kadınlar şehrin yıllık 30 festivalinin neredeyse yarısına katılır. Koro dans ve

müziğinin sergilendiği bu tür törenler, belli şiirsel formlar (epithalamia –koral düğün

şarkıları- ve parthenia -bakire şarkıları) içerebilir. Kadın koroları müzik

festivallerine ve yarışmalara da katılabilir. Bu performanslar, kadınlara vatandaşlık

veren tek şehir devlet olan Sparta’da görülür. Barker (1990) bir VII. yüzyıl kadın

korosunu şöyle tarif eder: koro, Delian festivalinde şair-besteci Aleman yönetiminde

bir partheneion (bakire şarkıları) seslendiriyor; şarkıcılar yarıştıkları başka bir rakip

koroya hitap ediyorlardır.411

Atina vazo resimlerinde kadınlar enstrümanlarla birlikte de betimlenmiştir. Bu

boyamalarda mekanların içinde kitara ve lir saygıdeğer kadın görüntüsünün en

yaygın işaretleri iken, ziyafetler ve şölenlerde aulos ve arp (genelde köle

konumundaki) hetairai (bilgili eskort kadın ya da fahişe (kortezan)) tarafından

411 Judith Tick, http://www.oxfordmusiconline.com

117

çalınırken görülüyor. Kadınların müzik yaptığı bu sosyal durumlar Yunan filozoflara

da yorum kaynağı olmuştur. Hem Plato (Protagoras’ta) hem de Aristo (Politika’da)

saygıdeğer kadın aile/ev müzisyenlerini eğlendirici müzisyen kadınlardan

ayırmıştır.412

Bir kadının kamusal performansı ile cinsel kimliği arasındaki ilişki yüzyıllar boyunca

varlığını korumuştur. Ama Helenistik Yunan’dan bazı kanıtlar, profesyonel kadın

müzisyenlerin tiyatro ve festivallerde onurlu bir kariyer yapabilme olasılığına işaret

eder. MÖ 86 yılında Socrates’in kızı Polygnota’ya Delphi’de kitara çalması ve şarkı

söylemesi için 500 drahma ödenmiştir. MÖ II. ve III. yüzyılda bir mezar taşında

şöyle yazar: ‘Ey Yabancı burada talihsiz kız kardeşler Eutychousa ve Nais yatıyor;

ikisi de belagatli (eloquent), müzikle uğraşmış, arp ve lir çalmayı öğrenmiştir’.413

Performanslarda kadınlar bazı geleneksel durumlarda sahneye çıkardı. Bütün önemli

olayların açılışında şarkı söyleyen Paean (Yunan mitolojisinde felaketi uzaklaştıran,

selamet getiren, iyi eden tanrı; Apollo için söylenen şükür ilahilerine dayanan

kelime), Delphi’deki bütün halk ritüellerine katılırdı. Bu görevi Delos’ta kadınlar,

Thebes’te ise gençler yapardı. M.Ö. VIII. yüzyıla ait olan “Hymn to the Delphian

Apollo” ilahisini bakireler Artemis ve Apollo için seslendirirdi. Bu ilahi bir

Partheneion, yani bir tür bakire şarkısı idi. Her ne kadar ilahi olsa da dünyevi

özelliklere de sahipti ve her ne kadar kadınlar tarafından bestelenmiş olmasa da

adından da anlaşılacağı gibi genç kadınlar tarafından söylenirdi. Partheneion (Eski

Yunan şenliklerinde ya da dua alaylarında yer alan genç kızların oluşturduğu koroya

ve bu koronun söylediği lirik şiire bakirelerin türküsü anlamında “Partheneion”

denirdi; Partheneion, hymnos’a benzeyen şarkılı danslı bir tür geçit töreni şarkısıdır)

türünün önde gelen bestecisi, Sappho’nun çağdaşı Spartalı Alcman’dır. En ünlü

eserinin, Sappho tarzının aksine koral olduğu görülmektedir. Partheneionlarında414

görülen lider (Alcman) ile koro arasındaki hoş atışma, cinsiyetler arasındaki ilişkiye

atıfta bulunur. Sonrasında şair yaşlandığı için kızlarla dans edemez duruma düşer ve

yakınır: “Ah ağzından bal damlayan kızlar artık kemiklerim beni taşıyamıyor. Ey

412 Judith Tick, http://www.oxfordmusiconline.com
413 age.
414 Edmonds, age, c. III, 50 – 80’den aktaran Green, age, 46.

118

Tanrım keşke güzel havalarda korkusuzca uçuşan sinekler ya da kuşlar gibi

olsaydım!”415

Enstrümanlar konusundaki ünlü yorumcuların hepsi erkekti. Bunlar arasında aulos

yorumcu ve bestecisi Terpander, çağdaşı Tegea’lı Clonas, Argos’lu Sacadas,

Clonas’lı Polynmentus vardı. Ağıtlara ilk kez kederli bir erotizm katan lirik şair

Smyrna’lı Mimnermis’in hikâyesinden anladığımız kadarıyla kadınlar da profesyonel

olarak aulos yorumlardı. Bu ağıtlar ritmik açıdan muhtemelen auloslara eşlik ederdi.

Şair bir ağıt kitabında aulos-kızı Nanno’dan bahseder ki görünüşe göre ağıtlara eşlik

eden aulos yorumcusu da odur. Alcman’da Symposiac ya da Akşam Yemeği Paean

adlı eserlere atıfta bulunulur. Paean’nın ilk kıtalarının ardından bir aulos-kızının

söylediği auloslara karşılık son kıtayı ev sahibi tek başına söyler.416 Bu yorumcular

gezgin sanatçılar olup, nerede halk toplansa oraya giderlerdi.

Klasik Yunan’da müzikal estetiği cinsel farklılığa bağlayan inanışlar da vardı. Plato,

Devlet adlı eserinde erkekler için erkeksi müzik, kadınlar için ahlaka uygun boyun

eğici şarkılar önerir. Ayrıca ona göre erkekler, ‘zayıf ve kadınsı’ müzikal

dövünmeler gibi aşırı acı ifadelerinden uzak durmalıdır . 417

Tevrat’ta da şarkı söyleyen, çalgı çalan ve dans eden kadınlar tasvir edilir. Miriam’in

Kızıl Deniz’deki (Mısırlıları yendiği zamanki) Zafer Şarkısı en etkili referanstır:

'Aaron'un kız kardeşi ilahe Miriam, eline bir tamburin aldı ve ardından bütün

kadınlar tamburinlerle dans ederek dışarıya çıktı. Ve Miriam onlara ilahi söyledi:

“Tanrı adına söyleyin. Çünkü O başardı; at ve biniciyi O, denize attı”(Exodus xv.20-

21). Handel'in oratoryosunda (Mısır'daki Đsrail) öne çıkan Miriam hakkında Fanny

Ritter şöyle yazar (F1876): “Kim zafer şarkısını Miriam’in kendisinin yazmadığını

söyleyebilir?”.418

Miriam’in Zafer Şarkısı, yeni neslin ilk kadın bilimci ve teologları için Đncil

araştırmalarında çıkış noktası oluşturmaktadır. Ölü Deniz Yazıları Miriam’in daha

uzun bir şarkısının olduğuna dair kanıtlar içerir. Acaba Miriam’in Zafer Şarkısı,

kadınlara özel -çalgıcıların tamamının kadın olduğu davul-dans-şarkı topluluğu- bir

415 age, 73’den aktaran Green, age.
416 age, c. III, 652’den aktaran Green, age.
417 Judith Tick, http://www.oxfordmusiconline.com
418 age.

119

tür müdür? Meyers (1993) genellikle Đkinci Demir Çağı’na ait kazı alanlarında

bulunan Suriye-Filistin çanak çömleklerinden oluşan arkeolojik kalıntılarla bu

görüşü savunur. Bu buluntularda bazı kadınlar davul taşır, bazıları lir ya da flüt çalar.

Meyers'e göre böyle bir kanıt, kadın müzisyenlerle ilgili dini referansların yok

olduğu bir dönemde kadınların müziğe katılımını gösterir.419

Yahudilerin dini törenlerine kadınların katılması da farklı bir konudur. Erken

Rabbinik dönemde (MÖ yaklaşık 300-600) Yahudi bilim adamları kol isha’ya

(Đbranice: ‘Kadın sesi’) karşı çeşitli yasaklamalar olduğunu resmen bildirmişlerdir. 1

Samuel’deki bir ifade –‘Bir kadının sesi, cinsel ayartmadır’- kadınların dini

törenlerdeki liderliklerine karşı yasaklamayı ve tapınma sırasındaki cinsiyet ayrımını

destekler. Kadınların erkekler için yazılan ilahilere cevap (response) vermeye izni

olduğundan ayrılıkçı Yahudi kültlerinde sadece kadınların veya erkeklerin yönettiği

müstakil kadın ya da erkek korolarıyla ilgili sadece bir kaç referans vardır. Helenistik

dönemden Yahudi filozof Philo, böyle antifonal korolar arasında ilahi ve dini

şarkıların söylendiği therapeutae ayininden bahseder. Ayrıca yüzyıllar sonra bir

Alman şehrinde bir grup kadın kendi sinagoglarını kurmuştur. 13. yüzyıla ait bir

mezar taşında sinagog şarkıcılarının üstadı olan Uranya bat harav Avraham’dan

övgüyle söz edilir.420

Hıristiyanlığın ilk yıllarında kilise papazları, profesyonel kadın müzisyenlere karşı

konulan ahlaki sansür ve Yahudi kol isha yasaklamaları hakkındaki tartışmalara

yoğunlaşmışlardır. St. Paul’un vecizesi şöyledir: ‘Kadınlarınızı kilisede sessiz tutun,

çünkü konuşmaya izinleri yok, yasaların dediği gibi boyun eğmek zorundalar’ (1

Corinthians xiv.34). Kudüs’lü Krillos (Cyril of Jerusalem) (315-86) rahibelere

‘dudaklarını kıpırdatarak, kulak duymayacak şekilde…ve evli kadınların da aynı

biçimde dua etmelerini’ salık verirdi.421 Aulus Gellius’un Attic Nights’ta belirttiğine

göre ise Hristiyanlığın ilk yıllarında kadın ve erkekler birlikte müzik yapmaktaydı422:

Ana yemek yenilip sıra şarap ve sohbete geldiğinde Antonius emrindeki birinci sınıf

kadın ve erkek şarkıcılardan performans beklediğini dile getirdi. Đşte o anda genç

419 Judith Tick, http://www.oxfordmusiconline.com
420 age.
421 age.
422 Edmonds, age, c. I, 169. Aulus Gellius yaklaşık olarak M.S. 123 – 165 yılları arasında yaşamış
Latin gramercidir. Aktaran; Green, age, 47.

120

müzisyenler hem Anacreon ve Sappho’nun şarkılarından hem de çağdaş bestecilerin

erotik ağıtlarından örnekler sunmak üzere öne çıktı.

Din dışı müziğin, içinde cinselliği ve yıkımı barındırdığı korkusu, Papaz Pseudo-

Basil'den alınan şu pasajda geniş yer bulur: altın ve fildişiyle bezenmiş bir liri

yüceltiyorsunuz sanki...şeytani bir idol; ellerini iğ/eğirmene

yerleştirmek yerine...lirin üzerine yaymayı öğrettiğiniz zavallı bir kadın sanki. Belki

ona para ödüyor, belki de muhabbet tellalına çeviriyorsunuz ki şehveti tükendiğinde

o da aynı işleri genç kadınlara öğretsin. Hıristiyanlığın ilk yıllarında, gündelik

hayatta kadınların sesi, bu yazıtların önerdiğinden daha fazla duyulur. MÖ 400'lerde

bir Đspanyol Egeria hacısı, bir Đsrail kilisesinde “sürekli ilahi okuma” (‘continuous

psalmody’) geleneğinin “monazontes” (keşişler) ve “parthenae” (rahibeler)

tarafından antifonal tarzda gerçekleştirildiğine tanıklık etmişti. Yüzyıllar sonra,

şöhreti neredeyse Castiglione'un Il libro del cortegiano'sunu yakalayan, De

institutione feminae christianae (1523) adlı eserinde Juan Louis Vives, “Kilise

Rahiplerinin iffet, yalnızlık, sessizlik, kadın süsü ve giyimi hakkındaki muhteşem

vaazlarını okumamış ya da dinlememiş” kadınların “tahammül edilemez

küstahlığına” hayıflanır.423

6.3. Orta Çağ ve Rönesans

Hristiyanlık, Đbrani geleneğinde dünyevi zevklere düşkünlük olarak görülen bu

eğlenceye (müzik) bir nokta koydu. Aziz Paul ilk Hristiyanların kadınlara karşı

tutumlarını şöyle özetler: “Kadın, öğrenci olmalıdır; sessizce dinleyip, tamamen itaat

eden. Bir kadının ne öğretmen olmasına ne de erkekler üzerinde hüküm sürmesine

izin veririm; kadın sessiz olmalıdır. Yani kadın müzik yapmamalıdır, özellikle de

kilisede.”

Hristiyan kilisesinin kadınlara karşı takındığı tavır açıktır. Sachs, aşırı-muhafazakâr

Yemenite Yahudilerinin bütün erkek ve çocukların katıldığı (kadınlar hariç)

mükemmel bir disiplinle şarkılara eşlik ettiğini söyler.424 Kadınların kendi müzikleri

vardır. Sachs kadınların elleriyle davul ya da zil çalarak nasıl da kendi şarkılarına

eşlik ettiğini anlatır. Kadınların şarkıları, formları temelde metinle değil hareketle

423 Judith Tick, age.
424 Sachs, The Rise of Music in the Ancient World, 81’den aktaran Green, age, 48.

121

ilişkiye dayanan bir türe aittir. Bu yüzden burada serbest ritim yerine, aşağı yukarı

hareket görürüz. Bu tür şarkılar bizi eski çağlara götürür.425

Orta Çağ Hristiyan kilisesindeki kadınların da kendi müzikleri vardı. Kadınlar Kutsal

Ofis’in (Divine Office) şarkılarına eşlik edebilirken Mass’e katılamıyorlardı. Erkek

precentor, succentor ve cantorlarına karşılık rahibe korosu liderlerine precentrix,

succentrix ve cantarista denirdi.426 Orta Çağ Avrupası’nda kadınların kendi

duygularını şiir ve şarkılarla ifade etmeleri, ilk kez din konulu olmayan müziklerde

görülür.

VI. yüzyılda baş gösteren manastır/keşiş hareketi (monastic movement), kadınların

Orta Çağ’daki müzik tarihi için önemli bir rol oynadı. St Benedict’in izinde hem

kadın hem de erkek manastırları açılırken 512-34 yıllarında Arles Piskoposu

Caesarius özellikle kadınlar için ilk kuralları kaleme aldı. Yönetim yapıları da

aynıydı, öyle ki manastırlarda ya bir müdür ya da bir müdüre, bir başrahip ya da

rahibe, bir kantor veya kantriks bulunurdu. Kilise hiyerarşisi içindeki çoğu pozisyona

kadınların getirilmemesine; erkek manastırlarının kadınlarınkinden daha güçlü,

sayıca fazla ve daha zengin olmasına; eşit eğitim olanaklarının sunulmamasının yanı

sıra Latincenin düzenli bir şekilde öğretilmemesine rağmen rahibe manastırları,

ortaçağ müziğinin korunması ve yayılmasında rahip manastırları kadar işlev

görmüştü.427

Dokuzuncu yüzyıldan itibaren kadınlar tarafından anadilde seslendirilen

planctus’lere rastlanır: bir kadın, kendi halkına düşman bir topluluktan olan sevgilisi

için inlemektedir (Wulf ve Eadwacer)428 ya da kocasının toprağından atıldığı için

yakınmaktadır; kısa lirik kıtalarda kızlar sevdiklerinin yokluğu için ya da terk

edildiklerinden yakınmaktadır; daha eski Đrlanda şarkılarından biri de The Lament of

the Old Woman of Beare (yaklaşık 800)’dir. Galler’deki lirik şarkılarda ise Heledd

425 age, 91’den aktaran Green, age.
426 Lina Eckenstein, Woman under Monasticism (Londra, , 1896), 216, 368, 378, 382’den aktaran
Green, age, 49.
427 Judith Tick, http://www.oxfordmusiconline.com
428 Wulf ve Eadwacer, Anglo-Sakson şiirinin önemli örneklerinden biridir. Aslında sözlükte “arkadaşa
şarkı” anlamına sahip bir winileodas türündedir. Bu türdeki şiirler, aşığına özlemini ancak kocasına
duyduğu nefretle bastıran bir kadın tarafından yazılır. Bu şarkılar 789 yılında o kadar ünlü olmuştur
ki, eski toplumsal düzene tehdit olarak görüldüğünden yasaklanmıştır. Bkz. Peter Dronke, The
Medieval Lyris (Londra: 1968), 91; aktaran Green, age.

122

adındaki genç kız, erkek kardeşlerinin ölümüne ağlar (850). Dokuzuncu ve onuncu

yüzyıl Latin melodi başlıkları da önceki Latin kadınlarının ağıtlarının eksikliğine

işaret eder. Bazı istisnai kadın manastırları öğretimiyle ünlenmişti. Herrad of

Landsberg'in kabul görmüş renkli din ansiklopedisi Hortus deliciarum'dan (c1167–

85) günümüze sadece iki organa ulaşmıştır. Önemli bir 14. yüzyıl polifonik yazısı

Đspanya’daki Las Huelgas rahibe manastırından geliyor. 15. yüzyıl Utrecht

Liederbuch’u Franciscan rahibe manastırına aitti. Yardley (1986) 12. yüzyıldan 15.

yüzyıla kadar farklı müzikleri içeren 14 el yazması listelemiştir. Bu yazmaların

tamamı rahibe manastırlarına aittir. Günümüze ulaşan, bestecisi kadın olan müzik,

ünlü ilahi bestecisi Bizanslı Kassia’ya (810) ait bir troparia setidir.429

Dönemin en önemli başarısı ise 12. ve 13. yüzyıl kadın tasavvufçularından biri olan

ve 12. yüzyıla damgasını vuran başrahibe Hildegard of Bingen’dir. Orta çağ

kadınlarının çalışmaları Hildegard of Bingen (1098-1179)’in eserlerine zemin

hazırlamıştır. Hildegard, Papa, Hükümdar ve Prenslerin danışmanı ve eşitidir. Müzik

ve dini şiirin yanı sıra teoloji, doğa bilimi ve tıp dalında da yazılar yazmıştır.

Hildegard asil bir aileden gelmektedir ve tam bir eğitime sahiptir. Müzik eserleri

türünün ilkleridir. Sonuç olarak bize bir müzikli oyun, Ordo virtutum, 35 antifon,

responsory, 6 dizi, 10 ilahi ve içlerinde Kyrie’nin de bulunduğu başka parçalarla

birlikte pek çok eser bırakmıştır.430 Hildegard’ın müzik tarihndeki uzun zamandır

bilinirken, önemi yakın geçmişte kabul görmüştür: Hildegard Orta Çağ’ın en uzun

monofonik şarkısını yazan kişidir. Ayrıca içinde hem müzik hem de metin barındıran

tek ortaçağ müzikal draması olan alegorik morality oyununu (Ordo virtutum)

yazmıştır. 1523 yılında Vives “Alman bakire Hildegard’ın mektup ve kitaplarının

herkesin elinde” (De institutione feminae christianae) dolaştığını yazarken, müzikal

dehası bilim çevrelerince ancak 20. yüzyılın son yirmi yılında kabul görmüştür.431

Yazarın bütün eserleri basit bir tarzla yazılmış olup, türler arasında çok büyük farklar

gözlenmez. Ama eserlerini geleneksel repertuarla karşılaştırmak ilginç olur.

Yüzyıllar boyunca anonim pek çok eserden oluşan geleneksel repertuarın yanında

429 Peter Dronke, Poetic Individuality in the Middle Ages (Oxford, 1970), 27 - 28’den aktaran Green,
age, 50.
430Lieder von Hildegard von Bingen, bs. von Pudentiana Barth, M.Immaculata Ritscher, Joseph
Schmidt-Görg (Salzburg: 1969)’den aktaran Green, age, 52.
431Judith Tick, http://www.oxfordmusiconline.com

123

Hildegard’ınkiler oldukça tekrar içerir ve melodik kelimeleri sınırlıdır. Solo söylenen

parçalar ile koronun söylediği bölümler arasında hiçbir fark yoktur. Ordo

Virtutum’da bölümlerde çeşitli kişileştirmelere yer verilmiştir. Fakat bunlar arasında

şeytana verilen bölüm seslendirilmez.432

Bu eserlerin şiirsel yönü müzikal yönünden daha güçlüdür. P.Dronke’nin yazdığı

gibi “Hildegard’ın imgeleri gelenekseldir, yeni olan ise bu imgeleri kullanma ve

şiirsel etki yaratma şeklidir.”433 Hildegard’ın çalışmaları on üçüncü yüzyılda

Brabant’lı Hadewijch ve Magdeburg’lu Mechthild tarafından sürdürüldü. Bu

kadınların “Beguines” adında gayri-resmi bir gruba üye olduğu düşünülmektedir. Bu

grup on üçüncü ve on dördüncü yüzyıllarda kuzey Avrupa’ya yayılmıştır. En güzel

şiirlerinden birinde Hadewijch on ikinci yüzyıl troubadour şiirleri gibi bir “doğal-

açılış” kullanmaktaydı ama önceki şiirlerinden farklı olarak insani ve ruhsal bir temel

üzerinde devam etmiştir. 434Buna rağmen hem Hadewijch hem de Mechthild’de

popüler tarzların etkileri görülmektedir. Bütün Avrupa’yı amour courtois

(kahramanca aşk) etkisi altındaki gelenek ve tavırlar sarmıştı. Bu aşk şarkılarının

popülerliğiyle ilgili olarak on üçüncü yüzyıl anlaşmasındaki kesin kural şöyledir:

“Bütün insanlar, Hristiyanlar, Yahudiler, hükümdarlar, krallar, prensler, dükler,

kontlar, şövalyeler, burjuva, köylüler herkesin aklı bestede ve şarkı söylemede…”435

Bu gelenekle beraber orta çağın kadınlara karşı takındığı katı tavırdan kopmalar

başladı. Örneğin teolog Peter Abelard (1079-1142) ile ilk laik prens ve ozan IX.

William benzer zamanlarda kadınlarla ilgili benzer tutumlar sergilemiştir. Böylece

hem dini hem de fiziksel dünya değişiklik göstermiştir. Abelard şu düşünceye sahip

ilk teologdur: “kadınların yaratılışı kesinlikle erkeklerin önüne geçer. Çünkü kadınlar

cennetin içinde, erkekler dışında yaratılmıştır. Bir kadının fiziksel açıdan zayıf olan

cinsiyeti onu Tanrı’ya daha fazla yaklaştırır, onurlandırır.” Christ de kuyunun

başında su içmek için bekleyen Samaritan kadınlarına “daha zayıf oldukları için onun

karşısında daha sevgili olduklarını düşünmelerini ister.” Bakire azizeler ise

432 Green, age.
433 Dronke, The Medieval Lyric, 78’den aktaran Green, age, 53.
434 age, 81’den aktaran Green, age.
435 Barbara Smythe, “Troubadour Songs”, Music and Letters, c. 2 (1921): 263 - 273’den aktaran
Green, age, 54.

124

“erkeklerde nadiren görülen kadınlarda ise sık sık karşılaşılan bir erdeme”

kavuşmuşlardır.436

Dindar kadınların daha düzenli bir şekilde ne kadar yeni müzik yaptığı, özellikle

rahibe manastırına özgü seremonilere (Bakire Gelinlerin Đsa’yı kutsama töreni gibi)

yoğunlaşan araştırmanın konusudur. Đsveçli St Birgitta’nın (1303-73) kendi kaynağı

olan Cantus Sororum dışında kalan antifon müzik repertuarının yarıdan fazlası

bilinmiyor. Hollandalı rahibe Suster Berkten (1426/7-1514) sekiz ilahi şarkı

yayımlamış; bunlardan birinin melodisi Utrecht Liederbuch sayesinde günümüze

ulaşabilmiştir. Đngiltere’de ise belli manastırlara özgü şarkılar, Chester’daki

Benedictine rahibe manastırına ve Barking Abbey’e ait 15. yüzyıl ilahi kitaplarında

varlığını sürdürmüştür. Manastırlardaki yaşam ve kültür, çağa, bölgeye, düzene ve

sınıfa göre değişiklik gösterir. Bazı manastırlar zengin ailelerin kızlarına hizmet

ederken (zorlanan rahibe teması çağdaş popüler şarkılarda da yer bulmuştur), bazıları

da fakirler için bir korunaktı. Disiplin ve kontrol sistemi dönemin yetkililerine göre

de farklılık gösterir. Örneğin MÖ 789’larda Devlet Başkanı bir emir yayınlamış ve

‘başrahibelerin yetkileri altındakilere aşk şarkısı (winileodas) yazmayı

yasaklamasını’ buyurmuştur. Bu emir hem gün ışığına çıkamamış repertuarlara hem

de sosyal davranışların kilise doktrinlerinin belirttiğinin aksine daha çeşitli ve farklı

olduğuna işaret ediyor. 12. yüzyıla gelindiğinde her yerde görülen müzik öğretmeni

kimliğindeki dindar kadınlar, La Donna Musica - Lady Music ikonografisini

değiştirdi - alegoriden çağdaş kinayeye geçti. 13. yüzyıl ortalarına ait “F”olarak

bilinen Florentina el yazması, üç Boethian müzik kategorisi içerir: buradaki

figürlerden birisi manastır müzik öğretmeni kıyafetine bürünmüştür.

Bütün bu farkındalık, ortaçağdaki müzik bilimi atmosferini bir oranda değiştirmiş;

Grout’un 1980’de ünlü History of Western Music’inde olduğu gibi Gregoryan şarkı

artık ‘sadece erkelerin seslendirdiği teksesli melodi’ şeklinde tanımlanmamıştır.

Seküler müzikle ilgili olarak 1000-1500 yılları arasındaki dönemde dört önemli akım

görülmüştür; 1) eğlendirici-müzisyen işinin devamlılığı, 2) kadınların gelişmiş

türlerdeki deneyimlerinin sunulması, bütün ortaçağ Latin dili repertuarında ‘kadın

şarkısı’ üretimi, 3) ‘trobairitz’ (kadın ozan) ve kadın trouvére’lerin (kadın gezgin

436 Dronke, Poetic Individuality, 137’den aktaran Green, age.

125

şarkıcı/ozan) ortaya çıkışı, 4) hem sosyal yaşamda hem de saray kültüründe amatör

kadın müzisyenlerin yaygın müzikal etkinliği.437

Đşçi sınıfı kadınları, profesyonel müzisyen -bazen serbest müzisyen, bazen ozan

(Provençal’de joglaresse, Kuzey Fransa’da jougleresse olarak bilinen) ve bazen de

saray animatörü- olarak hayatlarını idame ettiriyorlardı. Fransız romanlarında kadın

kahramanlar, yüzlerini siyaha boyayarak Faslı jougleresse (Aucassin et Nicolette) ya

da menestrelles (Galeran de Bretagne ve Guillaume de Dole) kılığına girerken; 13.

yüzyıl sonu Cantigas de Santa Maria çizimlerinde, iki asil kadını eğlendiren lavta

çalgıcısı bir kadın köle tasviri görülür. Ayrıca diğer 13. yüzyıl Fransız el

yazmalarında kadın müzisyenler arp, vielle, rebec ve gittern çalarken betimlenir.438

Etienne Boileau’nun Livres des metiers adlı eserine göre (1270) pek çok topluluk

kadınları da aralarına almıştı. 1321’de profesyonel ozanlar derneğine kabul edilen -

dönem makalelerinde ‘menestreus ve menestrelles’ ve ‘jougleurs ve jougleresses’

olarak bahsedilen- 37 üye arasında 8 de kadın vardır. Đngiltere’de (1472’de kurulan)

Musicians’ Company of London’da erkeklerin yanı sıra kadınlar da bulunmaktaydı.

Varlıklı bir Đngiliz dul olan Dame Alice de Bryene’nin kayıtlarında 1413 yılının yeni

yıl şöleninde ‘bir arpçı olan Margaret Brydbek’e yapılan ödemeden bahsedilir. IX.

Louis, Burgundy, Berry Dükü ve Savoy saraylarından çeşitli arşivler de benzer fikri

destekleyerek işe alınan ‘cantatrix’ veya ‘chanteresses’ ile ‘menestrières’lerden

bahseder.439

Troubadour şarkıları eğlence için meydanda söylenen şarkılar olup, zengin ve huzur

dolu Acquitainya sarayının lükslerinin pahalı ve geniş parçalarından biridir.

Saraydaki toplantılarda her tür seremoni, akşam yemeği, av ve turnuvalar ile şarkı

söyleme ve enstrüman çalmak da söz konusudur. Temelde kadınlar hakkında

yazmalarına rağmen Troubadour ve Trouvère’lerin hemen hepsi erkekti. Bilinen 400

Troubadour liriği yazarından yalnızca dördü kadındı. Trouvère repertuarında ise

kadınların yazdığı iki şiir mevcuttur. Raynaud’un Trouvère Şarkıları

437 Judith Tick, http://www.oxfordmusiconline.com
438 age.
439 age.

126

Bibliyografisi’nde440 kadınların yazdığı iki chanson sıralanır: folyo 86’da “Lai Dame

dou Fael”den “Ge chanterai por mon coraige” ve folyo 130’da “Une Dame”den “La

froidor ne la jalèe.” Görüldüğü gibi bu kadınlar müzik değil şiir yazmıştır. En

azından bu kelimelere hiç müzikal notasyon eşlik etmez. Fakat bu özellik, şiirlerini

seslendirirken müzik kullanmadıkları anlamına gelmez. Aksine Avrupa’da bir yerden

diğerine dolaşan kadın ve erkek pek çok Troubadour vardı. Bunlardan çoğunun adı

bilinmez, ama adı duyulmuş birkaç kişiden biri, William the Conqueror (1066-1087)

zamanında yaşamış “Adeline”dir. Kral tarafından bir mülk ile ödüllendirilmiştir.441

Diğeri Marie de France ise on ikinci yüzyılda Fransa’da doğmuş, sanatsal

çalışmalarının çoğunu Đngiltere’de yürütmüştür. Aziz Patrick’in Purgatory’sini

“Romanz”a çevirmiş, lai (Fransız romansının kısa formu) ve fabllar yazmıştır. Laileri

isimsiz bir “asil kral” şerefine (muhtemelen Đngiltere kralı II. Henry) toplamış ve

çevirmiştir. Đnsanların “Éscope” dediği “Kont William”ın (tahminen Salisbury

kontuWilliam Longespée, 1150-1126)442 aşkı için yazılmış eseri Đngilizce’den

çevirmiştir.

Bir diğer kadın şair ise María Pérez’dir. Kendine özgü sebeplerden dolayı kutsal

topraklara hacca giden bir “jogaressa” ve bir maceraperestti. Önde gelen Đspanyol

Trovadorlarından Pero de Ponte, Pérez hakkında hiciv tarzında bir şiir yazmıştır.443

Dronke’ye444 göre Beatrice, Kontes Díe gibi kadın şairler, çıkış notası olarak

aristokrat ve erkeksi aşk sözleriyle ilgili şiir dilini ve geleneklerini almış “ama onları,

sürdürülen en eski winileodas (arkadaş için şarkılar, şiirler) özelliği olan tutkuların

fiziksel dilini doğrudan ve oldukça açık bir dille birlikte kullanmışlardır.” Kadınlar,

aşk sözlerini gerçek aşk özlemlerini ifade etmek amacıyla kullanmışlardır.445

1000-1500 yılları arasında anadildeki bazı sanat formları da edebi etkinlik kazandı;

yüzyıllara dayanan sözlü geleneğin yanı sıra klasik edebiyat uygulamasından gelen

ortaçağ liriği de pek çok Latin diline ait biçimsel türlere dönüştü. Böylece kadın

440 Gaston Raynaud, Bibliographie des Chansonniers Français des XIII et XIV siècle, c. I, Description
des Ms. (Paris: 1884), 16 - 22’den aktaran Green, age, 56.
441 Arthur Elson, Women’s Work in Music (Boston: 1904), 58’den aktaran Green, age, 57.
442 J.C.Fox, “Marie de France”, English Historical Review, c. XXV (1910): 303’den aktaran Green,
age.
443 Dronke, The Medieval Lyrics, 220’den aktaran Green, age, 58.
444 age, 106’dan aktaran Green, age.
445 Green, age.

127

deneyiminin ve dünyevi aşkın ifadesi de önemli bir edebi vücut buldu. Bir kadının

bakış açısıyla yazılan aşk şarkıları, Portekiz’de cantigas de amigo, Almanya’da

Frauenlieder, Fransa’da chansons de femme olarak ortaya çıktı. Örneğin hamilelikle

ilgili şarkılar Carmina Burana’da hayat buldu. Evlilikle ilgili toplumsal eleştiriler,

Fransız chanson de malmariée ya da Đtalyan karşılığı malmaritate’de ele alındı.

Fransız romanslarındaki kadınlar sık sık chanson de toile seslendirirken, ‘kadın

şarkısı’ türü, 15. yüzyıl Đtalyan chansonnier’lerinde temellendi.446

Đdeal bir kadın kahraman ya da toplumsal açıdan tutkulu bir kadın için bir başarı olan

müzik, edebiyat ve referans kitaplarında yüceltilir. 1200’lerde Garin lo Brun’un

Ensenhamens’i kadınları misafirleri için şarkı ve şiir seslendirme konusunda

cesaretlendirdi. Katalan Amanieu de Sescars tarafından yazılan Ensenhamen de la

donsela (1291-1295), genç kadınların ‘trobairitz’ (gezgin kadın ozan; troubadour’un

dişili) olup ve ‘jocs partis’ (jeux-partis ya da aşk konulu düetler) yazmalarını

desteklemiş ve böylece ileri seviyede kültürel bilgi kazandıklarını açıkça ifade

etmiştir. Chretien de Troyes’ Philomena’nın öznesi şiir yazıp, psaltery, vielle ve

diğer enstrümanları çalar. Strasburglu Gotfrid’in Isolde’si Orpheus’la özdeşleştirilen

müzik yeteneğine ulaşmış, erkekleri müziğiyle büyülemişti: ustalıkla lir ve arp çalar,

bazılarını kendisinin bestelemiş olabileceği pastourelle, rotrouenge ve rondeau dâhil

çeşitli chansonlar söylerdi.447

‘Chansons de femme’den, gerçek kadın şair-müzisyenliğine doğru atılan adım

aslında çok da büyük değildi. Roman de Flamenca’da (1250) troubadour’un yanı

sıra ‘trobairitz’ terimi de geçer. 1170 ile 1260 yılları arasında 20 kadın şair yetişti;

bunlar arasında Alamanda, Azalais de Porcairages, Maria de Ventadorn, Tibors,

Castelloza, Garsenda ve Comtessa da Dia vardı. Yaklaşık 40 şiirden oluşan

çalışmadaki hâkim iki tür, tenso (tartışma diyaloğu) ve canso’dur (aşk şarkısı) .

Okitanyan besteci Comtessa da Dia’nın tarafından yazılan tek canso olan A chantar

(F-Pn.fr.844) ve bir kadın trouvéres’in yaklaşık 15 chanson’undan beş tanesi,

melodisi ile birlikte günümüze ulaşmıştır. Coldwell (1986), Maroie de Dregnau de

Lille ve Blanche de Castile’ye ait birer chanson ve Dame Margot ile Dame

446 Judith Tick, http://www.oxfordmusiconline.com
447 age.

128

Maroie’nin bir düetini (nadir bulunan bir jeu-parti (atışma) örneği) düzenlemiştir. Bu

repertuarı da içine alan 13. yüzyıl chansonnierleri arasında ünlü Manuscript du Roi

(F-Pn fr. 844, c1246–1254); Chansonnier cange (F-Pn fr. 845) ; F-Pn n.a.fr. 21677;

FAS 657 (c1278); I-Rvat Reg. Lat.1490 ve Chansonnier de Noailles (F-Pn fr.

12615) de vardır. Bazı kaynaklara göre besteci kadınlar genelde asilzadelerdi; fakat

bu kadınların sadece kendileri için şarkı yazdığı söylenemez. Bir 13. yüzyıl Đtalyan el

yazması (MS H), ellerini hayali bir seyirciye açmış özellikle performans pozunda

duran sekiz trobairitzi tasvir eden bir istisnadır. Aslında trobairitz ve kadın

trouvereler repertuarın sadece %1’ini oluştururken, pek çok tarihçinin ve edebiyat

eleştirmeninin dikkatini çeken, bu kadınların Avrupa seküler müziğinin ilk kadın

müzisyenleri olarak sembolik duruşları olmuştur. 1935’te Rokseth, the Comtessa da

Dia’nın chansonlarındaki ‘fraîcheur’ (tazelik) ve ‘sincérité’i (içtenlik) öne sürmüştü.

Daha yakın zamana bakarsak edebiyat eleştirmenleri repertuarı incelemiş, güçlü

cinsel kimliğin sanata kazandırdığı ‘écriture féminine’i gözler önüne sermişti. 12.

yüzyılda Hildegard of Bingen ve trobairitzler gibi kadınların nasıl olup da uzun

soluklu eserler bırakabildiği sorusu cevapsız kalmıştır. Fakat 12. yüzyıl kültürel

başarılarının, ortaçağ kadınının, özellikle trobairitzlerin yaşadığı Okitan’da, genel

olarak güç ve varlığındaki büyümeye paralel olduğu düşünülmektedir (Kelly Gadol,

1977). Üç yüzyıl sonrasına kadar polifonik repertuarda trobaritzlerle

karşılaştırılabilecek kişiler yetişmemiştir. Gerçek ismini saklamak 15. yüzyıla kadar

hem kadın hem de erkekler için bir istisnadan ziyade bir kuraldı (örneğin 13. yüzyıl

motet repertuarında hiçbir besteci ismi yoktur). Ancak ahlak kuralları ve sınıf

kısıtlamaları, kadınların ismini saklamasını, koruyucu bir peçe gibi kullanma

olasılığını artırdı. Bu dönemdeki sessizliğin nedeni kadınların ahlak kuralları ve sınıf

kısıtlamalarıyla bastırılmasından kaynaklanır. Daha az sayıda kadın besteci olması da

kadınların toplumda bastırılmasıyla doğrudan ilişkili bir gerçekti. Önemi gittikçe

artan Batı müziğindeki polifoni, kadınların genellikle alamadığı bir eğitim türüne –

yani bir katedral okulunda okumak ya da bir ustanın yanında çıraklık yapmak-

dayanır. Kadınlara atfedilen kompozisyonların eksikliği de zaman zaman onların

ortaçağ müzik hayatından dışlandığının kanıtı olarak yorumlanabilmektedir. Fakat

Ortaçağ’ın sonlarında kadınların müzik kültüründeki varlığını gösteren pek çok

görsel betimleyici belge ve edebi tasvir örneği de mevcuttu; Boccaccio’nun

129

Decameron’unda kadın müzisyen sayısının erkeklerden fazla olması dikkat çekici ve

önmelidir.448

Bir elit başarı olarak müzik geleneği, özellikle genç kızların can sıkıntılarını

gidermek üzere evlerde hiçbir sapma olmadan (Francesco da Barberino, Reggimento

e costumi di donna, 1316–18) çalgı çalmayı öğrenmelerini onaylır. Kadınların

sosyalleşmesine adanan bu erken dönem Đtalyan teretezinde, duygusal mahremiyetle

bağlantılı bir mekanda gerçekleşen müzikal etkinlik alanı olarak “oda” (chamber)

teriminin ilk kullanımlarından biri görülür; ‘E questo canto basso, chiamato

camerale, e quel che piace e che passe ne' cuori’ (Ve oda denilen bu yumuşak şarkı

tarzı, insanların sevdiği ve kalplerini etkileyen bir tarz; Beck in Schliefer ve

Glickman, A1996) . 449

Feodal ve monarşik yönetimlerin saygınlığı için önemli olan saray toplantılarında

hem kadın hem de erkeklerin bulunması gerekiyordu. Bir varlık ve asalet işareti ve

bir eğlence olarak görülen müzik, erkeklerin olduğu kadar kadınların katılımına da

bağlıydı. Đskoç Prenses Marguerite’inkiler gibi özel toplantılar, pek çok kadın

bestecinin gün ışığına çıkmasında ve yaratıcı çalışmaların kayıt alınmasında etkili

olmuştu. Bazı asil kadınlar, önemli müzik patronları haline gelmişti: The Mellon

Chansonnier (US-NHub 91), muhtemelen Beatrice of Aragon’a bir hediye olarak

hazırlanmıştı ve onun zevk ve ilgililerini yansıtır. Marguerite of Austria’nın chanson

albümü kendi şiir ve belki de kendi kompozisyonlarını içerir. Diğer kayda değer

patronlar arasında Marie of Burgundy, Anne of Britanny ve özellikle Isabella d’Este

vardır. Isabella, frottola’ların (seküler ve popüler Đtalyan şarkıları) oluşumunda

önemli bir rol oynamış, kadınları (aralarında Giovanna Moreschi ile Marchetto

Cara’nın karısı da vardı) profesyonel şarkıcı olarak Mantuan sarayında işe almıştır.

Frottola’da kadın sesi kullanımını doğrulayan el yazmaları günümüze kadar

ulaşmıştır (I-Fn Magl. VII. 735, c1510).450

16. yüzyıldan itibaren kadınların müzikteki yeriyle ilgili bir dizi önemli gelişmeden

söz edilebilir. Bu gelişmeler arasında kadınların sahnede ve konser salonlarındaki

profesyonel kariyere ve yayınlara erişimi sayılabilir. Eğitimde eşitlik ya da eşit

448 Judith Tick, http://www.oxfordmusiconline.com
449 age.
450 age.

130

fırsatlar söz konusu olmasa da salon ve yatılı okul gibi yeni sosyal kurumlar,

kamusal ve özel müzikal ifade arasındaki sınırları yumuşatmıştır.451

Çoksesli müzik, on ikinci yüzyıldan sonra Ars Antiqua, Ars Nova ve Rönesans

boyunca geliştikçe, müzik metinleri gittikçe kalınlaşmış, notasyonlar ise özellikle

Ars Nova döneminde oldukça karmaşıklaşmıştır. Bu dönemde kimse notasyon,

kontrpuan, modal teori vb. konularda ciddi bir eğitim almadan polifonik tarzda eser

yazamazdı. Kadınların bu konularda eğitim aldığını gösteren kanıtlar yoktur. On

altıncı yüzyıldan öncesine ait, kadınlar tarafından yazılmış bir polifoniye de

rastlanamamaktadır. Bundan önce ise ancak asilzade kızları ayre (strophic şarkı),

ditty (küçük, basit şarkı) ve madrigal seslendirmeyi ve virjinal ya da klavsen çalmayı

öğrenebilir. Kendine özgü bir tarz geliştiren asil kadınlardan biri, Isabela d’Este’dir.

16.yüzyılın başlarında Mantua’daki Frottolists okulunun gelişimini desteklemiştir.

Diğer isimler ise besteci Pierre de la Rue tarafından öldürülen, Avusturyalı Holanda

kral vekili Margaret ve Tinctoris’in pek çok teorik araştırmasını adadığı Aragonlu

Beatrice’dir.

Đskoç Kraliçesi Mary (1542-1587) de beste yapan sayılı soylu kadından biriydi.

Fransız bir anne (Mary of Lorraine) ile Đskoç bir babanın (V. James) kızı olarak

Đskoçya’da dünyaya gelen Mary, uzun soluklu besteci Đngiliz kralları geleneğinin

varisi olmuştur. Đlk olarak V. ya da VI. Henry’den uygulama dersleri almış, ardından

genç VIII.Henry ile devam etmiştir. Fransa’da eğitim almış, yazdığı pek çok şarkı

arasından ikisi sayesinde ünlenmiştir: “Las! En mon doux Printemps” ve “Monsieur

le Provost des Marchands.”452 Fakat normal kadınlar için sanat edinmek mümkün

ama meslek olarak icra etmek uygunsuzdu.

Kadın bestecilerin yapıtlarının yayınlanması, ilk olarak Đspanyol rahibe Gracia

Baptista’nın Luis Venegas de Henestrosa's Libro de cifra nueva para tecla, harpa, y

vihuela adlı eserinin yayımlanmasıyla, 1557’te başladı. 1566’da, Il Desiderio

koleksiyonunda bulunan Maddalena Casulana’nın dört madrigali, kendisini

profesyonel besteci olarak tanımlayan ilk kadının basılmış olan en eski vokal

müziğidir. Sonraki yüzyılda Đtalya dışındaki ülkeler de aynı geleneği benimsedi:

451 Judith Tick, http://www.oxfordmusiconline.com
452 Elson, age, 69’dan aktaran Green, age, 60.

131

1651’de Ortaçağdan sonra belgelenen en eski Alman kadın bestecilerden biri olan

Brunswick-Lüneberg Düşesi Sophie Elisabeth’in hymn melodileri ile Almanya,

1655’te Mary Dering’in- Henry Lawes'un Second Book of Ayres and Dialogues adlı

kitabında bulunan- üç şarkısı ile Đngiltere, 1678’de ilk olarak Madam Sicard’ın

bastığı Ballard koleksiyonu ve sonrasında 1687’de klavye müziği koleksiyonuna

sahip Elisabeth Jacquet de La Guerre ile Fransa sayılabilir. Arp müziğinden operaya

çeşitli türlerde ünlenmiş profesyonel yorumcu ve besteci Jacquet de La Guerre’ın

yanı sıra bir kaç kadın daha profesyonel istisna oldular. Müzikleri günümüzde

yeniden keşfedilen diğer kadınlar arasında Francesca Caccini, Barbara Strozzi ve

rahibe-besteci Isabella Leonarda sayılabilir.453

Rönesansın son dönemleri ve erken Barok döneminde özellikle Đtalya’da kadınlar

yorumculuktan kompozisyona geçişte ilk adımları atmaya başladılar. Fakat bu

kadınlardan bir kısmı besteci kızı, çoğunluğu ise rahibeydi. Böyle bir özelliği

olmadan bu aşamayı kaydeden normal kadın sayısı çok azdı. (bknz. Kadınların

eğitime erişimi)

On altıncı yüzyılın ikinci yarısında yorumcu ve besteci olarak ilk kez kabul gören

kadınlardan biri “la Casulana / Maddalena Casulana” denilen Maddelana Mezari’dir.

(notasyon örneği) 1540 yılında Vicenza’da doğan Mezari, şan ve lavta dersleri almış,

lavtacı olarak ünlenmiştir. Troiano, Dialoghi adlı eserinde Mezari için

lavtanın”virtüözü” der.454 Mezari, Antonio Molino’ya kompozisyon öğretmiş, o da

“Dilettevoli Madrigali” adlı koleksiyonunu başarılı öğretmenine atfetmiştir. Eitner’in

bildirdiğine göre455 Mezari 1568 yılında 25 madrigalden oluşan ilk kitabını Venedik

(Scotto)’de; 21 madrigaldan oluşan ikinci koleksiyonunu ise iki yıl sonra ine aynı

aynı yayıncıda yayımladı. O yıllarda pek çok eser Mezari’ye atıfta bulunur.

Sonraki yıllarda ünlenen kadınlar arasında iki kız kardeş de vardı. Bu kadınlar için

başarı, kilise sayesinde gelmiştir: Raffaella ve Vittoria Aleotti kız kardeşler, Dük II.

453 Judith Tick, http://www.oxfordmusiconline.com
454 Claudio Sartori, “Mezari”, Die Musik in Geschichte und Gegenwart (Music in history and the
present/MGG), bs. F.Blume, c. 9 (Kassel ve Basel, 1949 – 1973): sütun 261’den aktaran Green, age,
61.
455 Robert Eitner, Biographisch-Bibliographisches Quellen-Lexicon der Musiker und Musikgelehrten
(Leipzig, 1898 – 1904),’den aktaran Green, age.

132

Alfonso için çalışan mimar ve mühendis Giambattista Aleotti’nin kızlarıdır.456

Babaları Đtalya’da operada sahne tasarımı yapan önemli kişilerden biriydi. 1570

yılında doğan Raffaella müzikal performansın bir gelenek halini aldığı Ferrara San

Vito manastırına girdi. Đlk zamanlar bir orgcu, 1593 yılında vokal ve çalgı ansambl

şefi, ardından da manastırın önde gelen rahibeleri arasına katıldı. Raffaella’nın

önderliğinde sergilen performanslar, yazar E.Bottrigari ve G.M.Artusi ile besteciler

Jaches de Wert, C.Porta, Claudio Merulo, L.Luzzaschi ve Gesualdo tarafından övgü

almıştır. Raffaella yönetimindeki S.Vito rahibeleri, Papa VIII. Clement, Avustralyalı

Margaret, III. Philip’in eşi ve Đspanya kralına konser vermişlerdir. Hem orgcu hem

de besteci olarak gösterdiği başarılara rağmen günümüze ulaşan kayıtlara göre 5, 7, 8

ve 10 ses için yazılmış ilahi şarkılardan oluşan bir kitabı 1593’te Venedik’te

yayımlanmış ama kaybolmuştur.

Kız kardeşi Vittoria ise sadece madrigallerden oluşan “Ghirlanda dei Madrigali a 4

vaci” adlı bir kitap basmıştır (Venedik, 1593). Kadınlarda sıkça görüldüğü gibi

Vittoria’nın madrigal koleksiyonunda da kazara ya da kasten adının erkek versiyonu

“Vittorio” yazılmıştır. XIX. yüzyılın sonraki dönemlerinde kadın besteciler,

eserlerinin önyargısız bir şekilde kabul görmesi için özellikle erkek ismi kullanmıştır.

On altıncı yüzyıl Fransa’sında kadın besteci ve şair Clémentine de Bourges

(d.1561/Lyons)457 hemen hemen aynı dönemde Lyons’da yaşamış besteci Clément

de Bourges ile karıştırılmaktadır. Şüphe uyandıransa Paix’in 1583 yılında yayınlanan

org kitabında “Cl.de Bourges” yazmasından kaynaklanmaktadır.458

6.4. On Yedinci ve On Sekizinci Yüzyıl

On altıncı yüzyılın sonlarına doğru Đtalya’da operanın ortaya çıkışı, hemen her

türdeki müzikal stil, seslendirme tekniği ve müzikal performans için verilen mali

destek üzerindeki etkileri nedeniyle sadece müzik tarihindeki en önemli olaylardan

biri olmakla kalmaz; aynı zamanda kadın müzisyenleri en azından bir yorumcu

olarak erkeklere eşit kılacak ya da üstün tutacak kadar özgürleştirir. Opera bir drama

per musica ya da daha doğru bir tabirle tragedia per musica’dır. Operalar eski Yunan

456 Adriano Cavicchi, “Aleott”, MGG, c. 15 : sütun 130 - 131’den aktaran Green, age, 62.
457 Eitner, Quellen-Lexikon,’den aktaran Green, age, 63.
458 François Lesure, Recuils Imprimes XVI-XVII siécles, Répertoire International des Sources
Musicales (RISM), c I, I.Bölüm (Münih-Duisburg: 1960), 320’den aktaran Green, age.

133

trajedilerine benzemekle birlikte, opera libretoları psiko-dramatik açıdan

trajedilerden daha basit tutulur. Çünkü Đtalyan opera yazarları Yunanlılar kadar güçlü

değildir. Ayrıca müziğin operaya dâhil edilmesiyle birlikte dilin, mesajı dinleyiciye

açıkça aktaracak şekilde sade olması gerekir. Fakat bu operalar Yunan

trajedilerindeki sosyolojik tavrı izlediklerinden dolayı kadınlara toplumda daha özgür

hatta saygıdeğer bir pozisyon veriyorlardı. Ancak kadınların, önceki dönemlerde,

oyunlarda hiçbir rolü oynayamadığı, kadın rollerinin; rahipler, korodaki çocuklar vs.

tarafından canlandırıldığı ve bunun 16. ve 17.yüzyıllarda bile özellikle kilisenin

kontrolü altındaki Roma gibi şehirlerde etkisini sürdürdüğü görülür. Çünkü

kadınların halk önünde sahneye çıkması yasaktı ve onların rollerini kastratolar

oynardı.459

Kadın sesinin diğerlerinden (örneğin erkek çocuk soprano ya da kastrato) ayrı bir

müzikal alan olarak tanınması, kompozisyonun yanı sıra genel olarak şarkı

söylemenin gelişmesinde de büyük sonuçlar doğurmuş; geç dönem Đtalyan Rönesans

vokal müziğinin stilistik yönünü ve gelişimini, ilk olarak madrigal, ardında operada

şekillendirmiştir.

Đtalyan kadınların sahneye çıkışı 16. yüzyıl’da commedia dell’arte’ye dayanır ve

öncüsü Isabella Andreini’dir . Venedik’te 1637 Ticari halk operası kapılarını daha

fazla şöhret için açtı: Vittoria Archilei, Laura Guiddiccioni Lucchesini ve Andriana

Basile gibi şarkıcıları soprano Anna Renzi izledi. Anna Renzi, kariyeriyle 1640’ların

gelişen opera endüstrisinde prima dona tipolojisini yaratan Venedikli bir sopranodur.

Đtalyan operasının Avrupa’ya yayılmasıyla yeni olanaklar ortaya çıkar.460

Kadın müzisyenlerin durumundaki en etkili ve radikal değişiklik kadınların

profesyonel şarkıcılığa katılımının sonucuydu. Ferrara’daki -repertuarında

Luzzaschi, Marenzio ve Monteverdi’den eserler bulunan virtüöz kadın vokal

topluluğu- ‘Concerto dele donne’nin başarısı 1580’lerde kadın sesleri için yeni bir

seçenek sunmuştu. Başlangıçta Livia d'Arco, Anna Guarini, meşhur Laura Peverara

ve sonrasında Tarquinia Molza’nın katıldığı Ferrara topluluğu zamanla diğer kuzey

Đtalyan saraylarına da yayıldı. Bu topluluklar kadınların sarayda özellikle müzisyen

459 Donald J.Grout, A Short History of Opera (N.Y: 1947), 196’dan aktaran Green, age, 65.
460 Judith Tick, http://www.oxfordmusiconline.com

134

olarak işe alınmaları için daha fazla olanak sundu.461 Opera on altıncı yüzyılın

sonlarında tam anlamıyla ortaya çıkmadan önce profesyonel aktör ve aktris grupları

oluşmuştu, fakat birkaç kişinin dışında sanatçıların hiçbirisi henüz “yıldız” sayılmaz.

Ünlenen kişilerden biri de Gelosi kumpanyasından Isabella Andreini’ydi462. Âşık kız

(innamorata) karakterini ilk kez ana role çıkaran da Isabella olmuştur. Bu rolü

canlandırırken kadınlar hem dans eder, hem şarkı söyler hem de akrobatik hareketler

sergilerdi.

Catherine Coleman, 1656’da profesyonel sahnede boy gösteren ilk Đngiliz kadın

şarkıcı olarak anılabilir. 1662’lere gelindiğinde artık kadın rollerini erkekler yerine

kadınlar oynamaya başlamıştı. 18. yüzyılın başlarında Catherine Tofts, Londralılar

tarafından ilk Đngiliz prima donna’sı olarak kabul gördü. Yüzyılın ilerleyen yıllarında

Madam Mara (Gertrud Elisabeth Schmeling) Alman doğumlu ilk uluslararası opera

yıldızıydı. XIV. Louis’in kraliyet toplantılarından dışlanan Fransız kadınları ise

Academie Royale de Musique sayesinde ilk önce dansçı, sonrasında şarkıcı olarak

sahne aldılar. Kadınların, Paris ve Versay’da opera şarkıcısı; Concert Spiriteul’de

enstrümentalist olarak müzikal katılımları da belgelenmiştir. Aralarında Faustina

Bordoni ve Francesca Cuzzoni gibi şarkıcıların da bulunduğu bazı 18. yüzyıl

kadınları, uluslararası ün kazandı. Opera bestelemek ve sahnelenmesini sağlamak

için çok büyük engellerin aşılması gerekir ama birkaç kadın bu tutkulu türün yanı

sıra oratoryo ve opera comique’te yavaş yavaş başarı sağlamayı başardı. 1700-1750

yılları arasında Venedikli kadınlar yaklaşık 50 opera librettosu yazmış (Đtalyan kadın

yazarlara göre toplam sayının yarıdan fazlası-bkz. Hufton, T1996) ama Francesca

Caccini’den sonra çok az kadın opera seria bestelemiştir (1707’de XIV. Louis için

Antonia Bembo tarafından yazılan Ercole Amante operası da sahnelenmemiştir).

1670’ten 1724 yılına kadar dört Đtalyan kadın, oratoryolar ve başka dramatik eserler

bestelemiş; bunlar Viyana’daki Imperial Şapeli’nde sahnelenmiştir. Avusturyalı

rahibe Maria Anna de Raschenau’nun Le sacre visioni di Santa Teresa adlı eserinden

hiçbir müzik günümüze ulaşamamış olup, Catterina Grazianini, Maria Grimani ve

Camilla de Rossi’den pek çok oratoryo (özellikle Rossi's Il sacrifizio di Abramo,

461 Judith Tick, http://www.oxfordmusiconline.com
462 Phyllis Hartnoll, The Concise History of Theatre (N.Y: 1968), 66’dan aktaran Green, age.

135

1708) hala mevcuttur. Fransa’da Jacquet de la Guerre, Mlle Duval, Henriette de

Beaumesnil ve de Vimse sırasıyla 1691, 1736, 1784 ile 1800 yıllarında Académie

Royale de Musique için operalar bestelemiştir.463

Floransa’da (Camerata’nın asıl üyelerinden) Giulio Caccini’nin kızı Francesca

Caccini (1581 ya da 1588-tahminen1640) ile kız kardeşi sadece opera yorumcusu

olarak ün kazanmamış aynı zamanda opera ve bale için besteler de yapmıştır. “La

Cecchina” denen Francesca, bir ve iki ses için şarkılar (Floransa, 1618), La

liberazione di Ruggiero (1625) ve Il balo di Zigane (1614) adlı iki bale ve maskeli

balo, intermezzi ve diğer bestecilerin operaları için müzikler yazmıştır. Ayrıca

yayımlamadığı Rinaldo innamorato adlı bir operayı da kaleme almıştır. Ghisi’ye464

göre Francesca bir besteci olarak babasını takip etmiştir.

Venedik’te ise librettist Guilio Strozzi’nin evlatlık kızı Barbara Strozzi 1636 yılında

daha onlu yaşlarındayken şarkıcı olarak ün kazanmıştır.465 Operası Diporti d’Euterpe

1659’da Venedik’te beğeni kazanırken, aynı dönemde Barbara madrigal, kantatlar,

arietta, arya ve düetler yayımlamıştır. Đlk kitabı Sacri musicali affetti 1655’te

basılmıştır.

Dini müzik alanında yeni monodik stili ilk kez uygulayanlardan biri Catterina

Assandra, S.Agata di Lomello manastırından bir rahibeydi. On yedinci yüzyılın ilk

yarısında hem besteci hem de tuşlu çalgıların yorumcusu olarak öne çıktı.466

“Mottetti a due, e tre voci, per cantar nell’ organo con il basso continuo” (Milan,

1609)467’da yayımlanan 18 motetinin tamamında iki ya da üç sesli Viadana (kuzey

Đtalya) stilindeki yeni konçertato türünü kullanmıştır. Öğretmeni Bendetto Ré,

1611’de Venedik’te A.Vincenti tarafından yayımlanan Integra Psalmodia’sında

öğrencisine ait Savla regina’nın sekiz sesli polikoral bestesini yayımlayarak ona olan

saygısını göstermiştir. Catterina’nın ünü Đtalya sınırlarını aşmıştı. 1616’da Münih’te

A.Berg tarafından yayımlanan Siren coelestis ve 1622’de Strassburg’da P.Ledertz

463 Judith Tick, http://www.oxfordmusiconline.com
464 Ghisi, “Francesca Caccini”, MGG, c. 2: 609–612. Ayrıca bakınız A.W.Ambros, Geschichte der
Musik, c. IV, 1. bs. (1862 – 78), 295–300. Francesca’ya “dahi” diye hitap edilmiştir. Aktaran; Green,
age, 66.
465 Claudio Sartori, “Barbara Strozzi”, MGG, c. 12: sütun 1613 - 14’den aktaran Green, age.
466 Giuseppe Vecchi, “Catterina Assandra”, MGG, c. 15: sütun 318’den aktaran Green, age.
467 Green, age.

136

tarafından yayımlanan Promptuarium musicum adlı koleksiyonlara Catterina’nın

birer motetinin de dahil edilmesi bu sınırsız şöhrete en iyi kanıttır. Yayıncı

F.Lomazzo G.P.Cima’nın eserinin ithaf yazısında, Catterina’ya övgü yağdırmıştır.468

On yedinci yüzyılda beste yapan kadınlardan bir diğeri Bergamolu Cornelia

Calegari’dir (1644-1662). Calegari ailesi 1650 yılından 1850 yılına kadar iki yüzyıl

boyunca müzisyen yetiştirmiş bir aileydi. Cornelia469 klavsen çalar, şarkı söylerdi.

Ayrıca 1659’da daha on beş yaşındayken Bergamo’da solo motetlerden oluşan bir

koleksiyon yayımlamıştır. Pek çok eser yazıp, takdir kazanmasına rağmen on sekiz

yaşında hayata gözlerini yummuştur.

On altıncı ve on yedinci yüzyılda yaşamış diğer kadın bestecilerden bazları şınlardır:

Francesca Baglioncella, Elson’a göre on altıncı yüzyılda Perugia’da doğmuştur.470

Eitner’de Perugialı besteci Baglionella başlığı da vardır. Elson, 1586’da Altdorf’ta

beş sesli yedi psalm yayımladığı tahmin edilen Alman besteci Madelka Bariona’dan

bahseder. Görünüşe göre Elson bu kanıya varırken Eitner’in471 “Barjona Madelka,

Simone” başlığından esinlenmiştir. Bu başlık altında iki yayından bahsedilmiştir;

Oppeln’li “Simone Barjona” (Prag, 1581) tarafından dört ses için bestelenen ilk

Canticum Beatissium ve Oppeln’li “Simone Bariona Madelka” (Altdorf, 1586)

tarafından beş ses için bestelenen Septem Psalmi Poenitentiales. Eitner, bestecinin

1581 ile 1586 yılları arasında yaptığı evlilikle “Madelka” soyadını almış

olabileceğini iddia etmiş, fakat onu erkek olarak düşünmüştür. Sonrasında evlilikle

eklenen ikinci bir isim ve “Simon”un kadın versiyonu bu bestecinin bir kadın

olduğuna işaret etmiştir. Bu sorun delil eksikliğinden dolayı hala çözülememiştir.

Elson472 iyi eğitimli ve yetenekli Portekizli Bernarda Ferreira de Lacerda’nın Đspanya

kralı II.Phillip’ten çocuklarını eğitmesi için teklif aldığını fakat bestecinin eğitimine

devam etmek için bu teklifi reddettiğini bildirir. Elson bu kadının bestelediği

kompozisyonların çoğunun “Madrid Kraliyet Kütüphanesi”nde saklandığını yazar.

468 Claudio Sartori, Bibliografia della musica strumentale italiana stampata in Italia fino al 1700
(Firenze: 1952),’den aktaran Green, age, 67.
469 Antonio Garbelotto, “Bergamolu Cornelia Calegari”, MGG, c. 15: sütun 1251 - 54’den aktaran
Green, age, 68.
470 Elson, age, 64’den aktaran Green, age, 69.
471 Eitner, Quellen-Lexikon,’den aktaran Green, age.
472 age, 64’den aktaran Green, age.

137

Eitner473 isimleri birbirine çok benzeyen iki kadın için başlık atmıştır ki, bu

kadınların aynı kişi olma ihtimali yüksektir; “Donna Lucretia Orsina Vizana” ve

“Lucrezia Orsina Vezzana.” Đlk isimle ilgili olarak iki yayına değinilmektedir;

“Componimenti musicali di Mottetti concertati a una e più voci” (Venedik, 1620,

Gardano) ve 1 Aralık 1622’deki anma töreninde Hz. Đsa’ya adanan tamamlanmış

yirmi adet ilahi kompozisyondan oluşan bir koleksiyon. Eitner, “Vezzana” başlığı

altında “Componimenti musicali”nin 1623 versiyonuna değinir ve Modena’daki

Estense kütüphanesinde bulunan, Vezzana’nın yazdığı cantatalardan bahseder.

Günümüzde bu eserler hakkında daha fazla bilgi bulunmamaktadır.

Hakkında kısıtlı bilgi bulunan en üretken bestecilerden biri de Chiara Margarita

Cozzolani’dir (ö.1653). Milan’da Radegonda manastırında rahibe olan Chiara, motet

ve dini eserler bestelemiştir. 1620’de övgü almaya başlamadan evvel bir şarkıcı

olarak operada kendini kanıtlamıştır.474 Eitner’e göre Milan’da 1640 yılından 1650

yılına kadar dört cilt dini müzik yayımlamıştır. Đlk iki yayın org eşliğinde 1,2,3,4 ses

için dini konçertati; ikinci yayın ise “Messa a 4” (Venedik, 1642, Vincenti) içerir. 3.

ciltte “Scherzi di sacra melodia a voce sola” (Venedik, 1648, Vincenti) vardır.

Üçüncü ve dördüncü koleksiyonlar “Psalmi a 8 voci concertati et 2 Magnificati a 8

con un Laundate Pueri a 4 voci”dir (Venedik, 1650, Vincenti). Bu yayınlar farklı

tarzlarda yetmişin üzerinde eser içermektedir. Ayrıca diğer antolojilerde Rahibe

Chiara Margarita tarafından bestelenmiş tek tek kompozisyonlar da mevcuttur. Bu

eserleri incelemek, on yedinci yüzyılın ikinci yarısında Đtalyan manastır ve rahibe

okullarında yaşanan müzikal etkinliği anlamamızı sağlayacaktır.

Claudia Rusca’da475 bu dönemde yaşamış olup hakkında kısıtlı bilgiye sahip

olduğumuz bir diğer bestecidir. Milan’daki Santa Catarina manastırında rahibe olan

Claudia 1630 yılında Milan’da “Sacri concerti a 1.2.3.& 5 voci con Salmi e Canzoni

francesi a 4” koleksiyonu yayımlamış ve bunu Kardinal Barranno’ya adamıştır.476

Fakat Sartori’ye göre bu eserin Milan’daki tek kopyası 1943 yılındaki

bombardımanda yanmıştır.

473 age,’den aktaran Green, age.
474 Eitner, aynı eserde bestecinin çalışmaları arasında bir aryadan da bahseder; aktaran Green, age, 71.
475 Eitner, age,’den aktaran Green, age.
476 Sartori, age, aktaran Green, age, 72.

138

On yedinci yüzyıl sonlanmadan önce çalgısal eser kompozisyonuna yönelen

bestecilerden diğeri olan Maria Virginia, Suarda Bergamo’da rahibe olup, “Baletti,

correnti, Giuseppe minuetti” kompozisyonu yayımlamıştır. Ne yazık ki günümüze

ancak ikinci keman bölümü ulaşabilmiştir.477

Isabella Leonarda’nın (d.1620, ö.1700 sonrası) vokal ve enstrümantal

kompozisyonları mevcuttur. 1636 yılında 16 yaşındayken manastıra gönderilen

Isabella 22 yaşına geldiğinde bir moteti, Gasparo Casati’nin “Sacri concerti”sinin

üçüncü kitabına girmiştir.478 1693 yılında ise 11 trio ve bir solo sonattadan oluşan bir

koleksiyon yayımladı. Bu eserin bütün bölümleri şu anda Bologna’daki Biblioteca

del conservatorio’da bulunmaktadır.479 Grove’s Dictionary’de E.van der Straeten’e

göre Isabella motet, mass ve diğer kilise müzikleri bestelemiş, son kitabı 1700’de

Bologna’da basılmıştır.

On sekizinci yüzyıl boyunca Avrupa müziğinde kadınların değişen rolü, kültürün ve

sosyolojik güçlerin müzik ve müzisyen üzerindeki belirleyici etkisini gösterir

niteliktedir. XVIII. yüzyılın ilk yıllarıyla birlikte kadınlar, besteci, yorumcu ve müzik

destekçisi olarak zamanla daha etkin ve etkili bir konuma yükseldi. Kadınlara

yönelik “uygun” davranış ve ilgi alanlarıyla ilgili katı kavramların yavaş yavaş

esnekleşmesi de bu döneme rastlar. Halk, aydınlandıkça “eğitimli bir kadının bir

ucube, bir şaka ya da cinsel kapandan başka bir şey olduğunu kabul etmeye

başladı”480 Ancak hemen hepsi erkek olan dönemin nüfuzlu yazarları eski

alışkanlıklarından tamamen vazgeçmeye yanaşmadı. Encyclopedie, okuyucularına

“kadınların sözde yetersizliğinin erkek egemenliğinin bir sonucu olduğunu”

belirtmekle birlikte yine de kadınlar için idealin “dinine bağlı, tutumlu, kibar, düzenli

–ve boyun eğen- bir ev hanımı olmak.” 481 olduğunu dikkat çeker. On sekizinci

yüzyılda da kadın besteci sayısı ve kadınların yazdığı beste sayısı erkeklerin ezici

çoğunluğu altında kalır. Psikolojik tavırlar, sosyal organizasyon ve eğitim, hala

istenilen düzeye erişememişti.

477 age,’den aktaran Green, age.
478 Franz Giegling, “Isabella Leonarda”, MGG, c.8: 633-634’den aktaran Green, age.
479 Sartori, age.
480 Peter Gay, The Enlightenment, An Interpretation, c. II (N.Y: 1969), 34’den aktaran Green, age.
481 age,’den aktaran Green, age.

139

Bunlara rağmen büyük ilerlemeler de kaydedilmekteydi. Giulio Caccini’nin kızı

Francesca Caccini (1587-1640) opera yazan ilk kadındır. Operası Polonya Prensinin

2 Şubat 1625’te Floransa’ya yaptığı ziyaret sırasında sahnelenmiş482 ve aynı yıl

yayımlanmıştır. 1659’da ise Barbara Strozzi, Diporti d’Euterpe adlı çalışmasını

yapmıştır. Paris’te, devrim (1792) sırasında Julie Candeille adıyla Catherine ou la

Belle Fermiére isimli bir opera yazılmış; bu eser ilk performansın hemen ardından

154 kez sahnelenmiş, Comedie Française’nin repertuarında tam otuz beş yıl kalmış

ve pek çok dilde çevirileri basılmıştır. Clément ve Laroussea’ya483 göre “Çekici bir

kadın olan Candeille önemli bir komedyen ve mükemmel bir müzisyendi. Aynı

zamanda şarkı söylerdi. Yani Candeille hem bir yazar, hem besteci, hem komedyen

hem de şarkıcı olarak alkışlanırdı.” Candeille iki opera daha bestelemiş fakat önceki

kadar başarılı olamamıştır.

Italya’da besteci Maria Teresa Agnesi, 1747’de Il ristoro in Arcadia ve 1771’de

Notocri, Queen of Babylon adlı operaları arasında Milano, Napoli ve Venedik’te yedi

opera bestelemiştir. Ayrıca Silvana Simonetti’ye484 göre bestecinin aryaları ve

kantatları farklı sahnelerde de sıkça sergilenmiştir. Kont Giordano Riccati, ifade

yoğunluğu ve mükemmel armoni yaratıcılığından dolayı bu esere “perfettisime”

ismini takmıştır.485

Almanya’da ise opera bestecilerinin hepsi aristokrat ailelerden gelir. Bu aileler için

kızlarına müzik eğitimi aldırmak şarttı ve bu nedenle besteciliğe adım atmaya çalışan

pek çok genç kadın oldu. Bunlardan Prusya Prensesi Anna Amalie, Saksoni Düşesi

Maria Antonia Walpurgis, Saxe-Weimar Düşesi Amalia Anna ve Ahlefeldt Kontesi

Maria Teresa amatörlüğün bir adım ötesinde çalışmalar yapmışlardır.

Anna Amelie (1723-1787) ilk müzik derslerini erkek kardeşi Frederick’ten almış,

sonrasında Kirnberger ile çalışmış, Carl Heinrich Graun’un (1704-1759) aynı

konudaki çalışmasından önce “Der Tod Jesu” adlı kantatı yazmıştır. Bunun yanı sıra

482 Alfred Löwenberg, “Annals of Opera 1597 – 1940”, c. I, 2. bs. (Cenevre: 1955): sütun 11’den
aktaran Green, age, 75.
483 Felix Clément, Pierre Larousse, Dictionaire des Opéras, yeni bs. (Paris: 1905), 206’dan aktaran
Green, age.
484 Silvana Simonetti, “Maria Teresa Agnesi”, MGG (Die Musik in Geschichte und Gegenwart), c. 15:
sütun 52’den aktaran Green, age, 76.
485 age,’den aktaran Green, age.

140

çalgısal çalışmalar yapmıştır. Kirnberger’den kontrpuan tarzını çok iyi öğrenmiş,

bunu kantata da uygulamıştır. Wilhelm Krabbe486’ye göre bu oratoryonun girişi,

Graun’unkiyle karşılaştırılabilecek kadar iyidir. Besteci aynı zamanda çok iyi bir

koleksiyoncudur ve J.S.Bach’ın en iyi eserlerinin el yazmalarına da sahiptir.

Saxony Düşesi Maria Antonia Walpurgis ve Saxe-Weimar Düşesi Amalia Anna da

yetenekli kadın besteciler arasındadır. Büyük Frederick’in yeğeni olan Amalia Anna,

Saxe-Weimar Dükü ile evlenmiş, iki yıl sonra kocasını kaybedince küçük oğluyla

birlikte yabancı bir ülkenin başına geçmiştir. Oğlu büyüyene kadar ülkeyi yönetmiş

ama bu sırada müziğe ilgisi hiç azalmamıştır. 1776’da Goethe’nin Erwin ve Elmire’si

için müzik yazmış, 1778’de aynı şairin Jahrmarktsfestnzu Plunderweilen adlı eseri

için beste yapmıştır. Albert’e487 göre Anna Amelie’nin müziği gerçek bir müzikal

yaratıcılık sergile. Yarattığı karakterler güçlüydü. Ayrıca dönemin edebiyat çevresine

olan yakınlığı da takdire değerdi.

Hollanda’da ünlü 18. yüzyıl epistolairesi Isabelle de Charrière (ya da Belle van

Zuylen) pek çok opera yazmıştır: L'Olimpiade’nin parçaları günümüze ulaşmıştır.

Ayrıca burada anılması gereken bir diğer isim, yine Hollandalı bir arya bestecisi olan

Josina Boetzelaer’dir. Fransa’da, kadınların opera comique türünde de başarı

sağladığı görülür. Henrietta de Beaumesnil 1781 ve 1792 yılları arasında Paris’te altı

eser vermiş; Julie Candeille, Devrim sırasında 113 kez sahnelenen Cathérine, ou La

belle fermière (1792) adlı eseriyle ünlenmiştir.

Bu bestecilerin dışında Weimar’da aktris-besteci olan Corona Schröter’e (1751-

1802) ve kardeşi dair Rebecca Schröter’e ait bilgiler de vardır. Rebecca Schröter

kocasının ölümünden sonra Haydn ile aşk yaşamış, Haydn ise, 1792 yılında yaptığı

ilk Londra ziyareti sırasında Rebecca’nın kendisine gönderdiği aşk mektuplarını

saklamış; bekâr olsaydı onunla evlenebileceğini söyleyerek Trio Op.82’yi ona ithaf

etmiştir488.

Sonraki yıllarda Weimar Düşesi ve Rus Çarının kızı Maria Paulowna, Liszt ile

çalışıp, piyano müziği yazan bir diğer kadındır. Liszt, Consolations setinde Maria’nın

486 Wilhelm Krabbe, “Anna Amelie”, MGG, c. 1: sütun 485’den aktaran Green, age, 77.
487 Albert, “Amalia Anna”, MGG, c. 1: sütun 486’dan aktaran Green, age, 78.
488 Green, age.

141

temalarından kullanmıştır.489 Saxony Düşesi Maria Antonia Walpurgis ise 1742-

1745 yılları arasında Roma’yı yöneten VII.Charles’ın kızıdır. Edebiyatta olduğu

kadar müzikte de yetenekli olup, kompozisyonlarını kendi ismi yerine E.T.P.A.

(Ermelinda Talea Pastorella Arcada) kısaltmasıyla imzalamıştır.490 Hasse’nin

öğrencisi olan Maria, hocasının oratoryosu “La Conversione de St.Agostino”ya

libretto yazmıştır.

Erken yaşta vefat eden kadın bestecilerden biri André Ernest Modest Grétry’nin kızı

Lucille Grétry’dir. 1786 yılında daha on altı yaşındayken491 opereti “La Marriage

d’Antonio” Comedie Italienne’de başarıyla sahnelenmiştir. Sonraki yıl aynı tiyatroda

“Toinette et Louis” adlı eseri sahneye konmuştur. Ayrıca bir Vaudeville “Dés les

premiers jour du printemps” ve başka kompozisyonlar yazmış; 1794 yılında yirmi

dört yaşındayken ölmüştür.

Opera ve oratoryo, her iki cinsiyet için de eşit katılım sağlar. Johann Hiller kadınların

özellikle kilisede koral müzikten dışlanmasına karşı çıkarak 1771’de Leipzig’de

kadınları kabul eden bir müzik okulu açtı ve okulun en ünlü öğrencisi lied bestecisi

Corona Schröter idi. Benzer çabalar Berlin’de C.F.C. Fasch tarafından 1792’de

kurulan Singakademie’de görüldü. O yıl Almanya’da ilk kez gerçekleştiği düşünülen

karma bir koro halk konseri verdi.492

Katolik ülkeler ve özellikle Đtalya’daki rahibe manastırları, 17. yüzyıl boyunca

önemli müzik çalışmalarına ev sahipliği etti. Đtalya’da 1566-1700 yılları arasında

eserleri yayımlanan kadınların yarıdan fazlası rahibeydi. Tridentine sonrası dönemde

Đtalyan manastırlarının 18. yüzyıldaki düşüşünden önceki kayıtlarda binlerce orgçu,

şarkıcı ve besteci ismi bulunur. Rahibe manastırlarındaki polifoni yasağına ve tecrit

uygulamasına rağmen en az 26 Đtalyan şehrinde müzikal açıdan değerli manastırlar

görüldü. Hatta bazıları uluslararası şöhret kazandı.

Bottrigari ve Artusi, yazılarıyla Ferrara S Vito’daki orkestra konserlerini

ölümsüzleştirdi. Bu manastırın üyelerinden Raffaella Aleotti, bir kadın tarafından

489 , “Maria Paulowna”, MGG, c. 1: sütun 486’dan aktaran Green, age.
490 “Maria Antonia Walpurgis”, MGG, c. VIII: sütun 1647’den aktaran Green, age, 80.
491 Karlheinz Schlager, “Einzeldrucke vor 1800”, RISM, ser. A, c. 3 (Kassel, 1972): 377’den aktaran
Green, age.
492 Judith Tick, age.

142

yayımlanan en eski dini müzik koleksiyonunu bestelemişti. Diğer ünlü manastırlar

arasında Modena’da S Geminiano; çoğu Milan’da olmak üzere, özellikle S

Radegonda (burada Chiara Margarita Cozzolani, yaptığı müziği yayımladı);

Bolonya’da S Lorenzo (Monteverdi’nin moteleri burada söylenirdi) ve S Cristina

della Fondazza (Lucrezia Vizzana’nın evi) ile Novara’da S Orsola (Isabella

Leonarda’nın evi) vardı. Öne çıkan Fransız manastırlar ise Feuillants (burada

1656’da ünlü şarkıcı Anne de la Barre yetişti); the Abbaye Royale des Religieuses de

Longchamp, Port-Royal, Assomption’un yanı sıra Antonio Bembo’nun motet ve

ilahiler bestelediği Petite Union Chretienne des Dames de Saint Chaumont’dir.493

Venedik’teki eşsiz bir kurum da ‘ospedale’dir (devletin hasta, fakir ve evsiz çocuklar

için kurduğu korunak) . Ospedaleler, kadınlar için manastır dışında düzenli müzik

eğitimi verilen ilk kurumlardır ve buralardan yetişen dört önemli isim Incurabili,

Pieta, Derelitti ve Mendicanti’dir. Vatikan kuralları altında ezilmeyen bu yapılar,

genç kızlardan oluşan korolar kurdu, enstrüman ve şarkı dersleri verdi. 1630’a

gelindiğinde bu merkezler barındırmadığı kızlara -figlie di spezi- da para karşılığında

eğitim verir. 1585 ile 1855 yılları arasında ospedalinin çalışanları arasında 300

profesyonel erkek müzisyen (bazıları Legrenzi, Vivaldi, Galuppi ve Hasse idi) ve

kurumda saygın pozisyonlarda görevlendirilen 70 koro şefi (Burney’in kayıtları

özellikle dikkat çeker) vardı. Bu besteciler, dönemin kilise müziği anlayışı göz

önünde bulundurulduğunda dikkat çekici biçimde, kadın sesi için ilahi, mote, drama

ve oratoryo yazmışlardı. 850 figlie di coro (koro kızları) arasında, Pieta’daki ünlü

orkestranın lideri olan ve Vivaldi’nin kendisi için 28 konçerto yazdığı Anna Maria

della Pieta, opera şarkıcısı Nancy Storace ve Faustina Bordoni, besteci Maddalena

Laura Lombardini Sirmen ve Antonia Bembo dâhil bazı önemli müzisyenler vardı.

Ünlü isimler yetiştirmesine rağmen evliliğin emirlere dayandığı, müzikte kısıtlı bir

otonomi veren ospedaliler’de tam olarak sanatsal özgürlükten söz edilemez. Lavinia

della Pietà’den gelen 1800’den önce yazılmış bir mektup bir asinin ruh hali hakkında

ipuçları verir:494

[gizlice beste yapmak dışında] başka türlü yapamayacağımı anlamalısınız… Beni

ciddiye almazlardı, beste yapmama asla izin vermezlerdi. Başkalarının müziği bana

493 Tick, age.
494 age.

143

hitap eden sözler gibi: onlara cevap vermeliyim, kendi sesimi duymalıyım. Ve bu

sesi ne kadar çok duyarsam benim olan şarkı ve seslerin farklı olduğunu o kadar çok

fark ederim. Eğer ortaya çıkarsa vah bana.

Avrupa’daki saraylarda asil kadınlar yorumcu, besteci ve patron olarak müzikal

açıdan etkindi. 17. yüzyılda hem Catherine de Medici hem de Anne of Austria’nın

kendi kadın müzisyenleri vardı. 18. yüzyılda Prusya Prensesi Anna Amalia ve Saxe-

Weimar Düşesi Anna Amalia müzik besteledi; Kutsal Roma Kraliçesi Maria

Theresa, Gertrud Mara ile Maria Theresia von Paradis’i koruması altına aldı; Marie

Antoinette, harika Lucile Grétry’i saraya getirdi; Saxony’li Maria Antonia

Walpurgis ve Prusya Prensesi Wilhelmina ise opera besteledi. Bu tür örnekler

müziğin bir saray başarısının paradigması olarak üst sınıftan yeni şehir elitlerine

yayılmasını sağladı. Yaşam standartlarının gelişmesi ve okur-yazarlığın artmasıyla

birlikte daha fazla aile kızlarına eğitim hakkı vermeye başladı. Erkeklere Latince

odaklı hümanist eğitim ile kadınlara sunulan sistemsiz ve gayri-resmi eğitim arasında

keskin bir farkın bulunmaktaydı. Daha fazla bilgi edeinme şansı tanınmayan

kadınlara, müzik eğitimi imkanı diğer alanlara oranla daha fazla sunulur. Anibal

Guasco’nun ayrıntılı kuralları, Ragionamento a D. Lavinia sua figliuola della

manera del governarsi ella in corte; andamo per Dama (1586), şarkı söyleme, pek

çok enstrümanı çalma ve kontrpuan eğitimini tanımlar. Burada tarif edilen Đtalyan

kadın müzisyen standartlarını ancak birkaç amatör gerçekleştirebilmiş ama yine de

denenmiştir. Pierre Erondelle’ye göre (The French Garden: for English Ladies and

Gentlewomen to walk in, or a Sommer Days Labour, London, 1601) bir kadının

yaşamındaki ideal gün şöyle geçer (Austern, I1989): “Hanımefendi…Öğretmeniniz

saat kaçta gelir? Charlotte [en büyük kız]: Dans hocamız dokuz gibi gelir, bize

virginalle çalmayı öğreten şan hocamız onda gelir, lavta ve Violl de Gambo öğreten

hocamız öğleden sonra dörtte, Fransızca hocamız ise genelde sabah yedi ile sekiz

arasında gelir”.495

Kızların eğitimi müzisyenlere de iş kapısı sağlır. Henry Lawes, I. Charles’ın tahttan

indirilmesinden sonra hayatını, Hawkins’in yazdığı gibi, ‘kadınlara şarkı söylemeyi

öğreterek’ idame ettirmişti. Viyana’da Haydn, Viyanalı Marianne von Martinez’e arp

495 Tick, age.

144

öğretme karşılığında evinde ücretsiz kalır. Kızların arp, lavta ve keyboard gibi belli

enstrümanları çalmayı öğrenmesine talep pek çok yönden cinsiyete işaret eder. 1612-

13’te ilk Đngiliz keyboard müzik koleksiyonunun hümanist ismi, Parthenia, ‘bakire’

(virginal) bağlamlara vurguda bulunmuştur. Benzer şekilde lavta, kadınsılaştırılmış;

Thomas Mace kendisini (Musick's Monument, 1676), lavtayı ‘zayıf, güçsüz,

yumuşak enstrüman’, kısacası ‘kadın enstrümanı’ olarak gören stereotipi çürütmek

zorunda hissetmişti: Lavta çalmak zor değil miydi? Eğer zorsa ‘kadınlar daha zayıf

olduğu ve böyle zor şeylerde uzmanlaşmaya uygun olmadığı için lavta kadın

enstrümanı demek de doğru değil’.496

Geleneksel olarak kadın eğitiminin bir parçası olan müzik, şehir elitleri için iç içe

geçen yatılı okul ve salon gibi yeni kurumlarda verilecek eğitimi destekler.

Londra’daki ilk yatılı okul 1617’de açıldı; 1660’lara gelene kadar ‘kadın sanatları

kadınlar üniversitesi’ (‘ladies university of the female arts’) olarak bilinene kurum,

Lady Mary Dering (1629-1704) gibi bir besteci yetiştirdi. John Blow’un Venus and

Adonis’i ile Purcell’in Dido and Aeneas’ı kızlar için yazıldı ve ilk kez benzer

kurumlarda kızlar tarafından sergilendi. Paralel etkinlikler diğer ülkelerde de

gözlemlendi. “Üst sınıf” kızları için manastır okullarının bir norm olduğu Fransa’da

müzik parçaları ‘özellikle dini kurumlarda yetişmiş genç kızlar’ için yazılmıştı.

Böyle bir repertuar, Madam de Maintenon’un kurduğu Maison Royale St-Louis de

Saint-Cyr’de özellikle kendini göstermişti. Racine’nin Esther (1689) ve Athalie

(1691) adlı trajedilerinde okul bestecisi Jean-Baptiste Moreau’nün yazdığı koral

müzikler ve ruhani şarkılar dikkat çeker. ‘Sonsuza kadar itaat edeceğinize boyun

eğmeyi öğrenin’ gibi kurallara bağlı Madam de Maintenon’un daha fazla

performansı yasaklar. Buna rağmen iki trajedi de kızlar okulu repertuarının bir

parçası olmuştur. Sonraki yüzyılın sonlarında diğer önemli müdüre Madam Campan,

Moreau’nün Esther’ini St Germain’deki (1793’te kurulan) ünlü okulunda

sahnelemiştir.497

Eğitimdeki gelişmelerin kadınlardan çok erkeklere faydalı olmasına rağmen kültürün

pazarlanması ve okur-yazar kadın sayısındaki artışla birlikte ilk olarak Đngiltere,

496 Tick, age.
497 age.

145

ardından Fransa’da (ancak 18. yüzyıl sonunda Đtalya, Almanya ve Hollanda’da)

kadınlar için ve onlar tarafından basılan pek çok dergi ortaya çıktı. Öne çıkan kadın

müzisyenler ve müzik eğitimiyle paralel olarak popüler şarkıların müzikleri ve

sözleri, the Journal des dames (1759-78), Lady’s Magazine ya da Entertaining

Companion for the Fair Sex (1770-1832) ve New Lady’s Magazine (1786-95) gibi

dergilerde düzenli olarak yayımlanır. Kadın müziği dergilerinin varlığı, genelde

ayrıcalıklı kadınlar arasında amatör olarak müzik yapmanın önemine dikkat çeker.498

Avrupa’da salon (şahsa ait bir evin diğer insanlara açık bölümündeki şehir

toplantısı), kadın müzisyenlere dinamik ve yeni bir mekân sunar. 16. ve 17. yüzyıl

Venedik’indeki ridotti olarak anılan bu salonlar, Casulana ve Strozzi’nin

kariyerlerine çok önemlidir. Aynı dönemde, Lyons’da orgcu Clémentine de Bourges,

değerli şair Louise Labé499 tarafından desteklenir. 18. yüzyılda müzikal salonlar

ünlenmeye başladı. Meşhur arpist ve eğitimci Genlis Kontesi Stéphanie-Félicité

yıllık salon kayıtlarında Fransa’da fortepiyanoyu moda haline getiren Marie

Emmanuelle Bayon Louis’den bahseder. Müzik tarihçi Burney’nin ‘Avrupa’nın en

büyük kadın klavsencilerinden biri’ olarak gösterdiği Anne Louise Brillon de Jouy

1770’lerde kendi salonunu yönetip, burada kendi kompozisyonlarını seslendirir.

Madam de Genlis ve Madam Brillon’un 1789 Fransız Đhtilali öncesi eski rejimdeki

bu kariyerleri, Paris’teki en profesyonel müzisyenlerin seviyesindeydi. Eğer ‘18.

yüzyıl salonu soylu bir toplantıdan ciddi bir çalışma alanına dönüşseydi’, Jacquet de

La Guerre, Martinez, Candeille, Maria Aghate Szymanowska, Elisabetta de

Gambarini ve Héléne de Montgeroult gibi müzisyenler buraları bir konser, öğretim

ve kompozisyon satış mekânına çevirebilirlerdi. Kadınların orkestralardan

çoğunlukla dışlandığı bir dönemde salonlar, profesyonel tanınmayı artırmak

bakımından önemliydi. Kadınların eğitimi ve müziğin bu eğitimdeki yerine bakış

siyasi açıdan karşıt yazarları da aynı noktada birleştirdi. Muhafazakâr Piskopos

Fénélon ve ruhban sınıfına karşı olan Rousseau aynı ilkelerden bahseder: ahlak,

muhafaza, boyun eğme. Fakat daha sonra Fénélon şöyle bir itirafta bulundu:

“müzikal açıdan yetenekli kızlara daha kapsamlı eğitim olanakları sunulmalı’. Çünkü

498 Tick, age.
499 Louise Labé kadın salon müzisyenlerine ithafen şöyle yazar: “kalem ve lutlarını ellerine alır;
tutkuları hakkında yazar ve söylerler.”; aktaran Tick, age.

146

‘eğer müziğin güzelliğine uyan bir sesi ve dehası varsa, onları çok fazla göz ardı

etmeyi ummayın: engelleme tam aksine tutkuyu körükleyecek; bu akıntıya düzenli

bir eğitim vermeli ve sonra da onu durdurmayı göze almalısınız’. Rousseau’nun

kadın eğitimi hakkındaki görüşleri, Fénélon’un değerlerinin Cumhuriyetçi camia

içinde yeni bir yer edinmesini sağlamıştı.500

Đngiliz tarihçi Catharine Macaulay-Graham eğitim konusunda önemli görüşler

sunmuştur: ‘ne eğitimin süslemeli parçası sayılan şeyleri kızlarınıza adayın ne de

oğullarınızı bunlardan men edin…Bırakın çocuklarınız birlikte büyüsün; yaptıkları

sporlar ve çalışmalar aynı olsun’. Ayrıca Đngiliz tarihçi, Rousseau’yu ‘karakterdeki

cinsiyet farklılığının en dikkat çeken’ ve ‘hararetli’ savunucusu olmakla suçlamıştır

(Letters on Education, 1787). Aslında bu, Rousseau’nun 19. yüzyıl düşünce

sistemindeki kalıcı etkisinin kaynaklarından biridir. Almanya’da kadın haklarını

reddedenlerden biri de Romantik yazar Friedrich Schlegel’dir. Önde gelen iki

eğitimci Johann Campe ve Wilhelm von Humboldt da Rousseau’nun arkasından

gidenlerdendir. ‘Saf erkekliği’ etkin cinsellik; kadınsılığı pasif alıcılıkla eşleştiren

Humboldt’un cinsiyet farklılığıyla ilgili ortaya koyduğu fikirleri A.B.Marx ve

sonrasında Vincent d’Indy tarafından sonat formu teorilerine uygulanmıştır.501

6.5. On Dokuzuncu Yüzyıl

19. ve 20. yüzyıldaki ekonomik ve sosyal değişikliklerle birlikte modernite, müzik

alanındaki kadınlar için yeni olasılıkların kapısını araladı. 1900’lerde kadınlar müzik

alanında daha aktif hale gelmeye başladılar: kemancılar orkestralardan dışlanmaya

meydan okudu; besteciler Prix de Rome gibi yarışmalara kabul edilme talebinde

bulundu. 20. yüzyıl entelektüelleri, Romantik dönemin cinsiyet farklılığı ideolojisine

karşı çıkmaya başladı. Böylece 20. yüzyıl, bu alanlarda bireysel başarı, toplu hareket

ya da yasal biçimlerle hayat bulan değişikliklerdeki ‘ilklere’ sahne oldu. Kadınlar

yavaş yavaş yeni alanlarda boy göstermeye, önemli ödüller kazanmaya, önemli

500 Tick, age.
501 age.

147

üniversitelerden mezun olmaya ve konservatuarlardan yüksek dereceler almaya

başladı.502

Müzik tarihi yayımlayan ilk kadın olan Sophie de Champgrand de Bawr, adlı eserini,

Encyclopédie des dames (1823) içindeki Historie de la musique’i yazdı. Music á la

mode kavramı; Ladies Cabinet of Fasion, Music, and Romance (1832-70) ve

Godey’s Lady’s Book (1830-77) gibi dergilerde yer buldu. Yeni eşitlik hedefleri,

Nina D’Aubigny von Engelbrunner, ardından Johanna Kinkel ve Luise Adolpha Le

Beau ve ilk Alman feministler gibi reform ruhunu taşıyan bestecileri peşine düşürdü.

Lucille Grétry gibi pek çok kadın besteci, müzisyen ailelere mensuptu. Babaları,

kardeşleri ya da kocaları ya yorumcu, ya besteci ya da enstrüman yapımcısı olarak

profesyonel anlamda müzikle ilgilenmekteydi.503 En çok öne çıkan isimlerden bir

kaçı şöyledir:504

Francesca Danzi Lebrun (1756-1791), Mannheim okulunda besteci olup, çello çalan

Franz Danzi’nin kızı.

Sophie Corri Dussek (1775-1847), ünlü orgcu, piyanist ve besteci Johann Ladislaus

Dussek’in eşi.

Veronica Dussek Cianchettini (1779-1833), J.L.Dussek’in kız kardeşi.

Sophie Lebrun (1781-ölümü 1815’ten sonra), Francesca Lebrun’un kızı.

Emilie Zumsteeg (1796-1857), Alman besteci Johann Rudolf Zumsteeg’in kızı.

Fanny Mendelssohn Hensel (1805-1847), Felix Mendelssohn’un kız kardeşi.

Clara Wieck Schumann(1819-1896), Robert Schumann’ın eşi.

Henriette Fahrbach (1851-1923), Joseph Fahrbach’ın kızı.

Piyanist-besteci-eğitimci ve Robert Schumann’ın eşi Clara Schumann’dır. aynı

zamanda yedi çocuğa sahiptir. Kendisi kompozisyonlarına fazla değer vermezken,

kocası Robert onun şarkılarından üçünü yayımlamıştır. 1835 yılında daha on altı

yaşındayken çıktığı Viyana konser turu için Avusturya milli marşının farklı

versiyonlarını yazdığında henüz Robert ile evlenmemişti. Robert, iki yıl sonra

502 Tick, age.
503 age.
504 Gren, age, 80.

148

Clara’nın on sekizinci doğum günü için benzer bir eser olan “Soirées for Piano,” op.6

hakkında bir makale yazmıştı. Bu yazıda eserin duygusal derinliğini övmüş ve

şunları yazmıştır: “eserleri o kadar egzotik bir hayal gücünden çıkıyor ki daha fazla

uygulama yapmak, iç içe geçmiş bu nadir arabeskliği korumaya yetmez.

Kompozisyonlarında ruhu o kadar belirgin şekilde etkiler ki ışıklar söndüğünde insan

bu rüya gibi durumu hemen idrak edemez, içine girmesi gerekir. Đşte bu yüzden

çoğunluk bir çırpıda her şeyi bir kenara bırakacaktır. Zaten yarışma jürilerinin

yüzlerce çalışma arasından ‘Soirée’leri ödüllendirmesi gayet mantıklıdır. Buraya

kadar ilk değil son ödül, aslında görünenin altında yatan incilerdir…diğer taraftan

‘Soirées’ herkesin anlayabileceği kadar açıktır. ….sırları ortaya çıkaracak, daha

derinden gelen tehditleri görecek bir yetenek gerektirir ki bu özellik sadece

deneyimli sanatçılarda yani erkeklerde görmeye alışık olduğumuz bir özelliktir!”505

Robert yalnızca aşık olduğu için Clara’ya övgü yağdırmaz. Chopin de onun

kompozisyonel yeteneklerini takdir etmekteydi. 1840 yılında Robert ile yaptığı

evlilikle birlikte Clara’nın tarzında değişiklik görülür. Artık kocasının armoni

yapısını, Mendelssohn’un melodik yazınıyla birleştirmiştir. Robert’ın 1856’daki

vefatından sonra hemen hiçbir şey bestelememiştir.506

Clara Schumann’ın babası Fredrick Wieck tarafından desteklenen parlak kariyerinin

aksine Fanny Mendelssohn’un benzer duruşu babası Abraham Mendelssohn

tarafından reddedilmekteydi. Kardeşi Felix Mendelssohn da bu konuda babasının

tarafındaydı. Hala eski Đbrani düşüncelerine sahip olan Abraham Mendelssohn, kızını

halk içinde müzik yaparken görmeye karşıydı. Kızının 23. doğum gününde şöyle

yazmıştı: “daha düzenli bir hayatın olmalı, dünyaya gelişinin asıl amacına daha sadık

bir şekilde hazırlanmalısın, bir kadının tek amacı için…yani bir ev kadını olmaktan

bahsediyorum. Kadınların görevi zordur…karşılık beklemeden her ayrıntıya dikkat

etmek, her anın değerini bilmek ve anları faydası için geliştirmek; bunlar, bir kadının

ağırlıklı görevleridir.”507 Fanny babasının bu görüşlerine boyun eğip, bütün

yeteneklerini Felix’in kariyerine adamış; 33 yaşına geldiğinde ilk kez piyanist olarak

505 Henry Pleasants, The Musical World of Robert Schumann (N.Y: 1965), 122’den aktaran Green,
age, 82.
506 Green, age.
507 Herbert Kupferberg, The Mendelssohns, Three Generations of Genius (N.Y: 1972), 156’dan
aktaran Green, age, 84.

149

halkın karşısına çıkmıştır. Her ne kadar Felix olumsuz eleştirilerden dolayı kız

kardeşinin kendi ismiyle eserlerini yayımlamasına karşı çıksa da Fanny’nin kocası

William Hensel karısının sahne performansını tamamen desteklemiştir.508 Felix’e

rağmen Fanny şarkılarından oluşan iki kitap yayımlamış, Felix ise Leipzig’de verdiği

resitalde en çok beğendiklerinden birini yorumlamış ve kardeşine şöyle yazmıştır:

“bittikten sonra o kadar alkışlandı ki… Leipzig halkı adına ve fikirlerime rağmen

yılmadan onu yayımladığın için teşekkür ederim.” 1846’da diğer eserleri de

basıldığında “yazarlığın kötü taraflarından uzak, sadece güzelliklerin tadına mı

varırsın sen…” diye yazmıştır.509

Fahrbach ailesinin müzik alanındaki ünleri günümüze ulaşamasa da on dokuzuncu

yüzyılda Strauss ailesi kadar tanınırdı. Phillip Fahrbach (1815-1885) on dokuzuncu

yüzyılın ilk yarısında bir dans orkestrası organize ettikten sonra bu iş aile geleneği

halini almıştı. Phillip’in yanı sıra erkek kardeşleri Joseph (1804-1883), Friedrich

(1811-1867) ve Anton (1819-1887), Phillip’in çocukları Phillip Jr. ve Johanna

(Jenny) ile Joseph’ın çocukları Josefine, Wilhelm, Maria Johanna ve Henriette de bu

geleneğe dahil olanlardır. Kadınlardan Jenny ve Josefine, Viyana’da piyano

öğretmeni, Maria Johanna, opera şarkıcısı olmuş; Henriette gezici bir kadın korosu

yönetmiş, operetta, şarkı, vals, idil (kırsal yaşamı tasvir eden kısa şiir ya da düzyazı)

ve benzeri eserler yaratmış, bunlardan bir kısmı yayımlanmıştır.510

Lebrun ve Dussek aileleri ise daha az iz bırakmıştır. Francesca Danzi Lebrun, şarkıcı

olarak dikkat çekici bir kariyer yapmıştır. Aynı zamanda piyanist ve harpçı olan

Francesca, çoğu Mannheim tarzında yazılmış pek çok piyano ve harp sonatı

yayımlamıştır.511 Kızı Sophie512 de başarılı bir piyanist olup, Fransa, Đtalya ve

Almanya’ya konser turları düzenlemiş, sonata, konçerto ve başka piyano parçaları

bestelemiştir.

Bohemyalı Dussek ailesi de uluslararası çalışmayı seçmiştir. Joh. Ladislaus’un kız

kardeşi Veronica Rosalie Dussek Đtalyan Francesco Cianchettini ile evlenerek

Londra’ya taşınmış, orada ünlü bir piyano öğretmeni ve piyano konçertosu ve sonatı

508 Op.8 ve Op.9’da üçer tane şarkısını yayımlamıştır. Aktaran; Green, age, 84.
509 Green, age.
510 age.
511 Robert Munster, “Francesca Danzi Lebrun”, MGG, c. VIII: sütun 420’den aktaran Green, age, 86.
512 age,’den aktaran Green, age.

150

bestecisi olmuştur. Joh. Ladislaus’un eşi Sophie Corri Dussek de Đtalyan’dır. On

dokuzuncu yüzyılın başında Londra’nın önde gelen şarkıcı, piyanist ve

arpistlerindendir. Piyano ve harp eserleri yazdı.

Johann Rudolf Zumsteeg’in kızı olan ve ses ve piyano dersleri alan Emilie,

Stuttgart’taki Museumconcerten’de sahne almıştır. Sonraki yıllarda ise başarılı bir

müzik öğretmeni olarak ismini duyurmuştur. Yaklaşık otuz ses ve piyano eseri

yazmış, bunlar Simrock tarafından Bonn’da, Schott tarafından Mainz’da, Zumsteeg

tarafından da Stuttgart’ta basılmıştır. H.J.Moser Das Deutsche Lied adlı eserde onun

“yoğun romantik ifadeyi sadelikle anlattığını” yazar.513

Würzburg’lu Catharina Bauer (doğum 1785) rondo ve varyasyonlar bestelemiştir.

Schiller onu “ein wahres Genie” (gerçek bir dahi) olarak tanımlamıştır.514 Jean-

Frederick Edelmann’nın kız kardeşi, devrim döneminde bir sonat bestelemiş, eser

Jean’ın Op.8’indeki 2. Sonat olarak yayımlanmıştır.515

Đngiltere’de ise Maria Hester Parke (1775-1822) Londra’nın en ünlü müzisyen

ailelerinden birinden gelmektedir. Piyano sonatı, piyano veya arp konçertosu yazmış,

pek çoğunu yayımlamıştır.516 Ann Valentine de Đngiltere’deki müzisyen ailelerden

birine mensuptur. 1798’de Londra’da keman ve flüt eşliğinde on adet piyano veya

arp sonatı, bir de Đskoç tarzında “Monny Musk” adlı bir parça yayımlamıştır.517

Farklı tarzlarda beste yapan Maria Theresia Paradis ve Marianne Martines dönemin

önemli kadın bestecilerindendir. Bu isimlerden Maria Theresia diğerinden çok daha

fazla şöhret kazanmıştır. 1759 yılında Viyana’da doğan Maria üç yaşında kör olmuş,

1824 yılında vefat edene kadar hayatını bu şekilde sürdürmüştür. Vaftiz annesi Maria

Theresa sayesinde müzik eğitimi almış; Salieri, Abbe Vogler, Righini ve özellikle

Mozart’ın en büyük rakiplerinden biri olan Kozeluch ile çalışmıştır. Ayrıca 60

piyano konçertosunu eksiksiz bir şekilde ezberlediği söylenmektedir.518

513 Jurgen Kindermann, “Emilie”, MGG, c. 14: sütun 1427’den aktaran Green, age, 87.
514 Roland Hafner, “Würzburg’lu Catharina Bauer”, MGG, c. 15: sütun 568’den aktaran Green, age.
515 R.Benton, “Jean-Frederick Edelmann, A Musical Victim of the French Revolution,”, Musical
Quarterly, c. 50: 165–187’den aktaran Green, age.
516 Charles Cudworth, “Maria Hester Parke” MGG, c. 10: sütun 805’den aktaran Green, age, 89.
517 Percy M.Young, Percy M.Young, “Ann Valentine”, MGG, c. 13: 1224’den aktaran Green, age.
518 age.

151

Paradis drama çalışmaları, enstrümantal müzik ve şarkı bestelemiştir. Ullrich’in519

verdiği bilgiye göre Paradis, J.Stefan ve J.Holzer’in de dahil olduğu Viyanalı şarkı

bestecileri grubuna üyeydi. Ullrich, melodilerin hoş, armoninin sade, piyano

bölümünün ise başarılı olduğunu düşünmektedir. Diğer taraftan Journal des Luxus un

der Moden’ın (1797, sf.566)520 yazarlarından biri, Paradis’in 1797 yazında Prag’da

kaleme aldığı, metnini L.von Baczko’nun yazdığı Rinaldo und Alcina adlı operası

hakkında, “bu yaz dinlediğimiz operayla ilgili…yazarın da bestecinin de kör

olduğunu söylemek yeterli olacaktır. Opera için ne yazık ki halk da kör değildi.”

Alman besteci, şarkıcı ve piyanist olan Marianne Martines (ya da Martinez) (1744-

1812) kültürlü ve aristokrat Napoli-Đspanyol bir aileye mensuptu. Mestastasio bir

müddet onların Viyana’daki evinde kaldı. Marianne, doğru tonlama, geçerli

süslemelerin, Burney’in deyimiyle “duygulara hitap eden ifadelerin” Đtalyan

öğretisini benimsemiştir.521 Bestecilik anlamında ise Hasse, Jomelli, Galuppi ile daha

eski ustalar Handel, Lotti ve Caldara’dan etkilenmiştir. Marianne, kompozisyon ve

uygulamanın kesinlikle “gramatik” olması gerektiğine inanır. Dolayısıyla Padre

Martini’nin Accademia’sından aldığı diplomada “die Zierlichkeit, das Genie, den

Adel des Ausdrucks und die erstaunliche Präzision ihrer Komposition”522 şeklinde

övgü dolu ifadeler bulunmaktaydı. Burney onun tarzının “ne genel ne de tamamen

yeni” olduğunu yazarken, Metastasio “bela mescolanza d’antico e moderno” der. Pek

çok dini eser de veren Marianne, 10 motet, bir oratoryo, dört Đtalyanca kantat, üç

arya, bir senfoni, iki piyano konçertosu, bir uvertür ve iki piyano sonatı

bestelemiştir.523

Pauline Duchambge (1778-1858) 1815 ile 1840 yılları arasında Fransa’da çok tutulan

400 adet piyano ve ses Romansı bestelemiştir. Louise-Françoise (Loisa) Puget (1810-

1889) de önemli bir Romans ve kısa şarkı bestecisidir. Bu eserlerini 1832’den

1842’ye kadar Paris salonlarında başarıyla sahnelemiştir.524 Phillipe Musard ve

Johann Strauss’un aralarından bir kısmını seçip düzenlediği 300 ile 400 arasında

519 Hermann Ullrich, “Maria Theresia Paradis”, MGG, c. 10: sütun 743’den aktaran Green, age, 90.
520 Löwenberg tarafından Annals of Opera’da alıntılanmıştır, 1797. Aktaran; Green, age, 91.
521 Helene Wessely tarafından “Marianne Martines”, MGG’de alıntılanmıştır, c. VIII: sütun 1716’dan
aktaran Green, age.
522 age,’den aktaran Green, age.
523 age,’den aktaran Green, age.
524 France Vermellot, “Pauline Duchambge”, MGG, c. 10: sütun 1743’den aktaran Green, age, 93.

152

şarkı bestelemiştir. Larousse ve Clément525 metnini Scribe ve G.Lemoine’nin

yazdığı, 1 Ekim 1836’da sahnelenen tek perdelik operası Le Mauvaise Oeil hakkında

şöyle der: “Puget melodik ilhamdan yoksun değil; bunu fazlasıyla kanıtlıyor. …Onun

romanslarındaki ifade ve duygusallık Dezede, Gresnick ve Della Maria’dan çok uzak

değil.” Đlk operası gibi ikinci ve son operası La Veilleuse ya da Les Nuits de Milady

(1869) de basılmıştır.

On dokuzuncu yüzyılın ilk yıllarındaki en ünlü şarkıcılardan biri olan Laure

Damoreau526 (1801-1863) 1834 ile 1856 yılları arasında Paris konservatuarında ses

dersleri vermiş; romans bestelemiş, Rossini’nin operaları için Points d’orgue ve bir

de Méthode de Chant yazmıştır (Paris, 1849).

Tekla Badarzewska-Baronowska (1834-1861) Polonya ve başka ülkelerde konserler

vermiş Leh bir piyanisttir. Yaklaşık 35 tane romantik salon parçası ve sözsüz romans

bestelemiştir. Bu parçaların bazıları geniş kitlelerin dikkatini çekmiş, Zofia Lissa527

bu etkiyi kompozisyonal niteliklerinden ziyade yayıncıların zevklerine hitap

etmesine bağlamıştır. Yayımlanan ilk çalışması Modlitiva dziewicy (Gebet einer

Jungfrau) (Varşova, 1851) o kadar popüler olmuştur ki; Đtalya, Fransa, Almanya,

Đngiltere, Amerika ve Avusturalya’dan yaklaşık 80 yayıncı bu eseri basmıştır.

Sonrasında Seconde prière d’une Vierge’yi bestelemiştir.528

Maria Agata Szymanowska (1789-1831) ise Polonez ve Mazurka da dahil Tekla’dan

daha yüksek seviyede kısa piyano parçaları besteleyen diğer bir Leh piyanisttir.

Schumann bu piyano etüdü hakkındaki bir makalesinde, onun için “zarte

Szymanowska” (nazik/narin) der. Szymanowska, Chopin’den önceki en önemli Leh

bestecilerindendir.

Diğer taraftan Agathe Grondahl (1847-1907) ilk piyano eğitimini Norveç’te alıp,

sonrasında H.von Bülow ile çalışmak üzere Almanya’ya gelen Norveçli piyanist-

525 Dictionnaire des Opéras,’den aktaran Green, age, 94.
526 Felix Raugel, “Laure Damoreau”, MGG, c. 2 (1881), Rossini “The Siege of Corinth” ve
“Moses”daki temel kadın bölümlerini yazmıştır. Laure, Auber ve Meyerbeer’in operalarında başrol
oynamıştır. Aktaran; Green, age.
527 Zofia Lissa, “Tekla Badarzewska-Baronowska”, MGG, c. 15: sütun 398’den aktaran Green, age,
95.
528 age.

153

bestecidir.529 1869’da Oslo’da başladığı piyano kariyeri, Đskandinavya, Almanya,

Đngiltere ve Fransa’da verdiği konserlerle devam etti.

On dokuzuncu yüzyılın önemli bir diğer kadın bestecisi Louise Farrenc (1804-

1875)530 genelde piyano müziği bestelemenin yanında oda müziği ve üç tane de

senfoni yazmıştır. Đlk piyano müziği çalışmalarının çoğu, varyasyon, rondo, La

Sonnambula Anna Bolena vb.den oluşmaktadır. Yaptığı müzikler icra edilmiş ama

yayımlanmamıştır. Schumann, Louise’in Air varié pour le piano adlı eseri hakkında

yazdığı yorumda, müziğin çok başarılı olduğunu, bestecinin (erkek) öğretmeninden

yardım alıp almadığından şüphelendiğini belirtir ve şöyle devam eder:531

L.Farenc gibi genç bir bestecinin varyasyonlarını incelediğimde hoş çizgileri ve

ustalığından dolayı eseri överim. Bunlar, bir öğretmenin yönetiminde tamamlanmış,

düzgün, kısa ve doğru tanımlanmış çalışmalardır ama genel hatları o kadar net, tek

bir kelimede o kadar mantıklı bir biçimde son bulmuş ki insanın beğenesi gelir.

Taklide en uygun konuların, varyasyonlar için en iyisi olduğu düşünülür ki;

bestecimiz de bu tekniğe çok sık başvurmuştur. Hatta değiştirilmiş, genişletilmiş ve

strettolu bir füg sunar. Tüm kalbimle dilerdim ki keşke fügün bir de sonu olsaydı.

Bunlar R. Schumann’ın bir kadın besteci için söylenen nadir övgü (her nekadar

içinde yergi de barındırsa) sözleriydi. Zira Clara Wieck Schumann; Louise Farrenc

ve Delphine Hill Handley dışındaki kadın besteciler için genelde gereksiz ya da aşırı

duygusal eleştirisini yaptığı bilinmektedir. Örneğin Maria Leopoldine Blahetka’nın

müziği üzerine yazdığı yazısında “Birinci derecede bir pianist olan Blahetka, beni bir

kadın kompozisyonu için St.Simon’a götürecek yetiye sahip olamaz” der. Diğer bir

piyanist besteci Anna Caroline Belleville-Oury’yi Clara Schumann ile kıyaslayan

Schumann, “Birbiriyle karşılaştırılamazlar bile” diye yazar. “Farklı okulların

öğrencileri onlar. Madam Belleville-Oury’nin çalışı teknik açıdan diğerinden daha

iyi. Clara’nınki ise daha tutkulu. Madam Belleville-Oury’nin tonu şımartıyor ama

kulaktan içeri gidemiyor; oysa Clara kalbe hitap ediyor. Madam Belleville bir şair,

529 Olav Gurvin, “Agathe Grondahl”, MGG, c. 5: sütun 937’den aktaran Green, age, 96.
530 Emile Haraszati, “Louise Farrenc”, MGG, c. 3: sütun 1842’den aktaran Green, age, 97.
531 Martin Kreisig, Schumann-Gesammelte Schriften über Musik und Musiker, c. 1, 5. bs. (Leipzig:
1914), 225 - 226’dan aktaran Green, age.

154

Clara ise şiirin ta kendisi.”532 Belleville’nin kompozisyonlarını “Weibliche

Natur”(Kadın doğası) olarak görür ve reddeder.

Schumann bazı erkekleri de aşırı kadınsı olmakla suçlardı. Örneğin aşağıdaki sözleri

Spohr ve okulu için sarf etmişti:533

Bugün müzikte var olan daha güçlü ve erkeksi ifadelerin her biri için bir kelime

bulmalıyız; sanki Beethoven kısa bir süre önce yaşamış ve şunu dememiş gibi;

‘müzik bir erkeğin ruhundan kıvılcım almalıdır, duygusallık kadınlar içindir.’ Çok

az kişi onun duygusal etkilerin genel amacıyla ilgili söylediklerini hatırlar. Kadın

elbiseleri giymekle cezalandırılmalılar.

Başka bir yerde ise Beethoven’ı kadınsı bulduğundan bahseder:534

Melodinin yavaşça yükselip düştüğü, notaların Spohr tavrı taşıdığı La Majör

senfonide (sadece bir La Majör senfoni mevcut!) sinir bozucu bir pasaj var. Yani

yumuşaklık ve kadınsılıktan hoşlanmayan herkes için itici bir tavır. Bence

Beethoven orada ironik olmak istemiş. Bunu pasajı takip eden agresif bastan da

anlayabiliriz.

Schumann’ın “kadınsı” dediği bu pasaj, tekrarlayan ve bir şekilde kararsız bir

metindir ama öncesi ve sonrası arasında etkili bir zıtlık yaratır ve Schumann

kararsızlığı kadınlara atfeder. Oysa elbette çok sayıda kararlı kadın ve kararsız erkek

ya da tam tersi mevcuttur ve temel bir insani özelliği belirleyen, cinsiyet değil

bireydir.

On dokuzuncu yüzyılın bir diğer önemli kadın bestecisi Carlotta Ferrari’dir(d.1837).

Milan konservatuarındayken Mazzucato, Strepponi ve Pozzini’nin öğrencisi olan

Carlotta, yirmi yaşına geldiğinde ilk operası Ugo’yu (1857) yazdı ve toplam üç opera

besteledi. Opera, Milan’daki Santa Rodegonda tiyatrosunda ilk kez sahnelendiğinde

başarı sağlamıştır. Carlotta 1867’de Sofia ve 1871’de Eleonora d’Aborea olmak

üzere iki opera daha bestelemiştir. Larousse ve Clément’e535 göre eserlerinin hepsi

“canlı bir başarıyla” yazılmıştır.

532 Reinhold Sietz, “Clara Wieck Schumann”, MGG, c. 10: sütun 491’den aktaran Green, age, 98.
533 Konrad Wolff, Robert Schumann, On Music and Musicians, çev. Paul Rosenfeld (New York:
1946), 71’den aktaran Green, age, 99.
534 age,’den aktaran Green, age.
535 Dictionnaire des Opéras,’den aktaran Green, age, 100.

155

Louise Bertin (1805-1877) tarafından Paris’te 1830’lu yıllarda iki opera yazılmıştı.

Bertin Fransız bir kontralto, piyanist ve besteci, babası ise ünlü Le Journal des

Débats’ın yayıncısıydı. Journal yazarlarından Berlioz’un desteği ve babasının

pozisyonu sayesinde Paris’te bir opera yazarı olarak tanınması zor olmadı. Paris’te

Théâtre Italien’de yaptığı ilk operası Fausto’nun librettosunu ve müziğini kendisi

yazmıştır. Bu bir Goethe trajedisinin ilk Đtalyan versiyonu ve kesinlikle bir kadın

tarafından yazılmış tek versiyonuydu. Löwenberg’in536 sözlerine göre “çalışma

başarısız ama muhteşem konusu itibariyle değersiz de sayılmaz.” Operası La

Esmeralda’nın metnini bizzat Victor Hugo kendi romanı Notre-Dame de Paris’ten

uyarlamıştır. Piyano-vokal transkripsiyonu Liszt tarafından düzenlenmiş; Mayerbeer

de 1838’de Almanca versiyonunu sunmayı denemiştir.

Teknik açıdan başarı bir besteci olan Đrlandalı Augusta Holmes (1847-1903), küçük

yaşlardan itibaren Versay’da yaşamış, dört dili akıcı şekilde konuşmayı

öğrenmiştir.537 Başlarda kendi kendini eğiten Augusta 1875’te Cesar Franck ile

çalışmaya başlamıştır. Cesar 1890’daki üçüncü Choral pour orgue’unu ona ithaf

etmiştir. Augusta üretken bir bestecidir; 128 şarkısı, 4 operası, 15 vokal ve koral

çalışması, 9 senfonik eseri ve farklı enstrümanlar için çalışmaları vardı fakat solo

piyano için hiçbir şey bestelememiştir.

Besteci kadınlar hakkındaki önyargılardan korkan Holmes, ilk eserini Hermann

Zenta adı ile yayımladı. Sonrasında kendi ismine döndü. Kendisini ve eserlerini

tanıyan Pougin’e538göre Holmes, C.Franck, Saint-Saëns ve en çok da Wagner’den

etkilenmişti. Metnini kendisinin yazdığı ve 8 Şubat 1895’de Paris operasında

sahnelenen operası La Montagne noire tam anlamıyla Wagneryandı. Ama “canlı

olması varsayılan sayfaları genelde bayağılaşan bir gürültüye kaçıyor… bununla

birlikte zarafet, şefkat ve hoşluk sayfaları en iyi bölümler arasında kalır.” Şarkıları

ise en iyi eserlerindendi. R.Hahn şöyle der; “çok az müzisyenin yakalayabileceği

popüler bir havası var.”539

536 Annals of Opera, 1831’den aktaran Green, age.
537 Roger Cotte, “Augusta Holmes”, MGG, c. VI: sütun 648’den aktaran Green, age, 101.
538 age,’den aktaran Green, age, 102.
539 age,’den aktaran Green, age.

156

Kadınlar on dokuzuncu yüzyıl boyunca Đngiltere ve Birleşik Devletler’de de

kompozisyon alanında faal roller alıyorlardı. Örneğin Đngiltere’de Ethel Mary Smyth

(1858-1944) ailesinin karşı çıkmasına rağmen müzik eğitimi almıştır.540

Almanya’daki kompozisyon eğitimi sırasında pek çok Avrupalı müzisyenin buluşma

yeri sayılan Herzogenberg’in evinde kaldı. Orada Grieg, Tchaikovsky ve Brahms ile

tanıştı. Oldukça üretken bir besteciydi; altı opera (ciddi ve komik), pek çok orkestra

çalışması ve koral eser, birkaç şarkı, sonat, yaylı trio ve bir de yaylı dörtlünün yanı

sıra birinin başlığı “Beecham and Pharoh” (Londra, 1935) olan sekiz tane kitap

yazdı. M. Hurd’a541 göre müziği çok güçlü bir kişilik sergilemez ama yüzlerce

Kleinmeister’in seviyesinin üstündeydi ve neslinin en önemli kadın bestecilerinden

biriydi. Hurd’a göre operaları “The Wreckers” ve “The Boatswain’s Mate” en iyi

eserleridir. Bunlardan biri “pek çok güçlü bölüm” (erkeksi) içerirken diğeri gerçekten

komiktir. Ethel’in eserlerinde en çok Brahms etkisi görülür.

Şarkılarıyla ünlü bir diğer Đngiliz besteci ise Maude Valerie White’dır (1855-1937).

Normandiya’da doğmuş olmasına rağmen müzik eğitiminin çoğunu W.S.Rokstro,

Oliver May ve G.A.MacFarren gibi Đngiliz müzisyenlerden aldı.542 Bas-bariton

Charles Santley onun şarkılarından çok etkilenmiş, Londra’da katıldığı “Popular

Monday Concerts”ta bestecinin de eşliğinde sürekli onun şarkılarını seslendirmiştir.

Şubat 1879’da Royal Academy’de bu ödüle layık görülen ilk kadın olarak

Mendelssohn bursunu almıştır. Robert Herrick şiirleri ile Tennyson’ın In

Memoriam’daki bölümlerine düzenlemeler yazmış, Fransızca, Almanca, Đtalyanca ve

Đsveççe’den çeviriler yaparak bir dilbilimci olarak da ün kazanmıştır.

Müzik alanında tanınan ilk Amerikalı kadın, H.H. Amy Beach ismiyle bilinen, Amy

Marcy Cheney’dir (1867-1944).543 Daha on altı yaşındayken Boston’da orkestrayla

çalışmalar yaparak müziğe ilk adımlarını atmıştır. Bir sene sonra Chopin’in F minör

konçertosunu Boston Senfoni ile çalmış; aynı yıl Mendelssohn’un Sol minör

konçertosunu Theodore Thomas ve orkestrası ile yorumlamıştır.544 Boston’da bir

fizikçi ile evlenmiş, kocasının 1910’daki vefatının ardından piyanist olarak Avrupa

540 Michael Hurd, “Ethel Mary Smyth”, MGG, c. 12: sütun 813’den aktaran Green, age.
541 age,’den aktaran Green, age, 103.
542 Jean Mary Allan, “Maude Valerie White”, MGG, c. 14: sütun 551’den aktaran Green, age.
543 Karl H.Wörner, “Amy Marcy Cheney”, MGG, c. I: sütun 1457’den aktaran Green, age, 104.
544 Burnet C.Tuthill, “H.H.A.Beach”, Musical Quarterly, s. 26 (1940): 297’den aktaran Green, age.

157

turuna çıkmıştır. Avrupa’daki önemli orkestraların kendi eserlerini

seslendirmesinden mutluluk duyan Amy’nin “Gaelic” (1896) senfonisi özellikle

Almanya’da popüler olmuştur. 1914 yılında Amerika’ya dönerek kendini tamamen

kompozisyona adamış, böylece daha fazla şöhret kazanmıştır. Koral müzik, senfoni,

oda müziği, konçerto ve sonatları dâhil seksenin üzerinde eser vermiştir. Aralarında

John Knowles Paine (1839-1906), George Whitfield Chadwick (1854-1931), Edward

MacDowell (1861-1908), Arthur Foote (1854-1937), Horatio Parker (1863-1919),

Edgar Stillman-Kelley (d.1857) ve Arthur Whiting’in (1861-1936) bulunduğu Yeni

Đngiltere besteciler okuluna mensup olmuştur.

Beach’ten önce Amerika kıtasından çıkan ilk önemli kadın besteci bir Güney

Amerikalı olan Teresa Carreno’dur (1853-1917). Venezuelalı bir piyano virtüözü

olan Teresa, Paris’te Gottschalk ve G.A.Matthias ve New York’ta Anton Rubinstein

ile müzik çalışmıştır.545 Dünya çapında konserler veren Teresa, piyanist Sophie

Mentor ile döneminin en büyük kadın piyanisti kabul edilmiştir. Pek çok parça, etüd,

vals, bir yaylı dörtlü ve Venezuela milli marşı yazmış, fakat piyanodaki yetenekleri

bestecilik yönünü geride bırakmıştır.

Beste yapan kadınlar on dokuzuncu yüzyılda kendilerine yeni yollar bulmaya ve

müzik alanında ilerlemeye başlamışlardır. Devrim öncesi dönemde Fransa’da

dünyaya gelen Alexandrine Sophie Goury de Champgrand Bawr (1773-1860),

Marquise de Champgrand’ın kızıdır. Babası kızının en iyi müzik eğitimini almasını

sağlamıştır.546 Grétry ve Boieldieu ile kompozisyon çalışan Alexandrine, özellikle

kendi Romanslarını seslendirerek bir Salon şarkıcısı olmuştur.

Madam de Bawr’ın kompozisyonları seçkin bir melodi tarzı ve tam bir armoni

anlayışı sergiler.547 Fakat müzik, bestecinin uğraşlarından sadece biridir.

Encyclopedis des Dames için Historie de Musique’i ve kendi otobiyografisi Mes

souvenirs’i kaleme almıştır. Edebi tarzı oldukça yeni ve açıktır; Romantik stilde fazla

görülmeyen özelliklere sahiptir. Feminist hareketin öncülerinden Germaine de Staël

ve George Sand’i kendine model almıştır. On dokuzuncu yüzyılda müzik alanındaki

545 Georg Stieglitz, “Teresa Carreno”, MGG, c. 2: sütun 872’den aktaran Green, age, 105.
546 Roger Cotte, “Alexandrine Sophie Goury de Champgrand Bawr”, MGG, c. 15: sütun 576’dan
aktaran Green, age.
547 Green, age.

158

kadınlara bakışı değiştirecek kadar etkili ve uzun süreli çaba gösteren öncü

kadınlardan biridir.

Natalia Janotha (1856-1932) bir piyanist olarak Chopin’in önceden bilinmeyen

müziklerini yeniden ele almıştır.548 Aslen Alman olan Natalia’nın babası, Varşova

Müzik Enstitüsü’nde Paderewski öğretmeniydi. Natalia ilk olarak babasından aldığı

derslerini daha sonra Berlin’de Rudorffs ve Borgiel ile sürdürmüştür. Son olarak

Clara Schumann ile çalışmıştır. Annesi Chopin’in kız kardeşiyle yakın arkadaş olan

Natalia, özellikle Chopin müziğinde uzmanlaşmış, bunlardan bir kısmını

yayımlatmıştır. Diğer taraftan kompozisyon alanında Chopin’in yanı sıra Brahms’tan

da etkilenmiştir. Hepsi piyano için olmak üzere yaklaşık 400 beste yapmış; Chopin

müziklerini yorumlamıştır.

On beşinci yüzyıldan on sekizinci yüzyıla kadarki arp müziklerini yeniden keşfedip,

yorumlamaya çalışan ilk kadın bestecilerden biri Belçikalı Juliette Folville’dir (1870-

1949). Piyanist, arpist ve kemancı olarak Belçika, Fransa, Hollanda ve Đngiltere’ye

turneler düzenleyen Juliette, sonat, kısa piyano parçaları, oda müziği, piyano ve

orkestra konçertoları ve bir opera bestelemiştir. Operası “Atala” Lille ve Rouen’de

1892 ile 1893 yıllarında başarıyla sahnelenmiştir. A.van den Linden’e549 göre

kompozisyonlarında yeniliklere açık bir yetenek ile çalgılarla ilgili teknik yeterlilik

gözlemlenir. Massenet’i hatırlatan tarzı, sade, kromatik ve teknik açıdan iyi

örgütlenmiştir.

On dokuzuncu yüzyılda pek çok kadın eğitime atılarak kendi okullarını kurmuş ve

buralarda kendi yöntemlerini geliştirmiştir. Bu önemli kadınlardan bazıları Nanine

Paris Chevé (1800-1868), Charlotte-Francées-Hortense Parent (1837-1929),

Mathilde de Castrone Marchesi (née Graumann) (1821-1913) ve Marie Trautmann

Jäell’dir (1846-1925). Adı geçen kadınlardan ilki Nanine Paris Chevé,

J.J.Rousseau’nun geliştirdiği nota ve çizgi yerine sayı kullanma tekniğini

benimseyen bir okul kurdu.550 Küçük çocukların eğitiminde etkili olan bu yöntem,

müzisyenlerin okuması için zordu. Nanine Paris Chevé ve erkek kardeşi Aimé (1798-

548 Zofia Lissa, “Natalia Janotha”, MGG, c. 6: sütun 1716’dan aktaran Green, age, 106.
549 Albert van den Linden, “Juliette Folville”, MGG, c. 4: sütun 490’dan aktaran Green, age, 107.
550 Jean Gribenski, “Nanine Paris Chevé, Charlotte-Francées-Hortense Parent, Mathilde de Castrone
Marchesi, Marie Trautmann Jäell”, MGG, c. 15: sütun 1436’dan aktaran Green, age, 108.

159

1866), bu yöntemi geliştiren ve okulu başlatan Pierre Golin (1786-1821) ile

çalışmıştır. Beste yapmayan Nanine, müzik okuma, kontrpuan ve armoni ile ilgili

kitaplar yazmaya devam etmiştir.

Hortense Parent, Paris konservatuarında eğitim almış, başarılı bir öğrenci olarak pek

çok ödül kazanmıştır.551 Konservatuardan ayrıldıktan sonra École Hortense Parent’i

kurmuş, öğrencilerine pedagoji metotlarına göre eğitim vermiştir. Bu metotlar

üzerine sayısız kitap yazmasına rağmen beste yapmamıştır.

Alman asıllı Mathilde Graumann, Đtalyan şarkıcı Salvatore Marchesi ile evlenmiş,

Viyana’da Otto Nicolai ve Paris’te Manuel Garcia Jr. ile çalışmıştır. Almanya,

Đngiltere, Belçika ve Đtalya’da verdiği konserlerden sonra Viyana’ya yerleşmiş ve

konservatuarda eğitimcilik kariyerine başlamıştır. 1861 yılında Paris’te özel bir şan

stüdyosu açmış, Praktische Gesang Methode ile birlikte 24 kitap yazmıştır. Mathilde

Marchesi ve Pauline Viardot-Garcia on dokuzuncu yüzyılın en ünlü müzik

öğretmenlerindendir.

Marie Trautmann Jaëll (1846–1925) de değerli eğitmenlerden biriydi. Liszt ve

diğerleriyle çalışmıştır. Dönemin önde gelen piyanistlerinden biri olan Marie için

Liszt “onda bir filozof aklı ve sanatçı parmakları var”der.552 Marie’nin felsefesi,

“sanatçı içgüdüsünün bilinçsiz bir nedenselleştirme” olduğunu ifade eder. Marie bu

doğrultuda piyano çalışmalarını nedensiz teknik derslerden arındırmış, el hareketleri,

artırılmış ton yoğunluğu, dokunma duyuları üzerinde durmuş, en çok kayma,

yuvarlama ve itme hareketleriyle tonu güzelleştirmeye odaklanmıştır. Çoğunlukla

piyano müziği yazan Marie, Schumann ile Liszt’in tarzlarından etkilenmiştir. Ayrıca

diğer kategorilerde birkaç tane de kompozisyon yazmıştır: şarkı, piyano konçertosu,

yaylı dörtlü, senfonik şiirler, keman ve çello sonatı gibi. Kiener’e göre Marie’nin

tarzı Romantisizm ile Empresyonizm arasında kalır.553

Nadia Boulanger (1887-1979) Margaret Bonds, Evelyn Pittman ve Julia Perry ile

iletişime geçmiş Fransız kompozisyon öğretmenidir. Müzisyen bir aileden gelir.

Babaannesi Marie-Julie Boulanger (Née Hallinger) (1786-1850)Paris operasında

551 Guy Ferchault, “Hortense Parent”, MGG, c. 10: sütun 746’dan aktaran Green, age.
552 Helene Kiener, “Marie Trautmann Jaëll”, MGG, c. 6: sütun 1660’dan aktaran Green, age, 109.
553 age,’den aktaran Green, age.

160

mezzo-soprano olarak başarılı bir kariyer yapmıştır.554 Babası Ernest-Henri

Alexandre (1815-1900)1871’de Paris Konservatuarı seslendirme öğretmeni ve

kompozisyon profesörü olmuş; Nadia ve Lilli’nin (1893-1918) anneleri olacak Rus

prensesi Raissa Mytchetsky ile evlenmiştir. Lilli ve Nadia küçük yaştan itibaren

beste yapmaya başladılar. Fakat Nadia bunu bir kenara bırakarak kendisini tamamen

eğitime adadı. Eğitimi katı tekniği, kapsamlı organizasyonu ve pek çok biçimsel yön

keşfi ile diğerlerinden ayırt edilirdi. Öğrencilerine yaratıcılıklarını zedelemeden

yeteneklerini geliştirmeleri için kendisini takip etme isteği verirdi.

On dokuzuncu yüzyılda besteciler ve müzik hakkında kitap yazıp, besteci

mektuplarını çeviren ya da opera librettosu yazan bir grup kadın daha vardır. Bu

grupta Helmina Chézy (1783-1856, née Wilhelmine Christiane von Klencke), Grace

Maxwell Wallace (1800-1878), Lina Ramann (1833-1912) ve “La Mara” takma

adıyla tanınan Marie Lipsius (1837-1927) gibi isimler bulunmaktadır.

Alman Helmina Chézy, Weber’in Euryanthe’si (Viyana, 1823) ve Schubert’in

Rosamund’una (Viyana, 1823) yazdığı librettolar da dâhil pek çok edebi eser kaleme

almıştır. A.von Chamisso gibi edebi kişiliklerle iletişimini sürdürmüş, 1801’den

sonra Paris’te Fransız ve Alman bir edebiyat grubuna üye olmuştur. Üyeler arasında

Kontes Stephanie-Felicité de Genlis de vardır.555

Lady Grace Maxwell Wallace, Newton Don’un Altıncı Baronu Sir Alexander

Don’un eşiydi. Eşinin arkadaşı olan Sir Walter Scott, Lady Grace hakkında “Don ve

çok hoş bir bayan olan eşi muhteşem bir şekilde arp çalıyorlar”diye yazmıştır.556

Hayatının ilerleyen yıllarında Mendelssohn, Mozart, Beethoven, K.P.E.Bach, Gluck,

Haydn ve Weber gibi bestecilerin mektuplarını çevirmeye başlamıştır. Erkek ya da

kadınlar arasında bu tür mektupları Đngilizce’ye çeviren ilk kişidir ve çevirileri

oldukça kalitelidir. Bilindiği kadarıyla kendisi beste yapmamıştır.

554 Jacques Chailley, “Nadia Boulanger”, MGG, c. 15: sütun 1005’den aktaran Green, age.
555 France Vermillot, “Alman Helmina Chézy”, MGG, c. 4: 1753. Madam Genlis devrimden önce
Charles-Alexis Brulart, Conte de Genlis’in eşi olmuştur. Bir arp ustası olan Genlis kendi
kompozisyonlarından oluşan bir arp metodu (Méthode de Harpe, 1802) yayımlamıştır. Sağ elin küçük
parmağının kullanımı, vibrat, uzatılan sesler ve armoniler dâhil pek çok yenilik getirmiştir. Ayrıca arp
veya piyano eşliğinde çalınan Romanslar ve bir bale yazmıştır. Devrim sırasında kaçtığı Almanya’dan
dönerken yanında Casimir Baeker adında genç bir çocuk getirmiş, onu evlat edinmiş ve arp virtüözü
olması için ona kendi metotlarıyla eğitim vermiştir. Aktaran; Green, age, 111.
556 Jean Mary Allan, “Lady Grace Maxwell Wallace”, MGG, c. 14: sütun 163’den aktaran Green, age.

161

Lina Ramann da beste yapmamış ancak müzikal ve pedagojik konular üzerine

kapsamlı yazılar yazmış kadınlardan biridir. Bu alandaki ilk yıllarında, Liszt’in

desteklediği bir hareket olan “Neudeutsche Richtung” (Yeni Alman Hareketi)

akımıyla özdeşleştirilir.557 Bir süre Amerika’da kaldıktan sonra Almanya’ya döndü

ve Gluckstadt, Nürnberg ve Münih’te müzik okulları açtı. Dokuz kitap yazdı;

bunlardan bir kısmı biyografik (Bach und Handel, Franz Liszt); bazıları analitik

(F.Liszts Oratorio Christus); diğerleri de pedagojiktir (Grundriss der Technik des

Klavier-Spiels). Bir tane de çağdaş tarih kitabı yazmıştır (Aus der Gegenwart). Vokal

ifadeyi yani bir çocuğun şarkı söylemesini müzik eğitiminin temeline koydu. Piyano

çalma ilkelerini Liszt’in Grundriss der Technik des Klavier-Spiels adlı eserindeki

standartlara göre kurmuştur. Liszt, Lina’yı “femme de merite et savior…aufgeklärt et

rationaliste” olarak sınıflandırmıştır.

Eğitimcilerden oluşan Leipzigli ünlü bir aileden gelen Marie Lipsius 558, çeşitli

makale ve kitaplar yazmıştır. En ünlü eserleri arasında “La Mara” takma adıyla

yazdığı “Musikalischen Studienköpfe”(Lives of Composers) vardır.

On dokuzuncu yüzyılda beste yapmaya devam eden kadınlardan bazıları halkın,

erkek bestecilerin ve eleştirmenlerin tepkisiyle karşılaşıyorlardı. Çoksesli Avrupa

Akademik Müziği alanında üretim veren kadın bestecilerin ve yapıtlarının niceliği ve

niteliği hakkında fikir üretmek bu çalışmanın kapsamında olmadığından, tüm kadın

besteciler ve yapıtlarına bu çalışmada kısıtlı olarak yer verilmektedir.

6.6. Yirminci Yüzyıl

Yirminci yüzyıl daha önce hiç görülmemiş kadar fazla ülkede müzik alanında yetişen

kadın besteci, öğretmen, yorumcu ve yazara sahne olmuştur. Altta, Die Musik in

Geschichte und Gegenwart’ta listelenen önde gelen kadın besteciler, biyografik

bilgileriyle birlikte sıralanmaktadır. Die Musik in Geschichte und Gegenwart’tan

alınan liste tam ve güncel değildir ancak yirminci yüzyılda kadınların kompozisyon

alanındaki yoğunluğunu göstermek adına önem taşır. Kadın bestecilerin tam ve

güncel listesi ekler kısmında sunulmaktadır.

557 Reinhold Sietz, “Lina Ramann”, MGG, c. 10: sütun 1883’den aktaran Green, age, 112.
558 Christiane Engelbrecht, “Marie Lipsius”, MGG, c. 8: sütun 932’den aktaran Green, age, 113.

162

Büyük Britanya: Grace Williams559 (1906-1977) Vaughan Willams ile çalışmış

Welch’li besteci. Welch dilini ve halk şarkılarını etkili bir biçimde düzenlemiştir.

Phyllis Tate560 (1911-1987) Hindemith, Stravinsky ve Britten’den etkilenmiş Đngiliz

besteci. Marion Scott561 (1877-1953) Đngiliz müzikolog, eleştirmen ve besteci.

Elizabeth Maconcy562 (1907-) Đlk olarak öğretmeni Vaughan Williams’ın tarzında

beste yapmış Đngiliz besteci. 1930’dan itibaren kendi tarzını geliştirmiştir. Elizabeth

Lutyens563 (1906-1983) Đngiliz besteci. Başta post-romantik iken, sonrasında 12 ton

tekniğine doğru kaymıştır.

Belçika: Suzanne Clercx-Lejeune564 (1910-1985)Önemli Belçikalı müzikolog. Chas.

van den Borren öğrencisidir.

Almanya: Maria Stöhr 565 (1905-1967) Đngiliz ve Bizans müziğinde uzman Alman

müzikolog.

Fransa: Marguerite Beclard d’Harcourt566 (1884-1964) Fransız besteci ve etno-

müzikolog. Pek çok orijinal kompozisyon bestelemiş, Güney Amerika ve

Kanada’dan halk şarkıları koleksiyonları yayımlamış, Kanada’daki Inca ve

Fransızların müziği hakkında akademik makaleler yazmıştır. Germaine Tailleferre567

(1892-1983)Milhaud, Auric & Honegger’in yakın tanıdığı olan Germaine, on

sekizinci yüzyılın “petit mâitres”ine benzer “gay & light” müziği yazmaktadır. Elsa

Barraine568 (1910-1999) Fransız besteci her türde yazmıştır; bale, film, opera, koral

müzik, şarkı, orkestra, oda, org ve piyano.

Hollanda: Catharina van Rennes569 (1858-1940) Çocuk müziklerinde uzmanlaşmış

Hollandalı besteci.

559 Winifred Williamson, “Grace Williams”, MGG, c. 14: sütun 687’den aktaran Green, age, 114.
560 Hans Redlich, “Phyllis Tate”, MGG, c. 13: sütun 145’den aktaran Green, age.
561 Kathleen Dale, “Marion Scott”, MGG, c. 12: sütun 433’den aktaran Green, age.
562 Winifred Williamson, “Elizabeth Maconcy”, MGG, c. 8: sütun 1404’den aktaran Green, age.
563 John S.Weissmann, “Elizabeth Lutyens”, MGG, c. 8: sütun 1349’dan aktaran Green, age.
564 Suzanne Clercx-Lejeune, “Suzanne Clercx-Lejeune”, MGG, c. 2: sütun 1503’den aktaran Green,
age, 115.
565 Maria Stöhr, “Maria Stöhr”, MGG, c. 12: sütun 1377’den aktaran Green, age.
566 Gilbert Rouget, “Marguerite Beclard d’Harcourt”, MGG, c. 5: sütun 1501’den aktaran Green, age.
567 Marcel Fremio, “Germaine Tailleferre”, MGG, c. 13: sütun 62’den aktaran Green, age.
568 Frederic Robert, “Elsa Barraine”, MGG, c. 15: sütun 488’den aktaran Green, age.
569 Alf Annegarn, “Catharina van Rennes”, MGG, c. 11: sütun 295’den aktaran Green, age, 116.

163

Norveç: Pauline Hall570 (1890-1969) Oslo, Paris ve Dresden’de eğitim almış Norveçli

besteci. Satie, Milhaud ve Poulenc’in Fransız tarzından etkilenen besteci, aynı

zamanda müzik eleştirmenidir.

Polonya: Alicja Simon571 (1879-1957) Doktorasını Zürih’te yapmış Leh

müzikolog. 1924-28 yılları arasında Library of Congress’in Müzik bölümünde ve

Polonya’nın çeşitli şehirlerinde yöneticilik yapmıştır. Grazyna Bacewicz572 (1913-

1969) Leh besteci ve kemancı. Her türde pek çok eser kaleme almıştır. Đlk

zamanlarda gelenekçi iken sonraları 12 ton tekniğine yönelmiştir.

Yugoslavya: Ljubica Maric573 (1909-2003) Đki dünya savaşı arasında atonal müziği

deneyen Sırp besteci. Sonraları halk kültüründen esinlenerek kendi tarzını bulmuştur.

Avusturalya: Margaret Sutherland574 (1897-1984) Melbourne Konservatuarında ve

Đngiltere’de Arnold Bax ile çalışmıştır. Sıra dışı çalgı kombinasyonlarını denemiştir.

Peggy Glanville-Hicks (1812-1990)Uluslararası bir geçmişe sahip Avustralya

doğumlu besteci. Londra’da Vaughan Williams, Viyana’da E.Wellesz ve Paris’te

Nadia Boulanger ile çalışmış; 1946’da N.Y.Hearld Tribune’ün müzik eleştirmeni

olmuştur.

Küba: Gisela Hernandez-Gonzalo575 (1912-1971) Küba ve Amerika’da eğitim gören

Gisela, Küba’ya döndükten sonra eğitim bakanlığında görev almış ve kitap ve müzik

yazmıştır.

Kanada: Barbara Pentland576 (1912-2000) Winnipeg’de ve Aaron Aopland’dan ders

almıştır. Kanada müziğinin öncülerinden olup, çalışmalarında modern Fransız

ustaların eklektik etkisi, Webern ve ortaçağ polifonisinin etkileri görülür.

Karma konservatuarların açılması tarihte önemli bir dönüm noktasıydı. Bu kurumlar

kilise hâkimiyetindeki müzik eğitimini bitirmekle kalmadı, daha bazı devletler

kızlara herhangi bir ilk ya da orta dereceli eğitim sunmamışken genç kadınlara bir

dalda halka açık formal eğitim sağladı. Fakat çoğu konservatuar kadınlara daha

570 Olav Gurvin, “Pauline Hall”, MGG, c. 5: sütun 1358’den aktaran Green, age.
571 Zofia Lissa, “Alicja Simon”, MGG, c. 12: sütun 710’dan aktaran Green, age.
572 Zofia Lissa, “Grazyna Bacewicz”, MGG, c. 15: sütun 376’dan aktaran Green, age.
573 Stana Djuric-Klajn, “Ljubica Maric”, MGG, c. 8: sütun 1651’den aktaran Green, age.
574 Alphons Silbermann, “Margaret Sutherland”, MGG, c. 5: sütun 214’den aktaran Green, age, 117.
575 Arno Fuchs, “Gisela Hernandez-Gonzalo”, MGG, c. 6: 242’den aktaran Green, age.
576 Helmut Kallman, “Barbara Pentland”, MGG, c. 10: sütun 1020’den aktaran Green, age.

164

düşük derecede eğitim sundu. Örneğin Leipzig Konservatuarı’nda erkekler üç senelik

teori programına katılırken kızlara ‘özellikle onların gereklerine göre düzenlenmiş’

iki senelik bir program sunulurdu. Paris Konservatuarı 1870’lere kadar kadınlara

solfej ve keyboard armoni dersleri açarken, yazılı armoni ve kompozisyon derslerini

yasaklamıştı. Kızların besteci, orkestra şefi ya da konservatuar eğitimcisinden

ziyade, yorumcu -özellikle şarkıcı, piyanist veya arpist- özel stüdyo hocası ya da

evlerinde çalışan değerli kadınlar olmaları beklenirdi.577

Ancak 20. yüzyılla birlikte, kadınların eğitimi konusundaki tutum yavaş da olsa

olumlu yönde değişmeye başladı. Amerikalı besteci Clara Rogers 1860’larda

Leipzig’de kompozisyon çalışamazken 1877’de Ethel Smyth buraya kaydolmayı

başarmıştı. Kamu desteğinden ziyade özel fonlarla kurulan konservatuarların

görüldüğü Birleşik Devletler’de Jeannette Thurber tarafından, New York’ta National

Conservatory (1885) kurulmuş, beyaz öğrenciler olduğu kadar siyahlar da kuruma

kabul edilmiş, kadın kemancıların orkestralarda çalmasına izin verilmişti. 1900’lerin

başındaki pek çok konservatuarda kadın öğrencilerin sayısı erkeklerden fazlaydı.578

1907’de ilk kadın öğrencisi olarak besteci Rebecca Clarke’a ders vermeyi kabul eden

Stanford, anılarında kadınların Đngiliz kurumlarının yönetimini ele geçirdiğinden

yakınır (1907).579 Eleştirmen Emile Vuillermoz ‘The Pink Peril’ for Musica (1912)

başlıklı makalesinde kadınların harekete geçtiği konusunda uyarı yapar: ‘Çoğunluğu

oluşturdukları Konservatuarlar kendi şahsi mülkleri olacak’.580 Ancak yine müfretla

ilgili sıkıntılar mevcuttu: Ernst Krenek, 1939’da Amerika’da Vassar Kolej’de müzik

eğitimi vermeye başladığında kız öğrencilerine 12 ton sistemini öğretmesi

yasaklanmıştı. Bölüm başkanının gerekçesi ‘ileri seviyedeki böyle bir çalışmanın

eğitimli amatörler’ için uygun olmamasıydı.581

Önceleri Fransızca, müzik ve işleme dersi veren mürebbiyeler zamanla uzmanlık

talebine yenik düştü. Dolayısıyla 19. yüzyılda müzik mesleği de genel bir büyümeye

sahne oldu. 1794 ile 1951 yılları arasında Đngiltere ve Galler’de gerçekleştirilen

istatistik çalışması; 1841 ile 1891 yılları arasında müzisyen ve müzik öğretmeni

577 Tick, age.
578 age.
579 age.
580 age.
581 age.

165

olarak görevlendirilen çalışan sayısının altı kattan fazla arttığını gösterir. Hızla

genişleyen bu pazara kadınlar hızla dahil olmuştur. 1841’de Đngiltere’deki müzisyen

ve müzik öğretmenlerinin %7-%13’ü kadın iken bu sayı 1891’e kadar %50’lere,

1921’de ise %76’ya yükselmiştir. Birleşik Devletler’de müzik ve müzik öğretimi

alanındaki kadınların sayısı 1870 ile 1910 yılları arasında sekiz kat artmış, bu

kadınların oranı -1940’ta %41’e düşene kadar- %36’dan %60’a çıkmıştır. 1900’lerin

ortalarına kadar konservatuarda çalışan kadın sayısı çok azdı. 1797 ile 1859 yılları

arasında Paris Konservatuarı’ndaki 345 öğretmenden sadece 26’sı kadındı (şan,

piyano, piyanoda armoni ve solfej) . Koninklijke Muzijkschool’a kadın çalışanın

kabul edilmediği Hague’de, besteci Gertrude van den Bergh bir kadın korosu

kurmuş, evinde ders vermişti. Paris’te Nadia Boulanger 20. yüzyıl kompozisyon

öğretmenlerinden önemli biri olarak kariyerini evindeki stüdyosunda sürdürmüştü.582

19. yüzyılda müzik eğitimi çeşitlenmiş ama daha öteye gidememişti. Kadınlar bu kez

konservatuardan ayrıldıktan sonra profesyonel orkestralardan, yöneticilikten,

üniversitelerdeki pozisyonlardan ve Kilise’deki profesyonel müzik yaşamından

dışlanmışlardı (Fuller, 1992) . 1887’de (Joachim’in öğrencisi) Marie Soldat-Roeger

Berlin’de kadın orkestraların belki de ilki olan Soldat Quartet’ı kurdu. Đlk kadın

orkestraların en eskilerinden bazıları Viyana ve Berlin’de kurulmuş, uluslararası

turnelere çıkmıştı. 1925 ile 1940 yılları arasında Birleşik Devletler’de yaklaşık 30

farklı kadın orkestrası kurulmuştu. Hollandalı besteci Elisabeth Kuyper önce Avrupa

sonra da Amerika’da dört kadın senfoni orkestrası kurdu. 1937’de Kübalı besteci

Ernestina Lecuona Casado, Orquesta Feminina de Concierto’nun kurulmasına

yardım etti. Bir kısmı 1970’lerde kurulan bu tür gruplar arasında yıllarca JoAnn

Falletta, şimdi de Apo Hsu tarafından yönetilen Women's Filarmoni Orkestrası

(önceki adıyla Bay Area Women's Filarmoni Orkestrası; 1982’de kuruldu) ve

1990’da Odaline de la Martinez tarafından kurulan European Women’s Orchestra

vardır.583

Kadın çalgıcıların çoğu dışlanmaktan kurtulmak ve kendilerine rekabet şansı

verilmesini ister. 1900’lerin ilk yıllarında Fransa’daki kadınlar, tiyatro orkestralarına

582 age.
583 age.

166

katılım için organize olur. Brüksel’de Eugène Ysaÿe, orkestrasında kadın yaylı

çalgıcıları işe alırken, Londra’da 1912’de açılan New Queen’s Hall Orchestra’sında

iki kadın kemancı ve iki kadın viyolacı bulunan Henry Wood da aynı yolda ilerler.

Birleşik Devletlerde II. Dünya Savaşı dönemi değişime hız verdi; erkek sayısındaki

azalmayla birlikte -1966’ya kadar katı tutumunu değiştirmeyen New York Filarmoni

Orkestrasıdışında- pek çok önemli Amerikan orkestrası 1945’e kadar ilk kadın

müzisyenleri işe aldı. American Symphony Orchestra League’den alınan veriler de

bu eğilimi doğrular. 1947 ile 1982 yılları arasında Amerika’nın önemli

orkestralarındaki kadın çalışan sayısı %8’den yaklaşık %26’ya yükseldi. 1996’da ise

çoğunluğu daha küçük kurumlarda toplansa da kadın müzisyenlerin Amerikan

orkestralarındaki oranı %46’yı buldu.584

Tick, bu büyümenin, kadınların müzik kültüründen çok Batı kültüründeki

durumlarında görülen değişiklikleri yansıttığına dikkat çeker. Amerika’da Sivil

Haklar Anlaşması (1964) ve cinsiyet ayrımı yapmayan585 orkestra gösterilerinin bu

değişikliklere etkisi büyük olmuştur. Britanya’da cinsiyet ayrımcılığıyla başa çıkan

bir yasa Londra orkestralarının oluşumunu değiştirmiştir. Diğer taraftan Avusturya-

Almanya direnişi daha derindir: 1982’de Berlin Filarmoni Orkestrası ilk kadın

müzisyenini işe aldığında halk arasında büyük bir karmaşa çıkar. 1997’de Viyana

Filarmoni Orkestrası’nun politikalarına karşı düzenlenen protestolar, orkestranın tek

kadın müzisyeninin üyelik statüsüne getirilmesinin kabul edilmesiyel sonuçlanır.

Aynı yıl Viyana Filarmoni Orkestrası’ndan ve Almanca konuşulan ülkelerin önemli

beş orkestrasından (Vienna Senfoni Orkestrası, Dresden Staatskapelle, Dresden

Filarmoni Orkestrası, Berlin Filarmoni Orkestrası ve Leipzig Gewandhaus) edinilen

istatistikler, kadınların çok az oranda temsil edildiğini gösterir. Çek Filarmoni

Orkestrasıise 1998’de sadece erkeklerden oluşan homojen politikasını

değiştirmiştir.586

Bütün çalgısal kadın toplulukları gibi tamamı kadınlardan oluşan profesyonel

topluluklar da ayrımcılığa bir tepki olarak ortaya çıkmıştır. Britanya’da 1838’de

kurulan Royal Society of Musicians’ın reddettiği kadınlar, 1839’da Royal Society of

584 age.
585 “Gender-blind” terimi, “cinsiyet ayrımı yapmayan” şeklinde çevrilmiştir.
586 age.

167

Female Musicians’ı kurar ve 1865’te iki topluluk daha ortaya çıkar. 1905’te yeni

kurulan Society of British Composers’ın 48 üyesi arasında hiç kadın yoktu. 1911’de

Londra’da Society of Women Musicians kuruldu (ancak 1972’de dağıldı) ve ilk

başkanı Liza Lehmann’dı. 1925’te Amy Beach kısa ömürlü Society of American

Women Composers grubunun başkanı olarak seçildi. Bu tür organizasyonlardan

diğerleri de yüzyılın ortalarında oluştu. Aktivist 1970’ler ve 1980’lerde kültürel

ufukta yine kadınların müzik organizasyonları görüldü ve en az 13’ü 1975 ile 1990

yılları arasında kuruldu. 1975’te Nancy Van de Vate, aynı yılki International

Women's Year’ın etkisiyle (International) League of Women Composers’ı açtı ve

onu 1976’da American Women Composers, Inc takip etti. 1978’de müzikologlar ve

orkestra şefleri tarafından desteklenen iki Alman organizasyon, the Frau und Musik-

Internationaler Arbeitskreis ve Musikfrauen e.v. Berlin kuruldu. 1980’ler, Kanada’da

the Association of Canadian Women Composers (1980–88), Đsviçre’de Frauenmusik-

Forum (1982), Hollanda’da the Stichting Vrouw en Muziek (Foundation for Women

in Music) (1987) ve Britanya’da British Women in Music’in (1988) yeniden

canlanmasına, aynı zamanda Danimarka, Đspanya ve Japonya’da benzer

organizasyonların kurulmasına tanıklık etti. Fin topluluğu Nainen ja Musiikki ry

(Kadın ve Müzik) 1995’te oluşturuldu ve aynı yıl iki Amerikan organizasyonu -

International League of Women Composers ve American Women Composers, Inc.–

International Congress on Women in Music (1982) ile birlikte International

Alliance of Women in Music’i (IAWM) meydana getirdi. IAWM pek çok topluluk

ve organizasyon için ortak nokta görevi üstlendi: New York’ta 1998’te Viyana

Filarmoni Orkestrası’sının kabul politikasına karşı düzenlenen gösterilere destek

verdi.587

Sadece kadın müziğine adanan festivaller ve konserler yapılması fikri 19. yüzyılın

sonlarında ortaya çıktı. Women's Building için Chicago’daki World's Columbian

Exposition’da 1893’te düzenlenen konser ve etkinlikler Amerika’daki hareketlerin

öncüsüydü. 20. yüzyılın sonlarında pek çok festival bu geleneği devam ettirdi.

1982’de Đtalya’nın en eski ve en atak feminist organizasyonu olan Unione Done

Italiane ile işbirliği içinde Patricia Adkins Chiti tarafından Done in Musica kuruldu.

587 age.

168

Women in Music festivali 1980’de Bonn ve Cologne’de kutlandı. International

Congress of Women in Music, festivallerine 1981’de New York’ta başladı.

Cologne’deki 1998 tarihli Frau Musica Nova konferansı Asya, Avrupa ve

Amerika’dan bestecileri bir araya getirdi.588

Aralarında Angelica Catalani, Henriette Sontag, Wilhelmine Schroder-Devrient,

Maria Malibran, Pauline Viardot ve Jenny Lind’in de bulunduğu şarkıcılar

uluslararası şöhret kazandı. Sesi; güç, özgürlük ve moral otoriteyi temsil eden

19.yüzyılın şarkıcı kadınları, George Sand, George Eliot ve Willa Cather gibi

yazarlarca yüzyılın ‘femme libre’si –özgür kadını- ilan edildi. Şarkıcılar 20. yüzyılda

güç kazanmaya devam etti. Uluslararası ün kazanan isimler arasında Maria Callas,

Marian Anderson, Elena Gerhardt, Kirsten Flagstad, Ernestine Schumann Heink,

Amelita Galli-Curci, Rosa Ponselle, Renata Tebaldi, Joan Sutherland, Beverly Sills,

Kiri Te Kanawa ve Jessye Norman da vardı. Profesyonel şarkıcılar ve sosyal güç

arasındaki ilişki, operayı popüler tarzlara götürdü. Bessie Smith, Ma Rainey ve Billie

Holiday gibi siyahî Amerikan şarkıcılar da güç modeli haline geldi.589

Şarkıcılık dışındaki kariyerlerin 19. ve 20. yüzyıl boyunca yaygınlaşmasıyla birlikte

kariyer seçenekleri de artış gösterdi. Marie Lipsius’un virtüöz kadınlar kataloğunda

piyanistler şarkıcılarla benzer orandadır. 19. yüzyılda öne çıkan kadın müzisyenler

arasında Clara Schumann, Marie Pleyel, Teresa Carreno ve Annette Esipova

sayılabilir. Julie Rive-King (konser kariyeri yapan Amerika doğumlu ilk kadın) ve

Fanny Bloomfield Zeisler gibi isimler yüzyıl sonunda ABD’de dikkat çekmiştir.

Olga Samaroff kadınların profesyonel kırılganlığı üzerine şöyle yorumlar yapar:

‘erkek piyanistler ile kadın piyanistler yönetim kademesinde bir Quaker590

toplantısındaki gibi ayrıldılar…ve eşit derecede başarı ve üne sahip olmalarına karşın

kadınlara erkeklerden daha az ücret ödendi’(1939). Dönemin diğer önemli tuşlu çalgı

yorumcuları arasında arpiskordist Wanda Landowska ve piyanistler Myra Hess,

Guiomar Novaes, Annie Fischer, Clara Haskil, Marguerite Long, Rosalyn Tureck,

Alicia de Larrocha ile Moura Lympany; Martha Argerich ve Mitsuko Uchida; caz

588 age.
589 age.
590 Hıristiyanlığın bir kolu.

169

yapan önemli piyanist besteciler arasında ise Mary Lou Williams ile Marian

McPartland sayılabilir.591

Özellikle keman olmak üzere diğer çalgılar da 19. yüzyılda kadın icracılarla buluşur:

Wilma Neruda, Camilla Urso ve Maud Powell önemli öncülerdendir. 20. yüzyıl

kemancıları arasında Erica Morini, Ginette Neveu, Gioconda De Vito ve Ida Haendel

ile daha yakın dönemde Anne Sophie Mutter, Viktoria Mullova, Kyung-Wha Chung

ve Midori adlarını duyurmuştur. Dikkat çeken çellistler arasında Beatrice Harrison,

Guilhermina Suggia, May Mulke, Zara Nelsova ile Jacqueline du Pre sayılabilir.

Ancak timpani, korno ve saksafon gibi bazı çalgılar hala cinsiyetle

ilişkilendirilebilmektedir. Virtüöz perküsyonist Evelyn Glennie, erkek egemen caz

müzik alanında korno çalan Melba Liston ve soprano saksafoncu Jane Ira Bloom’dan

gibi istisnalar mevcuttur. St. Louis’de 1993’te düzenlenen ilk uluslararası Women’s

Brass Conference’a yaklaşık 350 kişi katılmıştır.592

Orkestralarda işe alınma sorunları düşünüldüğünde çok az sayıda kadın, orkestra şefi

olarak kariyer yapabilmekteydi. Marie Wurm, Antonia Brico, Ebba Sundstrom ve

Ethel Leginska çalışabilmek için kadın orkestralarına güvenmişti. American

Symphony Orchestra Laegue’in raporuna göre 1997 yılında 425 üye orkestradan

sadece 27’si kadınlarca yönetilmekteydi, yani %7’si. Nadia Boulanger 20. yüzyılın

ilk yarısında, Iona Brown ikinci yarısında kendi ülkelerinin “ilk” kadın orkestra şefi

oldular. Koral müzik dalında 20. yüzyılda daha fazla kadın öne çıkar; bunların

arasında Alice Parker, Margaret Hillis ve Jane Glover, operada Eve Queler ve Sarah

Caldwell gibi isimler sıralanabilir.593

Bütün profesyonel müzik alanları/dalları içerisinde, kadınların erişimine en uzun süre

kapalı kalmış olanın kompozisyon olduğu belirtilebilir. Neredeyse bütün hayatı

boyunca halkın gözdesi olan Clara Schumann yüzyılın en büyük konser

piyanistlerinden biriydi. Olağanüstü bir yetenek olan Fanny Mendelssohn ise müzik

eğitiminde ailesinden destek alırken hem babası hem de erkek kardeşi çalışmalarını

yayımlamasını uygun bulmamıştı. Bu durumda Fanny Mendelssohn başka bir çözüm

bulmuş ve özel bir salonu profesyonel ortama dönüştürmüştü. Her iki kadının

591 age.
592 age.
593 age.

170

kompozisyonları da büyük başarı kazanırken ikisinde de beste yapmaya karşı bir

tereddüt vardı ki bu, 19. yüzyıla ait kadınları küçümseyen teorilerin gölgesini

hissettirir.594

Kadın tarihinin yeniden canlanması ve değerlendirilmesi noktasında diğer 19. ve 20.

yüzyıl kadınlarının isimleri tekrar gündeme geldi. Bu kadınlar arasında en çok öne

çıkanlar Amy Beach ve Ethel Smyth olup, daha sonra keşfedilecek isimler Emilie

Meyer, Augusta Holmés, Ingeborg von Bronsart, Agathe Backer Grøndahl ve

Rebecca Clarke’dır. Florence Price senfonik müzik besteleyen ilk siyahî Amerikalı

kadındır. Bu kadınların hepsi, 1900’larda şarkı gibi ‘daha küçük formları’ kadınlara

bırakıp, senfonik kompozisyonların ‘daha yüksek formlarını’ kadınların alanından

uzak sayan ‘kadın müziği’ görüşünü bir şekilde aşmıştır. Her besteci cinsiyet

ideolojisiyle kısıtlanmayı birbirinden çok farklı hisseder ama hiçbirisi kayıtsız ya da

etkilenmeden kalmamıştı. Smyth, müzikte kadın hakkında kaleme aldığı feminist

yazılarıyla öncü olmuştur.595

20. yüzyılın ilk yarısında kadın besteciler arasındaki önemli isimlerden bazıları

empresyonist Lili Boulanger ve modernist Ruth Crawford Seeger’dir. Đngiltere’de

Elisabeth Lutyens serializmi benimserken Germaine Tailleferre ve Louise Talma’nın

müziklerinde neo-klasik unsurlar ön planda görülür, Elizabeth Maconchy, Grazyna

Bacewicz ve Miriam Gideon’un müziği daha uyumsuz bir post-tonal özellik sergiler.

20. yüzyılın ikinci yarısı ve 21. yüzyılın başında beste yapan kadınlar cinsiyet

faklılığını destekleyen ideolojilerden daha az etkilenmektedir. Onların dâhil olmadığı

hiçbir tarz, form, tür ya da teknoloji kalmamıştı. Günümüzde kabul görmüş önemli

pek çok besteci arasında Amerika doğup, Avusturya’da yaşayan Nancy Van de Vate;

Britanya’dan Nicola LeFanu ve Judith Weir; Finlandiya’dan Kaija Saariaho;

Fransa’dan Betsy Jolas; Đsveç’ten Karin Rehnqvist; ABD’den Thea Musgrave, Joan

Tower ve Ellen Taafe Zwilich bulunmaktadır. Ayrıca Doğu Avrupa ve Rusya da

Soğuk Savaş sonrasında atağa geçmiş, Rus Sofiya Gabaydulina ve Galina

Ustvol’skaya ile Leh Marta Ptaszyńska gibi isimleri yetiştirmiştir.596

594 age.
595 age.
596 age.

171

Pek çok besteci kompozisyon ve performans arasındaki sınırları kaldırmaya çalışarak

yeni ses yaklaşımları denemektedir. Romanya’da bu tür çalışmalarla özdeşleşenler,

Myriam Marbé ve öğrencisi Violeta Dinescu ve Almanya’da Adriana Hölszky’dir.

ABD’de Ella Fitzgerald, Sarah Vaughan ve Betty Carter gibi uluslararası ün

kazanmış caz şarkıcıları vokal virtüözitenin alabileceği yönlerden birini, daha küçük

avant-garde dünyasından Cathy Berberian, Joan La Barbara ve Meredith Monk ise

bir diğerini göstermiştir. 597

Kadınlar elektro-müziğe de önemli katkılar sağladı. Bebe Baron, elektronik film

müziğinin öncüsüdür. Pauline Oliveros 1960’lardan bu yana avant-garde’ın

şekillenmesinde öenemli rol oynamıştır. Pril Smiley ve Alice Shields, 1960’lardan

beri Columbia-Princeton Electronik Music Merkezi’nde çalışmaktadır. Ruth

Anderson 1968’de CUNY’de bir elektronik müzik stüdyosu kurmuştur. 1970’te

Françoise Barriére, Concours Internationaux Musique’in eş kurucularından olmuş;

1986’da Vivian Adelberg Rudow bu organizasyonda birincilik ödülü kazanan ilk

kadın besteci unvanını almıştır. Diğer değerli isimler Annea Lockwood ve Lucia

Dlugoszewski ve sonraki nesilden Laurie Spiegel’dir.598

Günümüzde ‘kadın besteci’ kategorisi ne kadar geçerli? Bu soru kimlik sorununu

akla getiriyor ve her kadın bu soruya kendi cevabını verir. Bazı kadınlar feminist

sosyal eleştiri içeren besteler yapmış, Đngiliz besteci Rhian Samuel’in tarif ettiği gibi

kadınlar arasında kompozisyonlarına ‘bir kadının bakış açısını’ yansıtma yönündeki

‘sorumluluk duygusu’ artmıştır. Samuel diğerleri gibi ‘bir kadın sesine’ duyulan

inanca bağlı bir estetiği savunmuştu. Ancak diğer besteciler cinsiyeti rastgele bir

faktör olarak görür.599

Bu tür kimlik sorunları, kadınların müzikteki profesyonel kariyeriyle ilgili sorulardan

ayrılmalıdır. Bunu, farklılığın hala sürdürüldüğü müzikte kadın konusunda

genişleyen uluslararası literatüre baktığımızda açıkça görebiliriz. ABD’de 1975-6

yıllarında kolej ve üniversitelerde kompozisyon eğitimi verenlerin %10’unu kadınlar

oluşturmaktadır (bu fakültelerdeki bütün kadınların kompozisyon dersi vermediğini

unutmamak gerekir). 1954-82 yılları arasında kadınların CRI’de bestelediği müzik

597 age.
598 age.
599 age.

172

kayıtlarının sayısı -20.yüzyıl Amerika müziği için temel bir etiket- yaklaşık %5’ti.

Amerikan kadınları genel olarak burs ve ödül veren kurumlardan çok az destek

görmüştü. Tıpkı Britanyalılar gibi…Nicola LeFanu’nun araştırması (1987) Arts

Council of Great Britain kayıtları için rahatsız edici istatistikler sunmuştu: 1973 ile

1987 yılları arasında besteciler toplam besteci havuzunun yaklaşık %15’ini

oluşturuyor ancak bestecilere dağıtılan 360 komisyondan sadece 22 tanesini,

£160.000’dan £7000 alabiliyordu ve 186 erkeğin dahil edildiği çağdaş müzik tur

programlarında bulunamıyorlardı. Women’s Filarmoni Orkestrası(San Francisco)

tarafından 1998-99 sezonunda 43 Amerikan orkestrasının repertuarları arasında

yapılan araştırmada toplam 2292 eserden sadece 23 tanesinin kadınlara ait olduğu

görülüyor. ABD’deki istatistiksel veriler hem eğitime erişimi hem de daha yavaş da

olsa istihdama erişimi artırdı. 1971 ile 1986 yılları arasında müzik doktorası yapan

kadın sayısı iki kattan fazla yükselirken (%16,3’ten %36’ya) , yine benzer bir zaman

diliminde (1974-1986) eğitimi sonrasında tam zamanlı işte çalışan kadınların oranı

çok az değişti (1974’te %21,4’ten 1986’da %23,2’ye -Jezer, 1993) . Diğer ülkelerde

görülen bu tür eşitsizliklerin de belgelendirilmesi gerekmektedir.600

‘Müzikte kadınlar’ hakkındaki bilimsel araştırmalar pek çok zorlukla

karşılaşmaktadır. Örneğin 1970’den sonra yaşanan olağanüstü araştırma patlamasıyla

ilgili değerlendirmeler hala kaleme alınmayı bekliyor. Bu malzemenin merkeze dâhil

edilmesi de kesin değil. Alman feminist Louise Otto-Peters 1849’da şöyle yazar:

‘Tüm zamanların ve özellikle günümüzün tarihi şunu öğretti; kadınlar kendilerini

düşünmeyi unuttuğu zaman unutulacaklar’. Müzikteki kadınlar için böyle bir tarih

yazmak hala üzerinde çalışılan bir konudur.601

6.7. Batı-Dışı/Periferi Coğrafyalarda ve Avrupa Akademik Müziği Dışındaki
Müzik Kültürlerinde Kadın ve Müzik Konulu Çalışmalar

Literatürü coğrafi bölgelere göre gözden geçirdiğimizde özellikle Orta ve Güney

Amerika, Afrika ve Asya’nın geleneksel kültürleri başta olmak üzere bütün

kültürlerde eşit derecede araştırma yapılmadığı ve kadınların müzikal davranışı

hakkında daha fazla bilgi edinilmesi gerektiği görülür. Dünya kültürlerinde kadın

600 age.
601 age.

173

müzikleriyle ilgili çalışmaların karşısındaki sorunlardan biri, analitik araçlar ve

modellerin büyük oranda Batı odaklı olmasıdır.602

Periferi (merkez/batı-dışı) kültürlerin -özellikle geleneksel tarım ya da takas

ekonomisine sahip olan- büyük kısmında, kadınlar hala biyolojik rollerine göre

temelde çocuk bakıcıları olarak tanımlanmaktadır. Kadınların günlük yaşamı ve dini

aktivitelerinin büyük bölümü bu rollerle güçlenir ya da kısıtlanır. Dolayısıyla kadın

müziği hakkındaki mevcut literatürün çoğu bu statüyü yansıtır ve (doğum, ergenlik,

evlilik ve ölümle ilişkilendirilen) yaşam döngüsü ritüellerine ve müziğe, kadınların

ritüel, seremoni ve dini sistemdeki rolleri ile geleneksel rollerine odaklanır. Örneğin

Amerika’da Amerindin kadınları hakkındaki tarih, ergenlik çağı ritüelleri ile

kadınların doğurganlık ve ruhanilik gücünü kutlayan seremoniler üzerinde durur.

Aynı şekilde Afrika’nın bazı bölgeleri, güneyde Venda, yağmur ormanları Ba’Aka

ve Sudan, aynı zamanda Hindistan, Avustralya, Malezya, Papua Yeni Gine ve Pasifik

Adaları’nda kadınların güçlü annelik ve besleyicilik statüleri, doğum şarkıları

çalışmalarına ve cinsel ve dini bilgilerde uzmanlaşmalarını kutlayan törenlere yansır.

Cinsiyet eşitliği ideolojisinin hâkim olduğu kültürlerde ise kadınların müziği hem

sosyal hem de ruhani dengeyi sağlamak için gereklidir. Dünya çapında çoğunlukla

kadınlar tarafından seslendirilen ve özellikle ataerkil toplumlarda genelde birbiriyle

bağlı olan iki önemli tür vardır: düğün şarkısı ve ağıtlar. Genç kadınlar

evlendiklerinde ailelerinin ve toplulukların korumasından çıkar ve çoğu, koca ya da

kayınvalide evinde zorluklarla karşılaşır, sık sık annenin ölümüyle sonuçlanan

doğumlar yaşanır. Çocuk doğurduktan, diğer aile bireylerinin ölümünü gördükten

sonra hayatta kalmayı başaran kadınlar ise yaşlandıkça, toplumları içinde toplumsal

ağıt ve cenaze sorumluluklarını üstlenir.603

Literatürde çok sayıda aşk, beraberlik ve evlilik şarkılarını içeren koleksiyon ve kayıt

vardır: Fas ve Đsrail’deki Yahudi ve Müslümanlar arasındaki evlilik ve yaşam-

döngüsü şarkıları; Kuzey Hindistan, Arnavutluk ve Kanada’da kadınların söylediği

düğün şarkıları; Afrika’daki Zulu kadınları tarafından bestelenip, seslendirilen aşk

şarkıları ve Filipinler ile Türkiye’de bekâr kızların yazıp söylediği aşk şarkıları.

602 Ellen Koskoff, http://www.oxfordmusiconline.com.
603 age.

174

Ağıtlar ve kadınların cenazelerdeki rolleri de Türk, Yunan, Fin ve Macar kadınlarının

literatüründe ve güney doğu Ghana’daki Ga’lar arasında hâkimdir.604

Yaşam döngüsü ritüellerinin yanı sıra kadın ve erkeklerin ekim, dikim ve hasat

törenlerindeki sorumluluklarıyla ilgili pek çok çalışma da mevcuttur. Doğu ve güney

Avrupa, ABD ve Tayland’da halk şarkısy tartışmaları ile en eski ve en önemli

koleksiyonlardan bazıları, kadın şarkılarının cinsiyetlerin iş paylaşımı ve dikim ve

hasada eşlik eden özel ritüel bağlamlarıyla ilişkilendirildiğini belgeler. Ayrıca

Liberya’da Kpelle kadınlarıyla yapılan araştırmada da kadın kimliği ve işi konularına

değinilmiştir.605

Dünyadaki bir çok dini sisteme erkeklerin egemen olduğu söylenebilir ve genelde

erkekler dini etkinliğin ayinsel, yasal ve ifade edici özelliklerini yönetir. Kadınlar

daima bu törenlerde bulunmalarına rağmen erkeklere oranla daha arka plandadırlar.

Ancak kadınların önemli dini törenlerdeki rollerini belgeleyen gittikçe genişleyen bir

literatür dikkat çekicidir. Avrupa Akademik Müziği (erken dönem Hristiyan müzik

uygulamalarına dayanır) dışında en kapsamlı araştırmalar, zenci Amerikan gospel ve

diğer dini müzikleri, Yahudi ayinleri ile Suudi Arabistan, Kuzey Hindistan ve

Pakistan’daki Müslüman kadınlar üzerine yapılmıştır. Bunun yanı sıra geleneksel

Eskimo ve Kızılderili kültürü, Hindu ve Budist gelenekleri ile Kamboçya ve Java’da

genelde ritüelin etkinliği için gereken ‘feminen ruh’ kutlanır.606

Birçok toplumda kadınlar şaman rolü üstlenerek toplumlarının dini sistemleri dışında

hareket ederler. Bazen hasta iyileştiren, bazen müzisyen, ruh-rehberi ve aktör olan

şamanlardan, sık sık insanların, ailenin ve toplumun hastalıklarını iyileştirmesi

istenir. Bu role sahip kadınlar çoğunlukla erkeklerden daha güçlü sayılır, çünkü

doğurganlığı ve psikolojik açıklığı sayesinde ruhani âlem ile dünya arasında

arabulucuk yapmaya daha yatkın addedilirler. Bu gelenek mudang (kadın şaman) ve

kut adıyla bilinen ritüeller hakkındaki önemli çalışmaların yapıldığı Kore’de

belgelenmiş olup, Siberya, Haiti ve ABD’de de şaman kayıtları görülmüştür.607

604 age.
605 age.
606 age.
607 age.

175

Yaklaşık M.S. 1000 yılından günümüze özellikle Avrupa, Orta Asya, Kuzey Afrika

ve Asya’daki pek çok toplumda asillerin ülkeyi kontrol ettiği, topraklara sahip

olduğu ve bir askerleri sınıf tarafından korunduğu dini ve siyasi bir merkez-saray

sistemi gelişmiştir. Bu sosyo-ekonomik sistem sanat ve özellikle müzik için faydalı

olmuş, buralarda pek çok önemli performans içeren ritüel ve seremoniler

düzenlenmiş, müzisyen ve besteci sahne almıştır. Bu bölgelerde gelişen koruma

sistemi, müzisyenlere daha fazla özgürlük veren, özellikle Batı Avrupa’da, orta

sınıfın yükselişiyle yok olmuştur. Yeni sınıf müzikal aktiviteler üzerinde daha fazla

kontrole sahip olmuş ancak siyasi-dini saray sistemi mirası pek çok kültürde

sürdürülmüştür.608

Çevre kasabalardan toplanan kadınlar (kortezan) müzisyen, şarkıcı, dansçı ve besteci

olarak saray hayatına katılmıştır. Keza dünya klasik müzik sistemlerinin çoğu,

özellikle Avrupa, Hindistan, Çin ve Endonezya’da, saray bağlamında gelişmiştir.

Normların aksine bu kadınlar genelde eğitimli ve profesyonel müzisyen, şarkıcı ve

dansçı olup, genelde erkek olan patronları için sadece müziklerini değil

cinselliklerini de (özellikle erkek patronları için) sergileyen halk kadınlarıydı. Bu

kortezan geleneği özellikle Çin, Kore, Japonya, Endonezya, Mısır, Hindistan,

Nijerya, Tunus, Kıbrıs, ortaçağ Arap-Đslami saraylar ile Avrupa’nın Hristiyan

saraylarında belgelenmiştir.609

20. yüzyılda kayıt endüstrisi ve Batı tarzı eğitimin kabul edilmesiyle birlikte büyük

bir teknolojik büyüme ve Batı tarzı eğitimin yayılması görüldü. Dolayısıyla

günümüzde Afrika ve Asya’nın pek çok bölgesinde, hatta uzak kasabalarında bile

Batı tarzı müzik eğitimi veren okullar görmek, ayrıca radyoda, kaset/CD çalarda

Amerikalı, Asyalı veya Avrupalı grupların son çıkan hit şarkılarını duymak mümkün

hale geldi. Uzun süre saray geleneği içinde şarkıcılık ve dansçılıkla özdeşleştirilen

kadınlar, artık kültürel değişikliğin, modernleşmenin ve cinsiyet protestosunun

sözcüsü konumuna geldiler. Özellikle Batı’da kadın şarkıcıların yaşamları ve

dönemleriyle ilgili çok fazla popüler literatür varken bilimsel literatür oldukça dar

kaldı. Çalışmaların çoğu 20. yüzyılın ilk yarısında Ma Rainey and Bessie Smith gibi

608 age.
609 age.

176

şarkıcıların star olduğu dönemde siyahi Amerikalı blues ve caz şarkıcılarına

odaklanır. Özellikle blues sözleri kadınların sadakatsizlik, terk edilme ve diğer kötü

muameleler gibi cinsiyetle ilgili meseleleri protesto etmesine olanak sağlar. Popüler

kadın şarkıcılar üzerine yapılan diğer çalışmalar, ABD’de kadınlar arasındaki

ayrılığın (lezbiyen gibi) müzikleri; Mali, Güney Afrika ve Hırvatistan’da popüler

şarkıcılar; Mısır’da 20. yüzyılın ilk yarısında nasyonalizm ve modernizasyonun

güçlü bir ikonu olan Mısırlı şarkıcı Umm Kulthum hakkındaki yayınlarını içerir.

Şarkı sözleri ve müzikal yapıdaki cinsiyet sorununa değinen yeni çalışmalar

1985’lerden bu yana bilhassa Avrupa akademik ve popüler müzikte ortaya

çıkmaktadır. Bu araştırmalar, cinsiyet ilişkilerinin maddeleştirilmesi açısından ya da

daha açık şekilde bütün dünya kültürlerinde kadın ve erkek arasındaki güç

dengesizliğini anlamak amacıyla şarkı sözlerini, ses yapılarını ve performansları

incelemektedir. Madonna, Annie Lennox ve diğer çağdaş Batılı şarkıcı ve şarkı sözü

yazarları hakkındakiler gibi bazı kaynaklar, bu kadınların Batı kültüründe

kutuplaşmış cinsiyet yapılanmalarını sorgulayıp, onunla oynayarak erkek

egemenliğini ortadan kaldırmak ya da tersine çevirmek için kullandığı stratejilere

odaklanmaktadır. Benzer şekilde rock, rap, blues ve kadınların müzik yaşamı

hikâyeleriyle ilgili bilimsel çalışmalar ev ve internet gibi bağlamlarda müzik

endüstrisi ve müzik içindeki cinsel kimlik politikasını sorgulamaktadır. ABD dışında

da bilim adamları, pek çok alanda –Arabistan, Yahudi toplulukları, Etiyopya ve

Türkiye’deki kadın şarkıcılar, Kuzey Hindistan, Avustralya ve maoriler arasındaki

halk şarkıcıları- kültürlere özel cinsiyet yapılanmaları ve sonucunda görülen

cinsiyetlerarası ilişkilerin müzikal ve cinsel vücutta hayat bulmasını araştırmaktadır.

Bunlara rağmen cinsiyet etkili müzikal ve sosyal davranışlar ile bağlamların daha

fazla araştırılıp, daha iyi anlaşılması gerekmektedir. Kendisi de erkek egemen bir

kurum olan Batı akademisinde dahi kadın müzikleri ve müzikal performansları

yeterince belgelenmemektedir. Bu durum, daha fazla araştırmacının bu çeşitliliğe ve

yaratıcılığa olan duyarlılığının artmasıyla değişim gösterebilmektedir. Bu tabloyu

dengelemek için ise çok daha fazla araştırma ve analiz yapılması gerekmektedir.610

610 age.

177

7. TANZĐMAT’TAN GÜNÜMÜZE, OSMANLI ĐMPARATORLUĞU VE
TÜRKĐYE CUMHURĐYETĐ’NDE KADIN HAREKETĐ VE KADIN
SORUNUNA ĐLĐŞKĐN GENEL DURUM

Osmanlı Devleti’nde bestecilikle uğraşan kişilerin büyük bölümünün hayatlarını faklı

mesleki uğraşlarla idame ettirdikleri bilinmektedir. Besteciliğin, genellikle mesleki

olarak birincil kimlik olmadığı Osmanlı Devleti’nde, kadın bestecilerle ilgili

tartışmaların da, Avrupa’daki biçimiyle yaşanmadığı söylenebilir. Bunda, Avrupa ve

Osmanlı Devleti arasındaki müzik eğitiminin kurumsallaşma süreçlerinin farklılığı,

yani Osmanlı Devleti’nde bu sürecin Avrupa’ya oranla çok daha geç başlamış

olmasının payı da büyüktür. Bu nedenle çalışmada 19. yüzyıl Avrupası’nda kadın

bestecilerle ilgili tartışmalara yer verilirken, Osmanlı Devleti’nin yenileşme ve

batılılaşma süreçleri içinde olduğu aynı dönemde, kadın besteci sorunu değil, kadın

sorunu tartışmalarına yer verilmektedir.

Osmanlı Đmparatorluğu ve Türkiye Cumhuriyeti kadın hareketini, tarihsel olarak

dönemlere ayırmak gerektiğinde, Yaprak Zihnioğlu’nun611 sınıflaması dikkate

alınabilir. Zihnioğlu, Osmanlı kadın hareketini, kadınların basında ilk olarak yer

almalarıyla başlatmaktadır. 1868’de çıkan Terakki gazetesi kimliklerini açıkça

belirtmese de kadın mektuplarına yer vermiştir.612 Bu nedenle Zihnioğlu, “imzasız

kadın mektuplarının yayımlandığı 1868’den başlayıp Türk Kadınlar Birliği’nin

kendini feshettiği Mayıs 1935’e değin süren dönemi birinci dalga feminizm (1868-

1935)”; 1980 sonrası feminizmi de ikinci dalga feminizm olarak adlandırmayı

sakıncalı bulmamaktadır.613 Zihnioğlu, birinci dalga feminizmi tarihsel üç evreye

ayırır:614

611 Yaprak Zihnioğlu, “Kadınsız Đnkılâp / Nezihe Muhiddin, Kadınlar Halk Fırkası, Kadın Birliği”
(Đstanbul: Metis Yayınları, 2003), 20–21.
612 Serpil Çakır, Osmanlı Kadın Hareketi (Đstanbul: Metis Yayınları, 1994), 23.
613 Zihnioğlu, 2003, 20.
614 Zihnioğlu, 2003, 21.

178

Erken Dönem (1868-1908): Đlk kadın mektubunun basında yer aldığı 1868’den II.

Meşrutiyet’e (1908) değin olagelen hareketliliği “Erken Dönem Osmanlı hareket-i

nisvanı”.

II. Meşrutiyet Dönemi (1908-1922): II. Meşrutiyet ve Milli Müdafaa dönemindeki

feminist etkinlikleri “II. Meşrutiyet Dönemi Osmanlı feminizmi”.

Cumhuriyet Dönemi (1923-1935): cumhuriyet’in kuruluş yıllarındaki düşünsel ve

eylemsel etkinlikler “Birinci Dalga Cumhuriyetçi feminizm”.

Cumhuriyet dönemi (1923-1935) feminizmin temellerinin, Osmanlı Đmparatorluğu

zamanında, 1868’den itibaren atıldığı görülmektedir. Birinci Dalga Cumhuriyetçi

Feminizmin temelleri Erken Dönem kadınlık mefkûresi ve II. Meşrutiyet

feminizmine dayalıdır.615

7.1. Tanzimat ve II. Meşrutiyet Dönemi Aydınlarının Kadın sorununa
Yaklaşımı

Osmanlı Đmparatorluğu’nda ıslahat hareketlerin geçmişi III. Selim dönemine (1789–

1807) dek uzanır.616 1839 Tanzimat Fermanı ve 1856 Islahat Fermanı, hem

vatandaşlık hakları tanımı getirmiş, hem de idari reformlar başlatmıştır.617 Tanzimat,

liberal haklar ile despotik aydınlanmayı bir araya getiren bir reform programı olarak,

Türk modernleşme tarihinde bir köşetaşıdır.618 Gerek Đslamcılar, gerekse Türkçüler,

Tanzimat’ı, kozmopolit olduğu ve Avrupa’nın fikir ve kurumlarını yerli kültüre

uydurma kaygısı taşımadan doğrudan doğruya aldığı için eleştirmiştir. Batıcılar ise,

tam tersi bir gerekçeyle, eğitim sisteminde mektep medrese ikiliği, hukuk sisteminde

laik ve dini mahkemeler ikiliği yarattığı için Tanzimat’a eleştiri yöneltmiştir.619 Bu

dönemde, “Osmanlı aile hayatının yeri değerlendirilirken, bir bütün olarak toplumun

ilerlemesi ve kadının statüsünün yükselmesi için kadınların eğitim görme hakları

savunuldu.620 Osmanlı kadınları, ayrıca, ilköğrenimden yüksek teknik aşamasına

615 Zihnioğlu, 2003, 21.
616 Ayşe Durakbaşa, Halide Edip Türk Modernleşmesi ve Feminizm (Đstanbul: Đletişim Yayınları,
2000), 93.
617 Durakbaşa, age, 94.
618 Durakbaşa, age, 96.
619 Safa, 1935: 34’den aktaran Durakbaşa, 2000, 96.
620 Durakbaşa, age, 97.

179

kadar yeni okul sisteminden de yararlanıyordu. Bu okullar, yeni kurumların idareci

veya memur gibi yetişmiş insan ihtiyacını karşılamak amacıyla kurulmuştu.621

Erkek reformcular, kadınların eğitilmesini, her şeyden önce çocukların yetiştirilmesi

açısından; huzurlu bir aile hayatı için ve toplumun ilerlemesine ve refahına katkıda

bulunacağı için önemli buluyorlardı.622 Tanzimat reformları uzun vadeli hedeflerine

1876 ve 1908 meşrutiyet hareketleriyle ulaştı. II. Meşrutiyet döneminde, Osmanlı

kadınları, kadın derneklerinde, kadın klüplerinde, ayrıca gazetelerde, dergilerde,

edebiyatta görünür ve aktif hale geldiler. Bu gelişmede önemli bir etken, Kırım

Savaşı, Balkan Savaşı ve Birinci Dünya Savaşı sırasında kadın emeğine ihtiyaç

duyulmasıydı. Ayrıca Đttihat ve Terakki Cemiyeti’nin kadın ve aileye yönelik

politikaları da bu süreçte etkiliydi. Shaw, 19. yüzyıl sonlarında ve 20. yüzyıl

başlarında Đttihat ve Terakki cemiyeti’nde birleşen ve Jön Türkler diye tanınan623

kişilerin …. yepyeni bir yönetici sınıf olduğunu, eski devlet erkanıyla bazı çıkar

ilişkilerini sürdüren Tanzimatçıların tersine, Jön Türkler radikal reformlar yapma

konusunda gayet kararlı olduklarını belirtir.624

7.1.1. Tanzimat Dönemi Aydınlarının Kadın Sorununa Yaklaşımı

Türk kadınının aile içinde erkeği ile hemen hemen eşit haklara sahipken (erkek yine

de birinci derecede rol oynuyordu), Türklerin X. yüzyıldan itibaren Đslamiyet’le

tanışmasıyla Türk kadınının konumunda yavaş yavaş bir gerileme yaşandığını

aktaran Kurnaz, 625 bu değişimde, Đslâmiyet'ten çok Arap ve Đran kültürlerinin etkisi

olduğunu zira Türklerin bu yeni din ile onlar aracılığıyla tanıştığını dile getirir. Bu

gerilemeye son vermek üzere Osmanlı Devleti’nde kadın hakları konusunun

gündeme gelmesi ve bu konudaki tartışmaların yoğunlaşması, Batı ile ilişkilerin

kuvvetlendiği ve uyumluluk çabalarının hızlandığı Tanzimat döneminde gerçekleşir.

Osmanlı toplumunda kadın sorunun gerçek anlamda Tanzimat’ın ilanından sonra

gündeme geldiği bilinmektedir.626 Tekeli, her ne kadar Osmanlı döneminin kadın

621 Durakbaşa, age, 97.
622 Durakbaşa, age, 97.
623 Shaw, 1968: 37’den aktaran Durakbaşa, 2000, 98.
624 Shaw, 1968’den aktaran Durakbaşa, 2000, 98.
625 Şefika Kurnaz, “II. Meşrutiyet Döneminde Türk Kadını” (Doktora Tezi, Hacettepe Üniversitesi
Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, Ankara, 1995).
626 Günseli Özkaya, Tutsaklıktan Özgürlüğe Kadınların Savaşı (Đstanbul, 1970).

180

hareketinin 1886-1918 arası dönemde incelenmesi gerektiğini belirtirken,

Tanzimat'la birlikte çeşitli dergilerde kadın konusunun tartışılmaya başlandığını

belirtir.627 Askeri alanda görülen Batılılaşma çabaları, 1839'daki Tanzimat hareketi

ile kültür, sanat, eğitim, hukuk ve kadın hakları gibi diğer alanlarda da yayılmıştır.

Osmanlı Đmparatorluğu’nda 18. yüzyıldan itibaren görülmeye başlanan batılılaşma

hareketi, sosyal, kültürel, ekonomik ve politik reformları beraberinde getirmiştir. 19.

yüzyıl sonuna gelindiğinde reform hareketleri içerisindeki en önemli tartışma

konularından bir tanesi de “kadın sorunu” üzerine odaklanmıştır.628

Batılı medeniyetlerde kadın hakları ve kadının toplumsal hayata katılım mücadelesine tanıklık

eden aydınlar, Osmanlı kadınının toplum ve aile içindeki konumunun iyileştirilmesi

gerektiğini savunarak, Osmanlı kadın hareketinin başlamasına öncülük etmişlerdir. Namık

Kemal, Şemsettin Sami, Tevfik Fikret Ahmet Mithat, Mehmet Akif, Hüseyin Rahmi

Gürpınar, Halid Ziya, Mehmet Rauf gibi dönemin önemli yazar ve şairleri, kadının

toplumsal yaşamdaki varlığı ve eğitimiyle ilgili konulara metinlerinde yer vermiş-

lerdir.629 Osmanlı aydınları, özellikle kadınlara erkeklerle eşit eğitim verilmesi, görücü

usulü evliliğin ve çok eşliliğin yanlışlığı gibi konular üzerinde durmuşlardır.

Dönemin Osmanlı elit erkek aydınları, aynı dönemde batıda da yoğun biçimde süren

kadın hareketinin de etkisiyle kadın hareketine önem vermişlerdir. Batıya açılan bir

toplumsal yapıda, rahatça tanıtabilecekleri, eğitimli ve modern eş özleminde olan

627 Şirin Tekeli, “Kadın Hareketi”, Đstanbul Ansiklopedisi, No: 33, (Đstanbul, 1994): 349–358.
628 Ayşe Kadıoğlu, “Cinselliğin Đnkarı: Büyük Toplumsal Projelerin Nesnesi Olarak Türk Kadınları”,
ed. A. Berktay Hacımirzaoğlu, 75 Yılda Kadınlar ve Erkekler (Đstanbul: Tarih Vakfı Yayınlan, 1998).
629 Konuyla Đlgili: Ilgaz Güzelce, “Hüseyin Rahmi Gürpınar’ın Romanlarında, Kadın Tipleri ve Kadın
Eğitimi Unsuru” (Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü
Ortaöğretim Sosyal Alanlar Eğitimi Anabilim Dalı Türk Dili ve Edebiyatı Öğretmenliği Programı,
2006).
Đrem Kültür, “Servet-Đ Fünun Devri Roman ve Hikâyesinde Kadın ve Kadın Eğitimi” (Yüksek Lisans
Tezi, Đzmir Dokuz Eylül Üniversitesi, 2004).
Selda Denizli, “Ahmet Mithat Efendi’nin Romanlarında Kadın Eğitimi Üzerine Bir Đnceleme”
(Yüksek Lisans Tezi, Đzmir Dokuz Eylül Üniversitesi, 2004).
Son-Ae Ahn, “Türk Kadınının 1876–1942 Yılları Arasında Geçirdiği Sosyal-Kültürel Değişme
Sürecinin 3. Türk Romanında Đncelenmesi” (Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal
Bilimler Enstitüsü, 1995).
Sema Uğurcan, “Türk Romanında Çalışan Kadın Tipleri -Tanzimattan Cumhuriyete Kadar” (Doktora
Tezi, Đstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, 1983).
Ülkü Taşkıran, “Tanzimat Düşüncesinde Kadın Anlayışı” (Yüksek Lisans Tezi, Atatürk Üniversitesi
Sosyal Bilimler Enstitüsü, 2003).

181

seçkin erkekler, kadın hakları konusunda çeşitli taleplerde bulunmuşlar, kendileri

adına da kadın haklarını talep etmişlerdir.630

Tanzimat düşüncesinde kadına yönelik bu batılılaşma reformu, sosyal yaşamda

kadının dans etmesi, içki içmesi, giyim kuşamında batılı modayı takip etmesi,

muhalif grupların tepkisini çekmiştir. “Tanzimat düşüncesinin karşısında yer alan

Yeni Osmanlı düşüncesinde”631 ise kadın hareketine yaklaşım, özellikle Namık

Kemal’in fikirlerinde belirgin olarak görülmektedir. Namık Kemal kadınların

kapatılmasına sık sık değinir ve modernleşmenin sınırını cinsler arası ilişkilere göre

belirler.632 Tanzimat’ın “topyekûn Batılılaşma” yönelimine tepki, kadınların rollerini

ve davranışlarını gündeme getirmiştir.633

Kandiyoti 634, otoriter yönetime, aşırı batıcılığa ve yüzeysel Tanzimat politikalarına

tepki olarak ortaya çıkan Yeni Osmanlı hareketini, Osmanlıcılık, anayasacılık ve

Đslamcılığın karmaşık bir bütünü olarak, batı kaynaklı ulusçuluk ve liberalizm

fikirlerinin baskısı altında, Batılı “modern”i Đslam ile uyumlu kılma çabası olarak

değerlendirir. Bu dönem reformcuları için Đslam, kadınların durumunun

tartışılabileceği tek meşru zemin olmuştur.635

Bu dönemde, Tanzimat düşüncesi içindeki batıcı gruba muhalif olarak beliren Genç

Türkler, toplumda kadın imajıyla ilgili bu çatışmayı fark ederek, kadın dernekleri

kurmuş ve kadınlara konferanslar verdirerek ve sorumluluk yükleyerek kendi “kadın

imajlarını” topluma mal etmeye çalışmışlardır.636 Tanzimat döneminde batıcıların,

kadını simgesel bir araç ve ataerkil modernliklerinin göstergesi olarak gördükleri -

Batılı normlara uygun giyinen, dans eden ve erkeğini en iyi biçimde temsil eden

modern ve batılı Türk kadını- söylenebilir.

630 Abadan, 1998, 324.
631 Cemil Koçak, “Tek Parti Yönetimi, Kemalizm ve Şeflik Sistemi: Ebedi Şef/Milli Şef”, c. 2, ed. A.
Đnsel, Modern Türkiye'de Siyasi Düşünce: Kemalizm (Đstanbul: Đletişim Yayınları, 2001).
632 Kadıoğlu, 1998, 91’den aktaran Tamam, 2000, 35.
633 Ayça Bulut, “Kemalist Dönem Toplumsal Cinsiyet Politikası ve Kadın Hareketi Çerçevesinde
Sabiha Sertel Üzerine Bir Đnceleme” (Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 2002).
634 Deniz Kandiyoti, “End Of Empire: Islam Nationalism And Women Đn Turkey”, ed. Deniz
Kandiyoti, Women, Islam And The State (Londra, Mcmillan, 1991).
635 Bulut, age, s. 28.
636 Kökalan, age, s. 72.

182

Kadınlar birer eş ve anne olarak, ailenin en önemli rollerinden birini temsil etmekte;

aile ise toplumun sağlıklı biçimde gelişebilmesi için önem taşımaktadır. Kadınların

eğitim almaları gerekliliğinin başat sebebi, topluma ve devlete faydalı, iyi evlatlar

yetiştiren anneler olabilmeleridir. Tanzimat dönemi kadın yazar ve aydınları için de

“kadınların en önemli görevi analıktır ve bunun için kadınların eğitim almaları

gerekmektedir. Đlk Osmanlı kadın yazarlarından Fatma Aliye Hanım, makalelerinde

kadının iyi bir eş ve anne olabilmesi için eğitilmesi gerektiğini ve Đslamiyet’in bunu

mümkün kıldığını belirtir.637 Berktay 638, ulus devletin inşasında etkin olan erkek

kadrolar tarafında yapılan reformlar yoluyla, kadının bir simge olarak kullanıldığı ve

nesne olmaktan çıkamadığını vurgular.

7.1.2. II. Meşrutiyet Dönemi Aydınlarının Kadın Sorununa Yaklaşımı

Özgürlük ve eşitlik söylemiyle gündeme gelen II. Meşrutiyet, kadın hareketinin de

çeşitli kadın dernekleri ve dergileri aracılığıyla örgütlenerek güçlendiği önemli bir

dönemdir. Fransız Devrimi’nden etkilenen Genç Türkler’in hürriyet, eşitlik ve adalet

söylemleriyle güçlenen “II. Meşrutiyet döneminde ve sonrasında kadınlar, savaşta

giderek parçalanan imparatorluğun koşulları ve Genç Türkler’in yaydığı ulusçu

düşüncelerin etkisiyle “yurttaşlar” haline gelmiş ve bu durumu bilinçli bir talebe

dönüştürmüşlerdir.639 Bu dönemde kadınlar, açıkça feminist özlem ve istemler dile

getirdiklerini ortaya koyarak Jön Türkler döneminde hiç de yabana atılmayacak bir

kadın hareketinin varlığını göstermektedirler. Şirin Tekeli, II. Meşrutiyetle birlikte

başlayan birinci dalga Osmanlı kadın hareketinin, 1980 sonrasında oluşandan daha

etkili bir hareket olduğunu ifade etmektedir.640 Osmanlı’da feminizmin Türk

ulusçuluğuna paralel bir süreç izlemiş olduğunu ve Türk ulusçu ideolojinin, kadının

kurtuluşunu geniş bir toplumsal devrimin önkoşullarından biri olarak kabul ettiğini

belirten Berktay ise, Genç Türklerin kadın-erkek eşitliğini savunan görüşlerinin, bir

taraftan Osmanlı feminizminin önünü açarken, diğer taraftan da kadınların bağımsız

637 Bulut, age, s. 27.
638 Fatmagül Berktay. “Cumhuriyetin 75 Yıllık Serüvenine Kadınlar Açısından Bakmak”, ed. A.
Berktay Hacımirzaoğlu, 75 Yılda Kadınlar ve Erkekler (Đstanbul: Tarih Vakfı Yayınlan, 1998).
639 Kadıoğlu, 2001, s. 97.
640 Şirin Tekeli, “1980'lerde Türkiye'de Kadınların Kurtuluşu Hareketinin Gelişmesi”, Birikim, s. 3,
(Temmuz 1989-b): 34–41.

183

bir kimlik oluşturma perspektiflerini de engelledikleri ve “Đslami Ataerkilin yerini

Batılı Ataerkilin” aldığı eleştirisini getirir.641

Kadının toplumsal hak ve hürriyetleriyle ilgili olarak Tanzimat’la beraber başlayan

tartışmalar, II. Meşrutiyet ve sonrasında, farklı siyasal görüşlere sahip aydınlar arasında

yoğun biçimde ele alınır.642 Osmanlı modernleşme hareketinde, farklı siyasal görüşleri

barındıran gruplarca, Tanzimat’tan itibaren kadın hareketine yaklaşım, çeşitlilik

göstermektedir. Kadın cinselliğinin ve davranışlarının kontrolü, düşünce akımlarının

kendilerini tanımlamasında, yani birbirleri arasındaki sınırları belirlemede temel

gösterge olarak kullanılmıştır.643 Jön Türkler, kadının konumunu, Đslamcılık, Batıcılık ve

Türkçülük şeklinde adlandırılan ideolojik temelli farklı düşünce akımlarıyla, düşünsel planda

incelemeye çalışırlar.644

Göle,645 II. Meşrutiyet döneminin belirgin bu üç önemli düşünce akımının, Đslamcı,

Batıcı ve Türkçü görüşlerin, imparatorluğu ihya etmek için ideolojik temellerini

tanımlarken kadınlara ilişkin tavırlarıyla birbirlerinden ayrıldıklarını ifade eder.

Batıcılar, kadının toplumsal durumundan memnun olmayıp; Batılı medeniyetleri

örnek almak istemektedirler. Đslamcılar, ise, Đslâmi ve toplumsal gelenekleri

savunarak, Batı’nın örnek alınması fikrine, karşı tutum içindedirler. Türkçüler, bu

iki grubun fikirlerini göz ardı etmeden, eski Türk geleneklerine dayanarak adeta

641 Berktay, 1998.
642 Konuyla Đlgili Bknz. Emine Nurefşan Dinç, “Son Dönem Osmanlı Aydınlarının Kadının
Toplumsal Hak ve Hürriyetlerine Bakışları” (Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal
Bilimler Enstitüsü, 2001).
Leyla Kaplan, “Cemiyetlerde ve Siyasi Teşkilatlarda Türk Kadını (1908–1960)” (Doktora Tezi,
Ankara Üniversitesi Türk Đnkılap Tarihi Enstitüsü, 1992).
Hilal Muzoğlu, “Feminist Söylem Açısından Türk Kadını” (Yüksek Lisans Tezi, Fırat Üniversitesi
Sosyal Bilimler Enstitüsü, 2004).
Ayşegül Başbuğu,” Cumhuriyet Öncesi ve Cumhuriyet'in Đlk Yıllarında Kadın Sorunu ve Yayın
Dünyası, Halide Edib Örneği” (Doktora Tezi, Đstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 1991).
Meral Apak, “1980–90 Arası Türkiye'de Kadın Hareketinin Gelişim Süreci ve 2000'lere Yansıması:
Farklılıklar, Tartışmalar, Ayrışmalar” (Yüksek Lisans Tezi, Đstanbul Üniversitesi Sosyal Bilimler
Enstitüsü, 2004).
Bulut, 2002.
643 Bulut, age, s. 26.
644 Serpil Çakır, “II. Meşrutiyet Devri Kadınların Aile Arayışı”, Sosyo- Kültürel Değişme Sürecinde
Türk Ailesi, c. 1 (Ankara: T.C Başbakanlık Aile Araştırma Kurumu Yayınları, 1992): 239.
645 Nilüfer Göle, Modern Mahrem: Medeniyet ve Örtünme (Đstanbul: Metis Yayınları, 1998).

184

kendi kültürünü yeniden keşfetmeye çalışmaktadırlar. Bunu yaparken de, ne Batı

medeniyetinden, ne de Đslâmî inançlarından vazgeçmektedirler.646

Batıcı aydınlar, ılımlılar ve radikaller olmak üzere iki grupta toplanmaktadır: Celâl

Nuri, Tahsin Nahid, Halil Hamid gibi ılımlı isimler, Đslâmiyet’in kadınlara geniş

haklar verdiğini, uygulamanın yanlışlığı sebebiyle kadınların bu hâle geldiğini,

Đslâmiyet'in kadınlara verdiği hakların, Hıristiyan Batının kadına verdiklerinden daha

fazla ve iyi olduğunu savurnurlarken, Salâheddin Asım gibi radikal batıcılar, kadının

içinde bulunduğu durumun sebebinin din olduğunu savunurlar. 647

Đslamcılar ise –ılımlı Batıcılar’la benzer biçimde- Đslam’ın yanlış anlaşıldığı ve

yaşandığını savunurken, Đslâmiyet’e göre ailede kadın ve erkeğin eşit olduğunu

belirtirler.648 Đslamcılar, batının yalnız teknik bilgisinin alınmasını ve bu teknik

reform gerçekleşirken Đslam’dan kesinlikle uzaklaşılmamasının gerekliliğini

vurgularlar. Đslamcılar için örtünme, çok eşlilik ve boşanma konuları temel konular

olmuştur.649 Bulut’un belirttiği gibi,650 Đslamcılara göre düzenin karşısında olan

cinselliğin kendisi değil, kontrol altında tutulamayacak olan “şehvet”tir ve akıl

erkeklere atfedilen nitelikken, şehvet kadınlara atfedilir ve bu nedenle kadınların

cinselliğinin yani şehvetin Đslam devleti tarafından denetlenmesi zorunludur.

Batıcılar içim modern toplum olabilme, batı medeniyetine dâhil olabilmenin yolu,

kadınların eğitim ve çalışma hayatına girerek, toplum hayatına katılabilmeleriyle

mümkündür. Batıcılar, sağlıklı topluma nasıl ulaşılabilir sorusuna cevap olarak,

kadın davranışlarının ve cinselliğinin kontrolünü, eğitilmiş kadınlara bırakmayı

çözüm olarak görmüştür. Görüldüğü gibi, hem Đslamcılık hem de Batıcılık, kadın

cinselliğinin denetim altında tutulması gerektiğini düşünmekte ve toplumun sağlığını

ve sürekliliğini, kadın cinselliğinin kontrol edilmesinde ve bilinçli anneler

yaratılmasında görmektedir.651

646 Kurnaz, 1995. Konuyla Đlgili Bknz. Apak, 2004.; Bulut, 2002.
647 Kurnaz, age.
648 Ziyâeddin Fahri Fındıkoğlu, “Tanzimat'ta Đçtimaî Hayat”, Tanzimat-1 (Đstanbul, 1940): 654’den
aktaran Kurnaz, 1995.
649 Kandiyoti, 1991, s. 10.
650 Bulut, age, s. 30.
651 Bulut, age, s. 31.

185

Đslamcılık ve Batıcılık düşüncelerinin yanı sıra, bu iki düşünce akımını ulus fikrinde

uzlaştırmayı amaçlayan Türkçülük, II. Meşrutiyet döneminde etkindir. Ulusal kimliği

Đslam merkezli kurgulamayan ve Rusya’dan Osmanlı topraklarına gelen Tatar

entelektüellerin etkisi ile de şekillenen Türkçülük, aralarında Ziya Gökalp, Halide

Edip Adıvar, Mehmet Emin Yurdakul gibi isimlerle II. Meşrutiyet’in getirdiği

özgürlükçü ortam içinde kendi organizasyonları olan Türk Ocağı’nı kurmuşlardır.652

Türkçü aydınlar da, Đslâmiyet’in kadın sorununa yaklaşımı konusunda olumludurlar.

Ziya Gökalp, kadınların hakir görülmesinin sebebinin Kuran'ın ilkeleri değil, onu

yanlış tefsir edenlerin sözleri olduğunu belirtir.653 Ancak bununla birlikte Türkçüler,

Đslâmiyet'ten önce de Türk geleneğindeki kadın ve erkek eşitliğine vurgu yaparlar.

Özellikle Ziya Gökalp, Türk ailesinin pederşahi olmadığı görüşündedir.654 Ona göre,

Türkler hem demokrat, hem de feminist idiler.655 Devlet yönetiminde, hakanın

yanında hatunun sözü de geçerliydi. Kadınlar, doğrudan hükümdar, kale muhafızı,

vali ve sefir olabilmekteydi. Eski kavimler arasında hiç bir kavim kadınlara Türkler

kadar değer vermemiştir. Buna rağmen, daha sonraki tarihlerde Yunan ve Iran

etkisiyle kadınlarımız esir olmuşlardır. Türkçülük akımı doğunca, feminizm de

kendiliğinden doğmuştur. 656

Bu akımın en önemli entelektüellerinden Ziya Gökalp, ulus devleti gerçek toplum

olarak görmekte; Batı bilimine teknolojisine ulaşmak, bunun yanında Türk kültürünü

korumak gerektiğini savunur.657 Đslam öncesi Türk toplumunda kadın erkek eşitliğine

referans veren Gökalp, eski Türklerin en esaslı şiarı feminizmdir” demektedir.658

Eski Türk ailesi tek eşlilik esasına dayanır ve kadın özgürdür. Gökalp’e göre

kadınların ezilmişliği Türklerin Đslam’ı kabul etmeleriyle ve yozlaşmış Đslam’ın

sonucunda ortaya çıkmıştır. Türkçüler için de kadının aile ve toplumsal hayattaki

652 Bulut, age, s. 31.
653 Müjgân Cunbur, “Ziya Gökalp ve Kadın”, Türk Kültürü, s. 36 (Ekim 1965): 959-965’den aktaran
Kurnaz, 1995.
654 Ziya Gökalp, “Türk Ailesinin Bünyesi”, Yeni Mecmua, c. 1, s. 23 (13 Kânunıevvel 1917): 441-
446’dan aktaran Kurnaz, 1995.
655 Ziya Gökalp, “Aile Ahlâkı - II”, Yeni Mecmua, c. 1, s. 11 (20 Eylül 1917): 201-206’dan aktaran
Kurnaz, 1995.
656 Ziya Gökalp, “Türkçülüğün Esasları”, haz. Mehmet Kaplan (Đstanbul, 1976): 158-163; Ziya
Gökalp, “Đçtimaiyat: Aile Ahlâkı-I”, Yeni Mecmua, c. 1, s. 10 (13 Eylül 1917): 181-186; Cunbur,
age, 959-961’den aktaran Kurnaz, 1995.
657 Göle, 1998, s. 69.
658 Bulut, age, s. 32.

186

durumu, toplumun diğer alanlarındaki durumun önemli bir göstergesidir ve bu

nedenle toplumun refahı için ailenin, ailenin refahı için ise kadınların eğitilmesi

gerekmektedir. Kadınların davranışlarının kontrolü dinle ya da kendi iradeleriyle

değil, ulusun çıkarlarına uygunlukla belirlenecektir.659

Gökalp, ırklar ve milletlerin eşitliğinden sonra üçüncü sırada kadın erkek eşitliğinin

gereğine dikkat çeker.660 Feminizm, zaten kadının erkekle eşitliği demektir. Erkek,

sosyal hayatta daha etkin olarak bulunduğundan şahsiyeti daha çok gelişmiştir.

Erkek, vatani ve mesleki ahlâkta kadının üstündedir. Kadın bu konularda erkeğe ne

kadar benzerse, o kadar yükselecektir. Fakat erkek ihtiraslıdır, cinsî ahlâk ve aile ahlâkı

bakımından, kadının gerisindedir. Kadın da bu konuda erkeği kendine benzetmeye

çalışmalıdır.661 Gökalp, Đslâmiyet'in kadına verdiği haklan kabul etmekle birlikte, onun

gönlü eski Türk kadınının mevkiindedir. O, eski Türklerde kadına Müslümanlıktan

daha çok hak tanındığını düşünmektedir. Buna rağmen kadının içinde bulunduğu

durumun sorumlusu Đslâmiyet değil, gelenek hâline gelen Bizans ve Đran kurallarıdır.

Bu kuralların temizlenmesinden sonra, Batı, Đslâm ve Türk kültürlerinin sentezi

yapılarak mesele çözümlenebilecektir.662

Türkçülük düşüncesinde, toplumun en önemli unsuru aile, ailenin en önemli öğesi

ise, -evin reisi olan kocasına- iyi bir eş ve -topluma yararlı bireyler yetiştirmekle

yükümlü- eğitimli bir anne olarak kadındır. Kadın, aile içindeki önemi dışında birey

olarak görülmez. Önemi, aile ile tanımlanır.663

Meşrutiyet aydınları, genel olarak Đslâmiyet'in kadınlara çok geniş haklar verdiğini,

ancak Bizans ve Đran etkisiyle bunların uygulanamadığını savunmuşlardır. Bu genel

görüşü pek benimsemeyen iki grup vardır: Biri, toptan Batılılaşma taraftan olan

Abdullah Cevdet ve Salâheddin Asım gibi, kadının içinde bulunduğu durumun

sorumlusu olarak dini görenler; diğeri de, Gökalp gibi Đslâm öncesi dönemi, Türk

659 Bulut, age, s. 33.
660 Ziya Gökalp, “Yeni Türkiye'nin Hedefleri” (Đstanbul: Hikmet Tanyu'nun incelemesiyle, 1974): 33–
41; Ziya Gökalp, “Makaleler-X”, haz. Şevket Beysanoğlu (Đstanbul. 1980): 66’dan aktaran Kurnaz,
1995.
661 Ziya Gökalp, “Aile Ahlâkı, Şövalye Aşkı ve Feminizm”, Yeni Mecmua, c. 1, s. 19 (15 Teşrinisâni
1917): 361-364’den aktaran Kurnaz, 1995.
662 Kurnaz, age.
663 Bulut, age, s. 32.

187

kadınlığının “asr-ı saadet”i olarak düşünenler.664 Meşrutiyet döneminin belirgin fikir

akımları: Đslamcılık, Batıcılık ve Türkçülük; kadınlara öngördükleri bir düzen içinde

bir özne değil, biçimlendirilecek bir nesne olarak bakmışlardır.665

7.1.2.1. II. Meşrutiyet Dönemi Aydınlarının Kadınların Eğitimine Yaklaşımı

Tanzimat'la birlikte eğitim alanında da Batı’yı örnek alan yeniliklere gündeme geldi

ve bu doğrultuda Türk kadınına eğitim imkânlarının büyük ölçüde Tanzimat'la

tanındığı söylenebilir. Tanzimat'tan önce eğitim kurumu olarak sıbyan ve enderun

mektepleri ile medreseler bulunuyorsa da kadınlar sadece sadece sıbyan

mekteblerinden yararlanabilmekteydi. Sadece, idareci ve aydın kesimden kimselerin

kızları, ailelerinin desteği ile özel dersler alabilmekteydi.666

Eğitim alanında yaşanan en çarpıcı gelişme, Fransa'nın Duruy Kanunu'ndan (1867)

etkilenerek hazırlanan 1869 Maarif-i Umumiye Nizamnâmesi'dir.667 Maarif-i

Umumiye Nizâmnâmesi ile Osmanlı devletinde kızlar için öğretmen okulu açılması,

rüşdiye sayısının artırılması kararı alındı.668 Bu nizâmnâmeden sonra ilköğretim

mecburiyeti ilk kez Kanun-i Esasi’de (1876) yer aldı. Bu konunun Avrupa ülkeleri

anayasalarında da bu yıllarda yer alması dikkat çekicidir.669 Bununla birlikte, kadın

sağlığına yönelik olarak ebe mektebi ve kızları üretime katmak amacıyla ise sanayi

mektebi de açılmıştır.

Dönemin aydınları, var olan okulların kalitesinin çok düşük olduğu ve kalitenin

yükseltilmesi konuları üzerinde durmuş, genel olarak kadının eğitimini savunurken,

bu eğitimin amacı, kapsamı ve süresi konusunda tartışmışlardır. Kadın Eğitimine

hükümetçe yeterli ödenek ayrılmamakta, eğitime ayrılan ödeneğin çoğu erkek

664 age.
665 Kadıoğlu, 1998, s. 93.
666 Konuyla ilgili bknz. Şefika Kurnaz, “Cumhuriyet Öncesinde Türk Kadını (1839–1923)” (Yüksek
Lisans Tezi, Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1988).; Kurnaz, 1995.
Hacer Erdoğan, “Tanzimat Dönemi (1839–1876) Osmanlı Toplumunda Kadının Sosyal Değişimi”
(Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 1999).
667 Đnci Enginün, “Feminizm”, Türk Dili ve Edebiyatı Ansiklopedisi, c. III (Đstanbul: 1979): 186.
668 Bayram Kodaman, Abdülhamid Devri Eğitim Sistemi (Đstanbul: 1980), 55.
669 Kodaman, age, 110–115, 121.

188

okullarına verilmektedir.670 II. Meşrutiyet dönemi gazete ve dergilerinde, bunlar gibi

kadın eğitiminin ihmal edildiğini dile getiren çok sayıda yazı yayınlanmıştır.671

Batıcılar, kadınların da en az erkekler kadar eğitim görmesini savunurlar. Abdullah

Cevdet’e göre, kadının eğitimini, toplumun geleceği için şarttır çünkü çocukların ilk

eğitiminde babaların oynadığı rol zayıftır ve beşikten itibaren, terbiyeyi anneler

başarmaktadır ve başarmalıdır.672 Celâl Nuri'ye göre, kadının birinci görevi aile ile

ilgili olduğundan, ona erkekten ayrı bir eğitim vermek gerekmektedir: “Şimdilik siyasi

kadınlar, teknisyen kadınlar pek o kadar lâzım değildir. Her şeyden evvel valideye,

zevceye, mürebbiyeye, ensâl-i âtiyyeyi (gelecek nesilleri) yetiştirecek kadınlara

muhtacız. Đşte mesele bundan ibarettir.” Kadın, her şeyden önce bir terbiyeci ve

pedagogdur. Ona öncelikle iyi nesillerin nasıl yetiştirileceği öğretilmelidir. Kadınlara

verilecek eğitimde milletimizin gerçeklerine dikkat etmelidir. Şimdiye kadar

uygulanan Avrupa terbiyesi olumlu sonuç vermemiştir. Yabancı mürebbiyeleri ve

okullan aracılığıyla verilen terbiye, milli amaçlardan uzaktır. Oysa, yapılması gereken,

milli amaçlara ulaşacak yolu bulmaktır. Okul meselesini halletmek kolaydır. Asıl zor

olan, toplumda ve ailede verilenleri halletmektir. Bu konunun çözümü için, babaların

da çocuk yetiştirmede annelere yardımcı olmaları gerekir.673 Tevfik Fikret ise, kadının

eğitimden yoksun kalmasıyla hem erkeklerin, hem de toplumun büyük zarar

göreceğini belirtir:” Kızlarını okutmayan bir millet, oğullarını mânevi öksüzlüğe

mahkûm etmiş demektir, hüsranına ağlasın ! “674

Batıcılar, erkekler ve gayri müslim kızlar yanında müslüman kızların da Avrupa'ya

eğitime gönderilmesini savunurlar. Hükümetin 1911 yılında gayri müslim kızları bir

670 Hüseyin Kâmi bu konuda şunları söylüyor: Eğer Müslüman kadınlar, siyasete kendini kaptırmış
erkeklerden bir şey bekliyorlarsa yanılıyorlar. Hükümet, topa, tüfeğe verdiği paranın bir kısmını da
eğitime ayırmalıdır. Toplam 1 600 258 000 kuruş olan Osmanlı devlet vergilerinin % 67'sini erkekler,
% 33'ünü kadınlar ödemektedir. Oysa resmi istatistiklere göre, hükümetin kız okullarına 1 328 600
kuruş, erkek okullarına da 56 905 060 kuruş harcadığı anlaşılmaktadır. Aradaki farkın ne kadar büyük
olduğu ortadadır. Üstelik bu rakamlara askeriye bütçeleri dâhil değildir. Hüseyin Kâmi, “Kadınlığın
Mevkii”, Zekâ, c. 1, s. 1 (5 Mart 1328): 7-9’dan aktaran Kurnaz, 1995, 39.
671 Bedirhan Paşaoğlu Abdurrahman, “ Rûh-ı Nisa”, Đçtihad, c. 1, s. 1 (Eylül 1904): 10–11. Kadın
eğitiminin yetersizliğinden söz eden diğer yazılar için bkz. La'lî (Riimuz), “Kadın”, Đçtihad, c. 11, s.
36 (1 Kânunıevvel 1327): 920–923; Mehmet Ali Zihni , “Terbiye-i Nisvân”, Rübâb, c. 11, s. 58 (2 Mayıs
1329): 238-240’dan aktaran Kurnaz, 1995, 39.
672 Şükrü Hanioğlu, Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi (Đstanbul: 1981):
173-174’dan aktaran Kurnaz, 1995, 39.
673 Celâl Nuri, 119-126’dan aktaran Kurnaz, 1995, 39.
674 Taşkıran, age, 48’den aktaran Kurnaz, 1995, 39.

189

aylık öğrenim için Avrupa'ya yolladığı halde, müslüman kızları bu haktan yoksun

etmesini şiddetle eleştirirler. Mehmed Hadi bu konudaki görüşlerini şöyle dile

getirmiştir: Meşrutiyetin ilânından beri Türkiye sosyal hayatta Rusya Müslümanları

kadar bile ilerleyemedi. Rusya Müslümanları kızlarını Rus okullarında, hatta

Đsviçre'de bile okutuyorlar. Đlim Çin'de bile olsa alınız diyen Đslam’a rağmen, biz

kızlarımızı değil Çin'e, Japonya'ya, burnumuzun dibindeki Avrupa'ya bile

yollayamıyoruz.675

Đslamcılar, kadının ilim öğrenmesinin dine aykırı olmadığını savunurlar. Esasen, din

kadına da, erkeğe de ilim öğrenmeyi farz kılmıştır.676 Şeyhülislâm Musa Kâzım

Efendi'ye göre, kızların liseden sonra öğrenime devamları, onların asıl görevi olan

anneliği engelleyeceğinden doğru değildir. Ancak, öğrenimlerine evlerinde devam

etmelerinde dini bakımdan bir sakınca yoktur.677

Mahmud Esad'a göre, uzun süren tesettür tartışmaları etrafında dönüp durmak

havanda su dövmek gibidir. Çözümlenmesi gereken asıl konu, kadınlarımızın eğitim

ve öğretimidir. Allah'ın emri, Peygamber'in sünneti de budur. Bugüne kadar hiç bir

şey yapılmadı. Anaları tedavi eden bir kadın doktor mu yetiştirildi? Bunun gibi çok

mesele vardır. Aslında şeriatın verdiği haklan öğretilmekle meselelerin çoğu çözüle-

cektir.678

Fatma Aliye'ye göre, iyi bir eğitim için alaturka ve alafranga eğitimin birlikte

verilmesi gerekir. Kız çocuklan bir yandan kültürlü ve terbiyeli yetiştirilirken, diğer

yandan öğrendiklerini hayatta kullanabilecek erişkinler olarak yetiştirilmelidirler.

Kadın eğitildikten sonra çalışma hayatına girerse kendini daha güvende hisseder, gele-

cekten emin olur, üstelik evlilik konusunda da daha sağlıklı kararlar alabilir.679

675 Mehmed Hadi, “Avrupa'ya Talebe L'zâmı”, Mehtab, c. 1, s. 8 (29 Ağustos 1327- 18 Ramazan 1329): 89–
9’den aktaran Kurnaz, 1995, 41.
676 Musa Kâzım, “Hürriyet-Müsâvât-Ih”, Sırât-ı Müstakim, c. 1, s. 3 (Ağustos 1324): 36-37; Fatma
Aliye, “Kadın Nedir?”, Yeni Mecmua, c. 1, s. 21 (29 Teşrinisâni 1917): 417; Mübeccel Kızıltan,
“Öncü Bir Kadın Yazan Fatma Aliye Hanım”, Journal Of Turkish Studies-Türklük Bilgisi
Araştırmaları (Harvard: Fahir Đz Armağanı, 1990): 14, 304’den aktaran Kurnaz, 1995, 41.
677 Kâzım, age, 36-37’den aktaran Kurnaz, 1995, 41.
678 Mahmud Esad, “Nisâiyyât: Tesettür-i Nisvan Meselesi Hakkında Son Söz”, Sebilürreşad, c. XI, s.
279 (Kânunısâni 1329): 289-290’dan aktaran Kurnaz, 1995, 41.
679 Kızıltan, age, 295, 286, 297’den aktaran Kurnaz, 1995, 41.

190

Đslamcılar, kızların öğrenim için Avrupa'ya gönderilmesi fikrine şiddetle karşı

çıkmışlardır. Mehmet Fahreddin, müslüman kadınların ancak müminlerle

görüşebileceğini, gayri müslimlerle evlenmelerinin yasaklandığını belirtildiğini

söylediği Nur süresindeki bir ayete dayanarak, Avrupa'ya gönderilecek kızların

ahlâkının bozulacağını savunur.680

Türkçüler ise eğitimde, kız ve erkeklere fırsat eşitliği verilmesini isterler. Ziya

Gökalp, sürgünde bulunduğu Malta'dan kızına gönderdiği mektupta şunları yazmıştır:

Peki, yeni hayat ne zaman başlayacak? Ne zaman ki, kadınlar da erkekler kadar öğre-

nim görerek toplumun yönetimindeki rollerini oynamaya başlarlarsa.681

Türkçüler, Đslâm'ı öne sürerek kadınları eğitimden yoksun bırakanlara karşı, yine

Đslâm'a dayanarak kadınların eğitim hakkını savunurlar: Đlim, ayet ve hadislerle kadın

ve erkek ayırımı yapılmaksızın herkese emredilmiştir. Kadınları cahil bırakmaya

çalışanlar ne büyük günah içindedirler. Baba, işiyle uğraşırken, anne de çocuklarını

eğitmek, onların dersleriyle ilgilenmek zorundadır. Bilmeyen bir anne nasıl

öğretebilir? Kimsesiz bir kadın, dışarıdaki işlerini nasıl görebilir? Hz. Peygamber

zamanında Hz. Aişe, Hz. Fatıma, o dönemin birçok erkeğinden daha bilgilidir.682

Halide Edib'e göre örnek alınması gereken Đngiliz ve Amerikan eğitim sitemidir.

Türk kadınları, Đngiliz ve Amerikalılar gibi ciddi ve metin mürebbiyeler tarafından

yetiştirilmelidir çünkü onlar eğitilirken kadınlıklarını kaybetmezler evlerinde de iyi

birer hanımdırlar. Ayrıca, kadın ve erkek için ayrı eğitim verilmesini kabul

etmez.683 Halide Edip, fahri müfettiş olarak Đstanbul vakıf ve kız okullarının

durumunu inceleyerek hazırladığı raporda karma eğitimin ve hanım hocalardan ders

alınmasının çalışma şevkini artırdığını belirtmektedir. O, karma eğitimin, meşru bir

rekabete imkân hazırlaması yanında medeni bir ilişki tarzının yerleşmesine de yol

açacağına inanır.684

680 Mehmed Fahreddin, “Feminizm Meselesi Münasebetiyle-V”, Sebilürreşad, c. XVIII, s. 200
(Haziran1328): 337–339’dan aktaran Kurnaz, 1995, 43.
681 Uriel Heyd, Türk Ulusçuluğunun Temelleri, çev. Kadir Günay (Ankara: 1979), 112.
682 , “Kızlarımızı Okutalım”, Halka Doğru, s. 18 (8 Ağustos 1329): 130–141’den aktaran Kurnaz,
1995, 44.
683 Đnci Enginün, Halide Edib'in Eselerinde Doğu-Batı Meselesi (Đstanbul: 1978), 402–408.
Isabel Fry, “Kadınlar Đçin”, Tanin (31 Teşrinievvel 1324–13 Teşrinisâni 1908): 2’den aktaran Kurnaz,
1995, 44.
684 Özden, 178-179’dan aktaran Kurnaz, 1995, 45.

191

Halide Edip, kızlar ve erkekler için ayrı eğitimi doğru bulmazken, Necmeddin Sadık

ise eğitimde kadınlarla erkekler arasında ruhi ve sosyal farkların göz önünde

bulundurulmasını ister. îbtidailerde karma eğitim olabilir. Ancak, ondan sonra kızlar

kız okullarında hem zevce ve annelik eğitimi almalı, hem de sosyal hayata

hazırlanmalı, gerektiğinde genel işlerde çalışabilecek şekilde eğitilmelidir. Kız öğrenci-

lere iyi bir psikoloji ilmi, çocuk yetiştirme ilmi, çocuk sağlığı gibi bilgiler verilmelidir.

Bu konuda gelişi güzel yapılan çeviriler yeterli değildir.685

Edhem Nejad, okullarda kızlara ve erkeklere hemen hemen aynı program uygulandığı

için kızlarımızın “süslü hanım” olarak yetiştirildiklerinden yakınır. Đyi bir ev hanımı

ve eş olamayan kızlarımızın evlilik hayatlarında da mutlu olamadıklarını belirtir. Bunu

önlemek için, bütün kız ilkokulları “Ziraat ve Ev Kadınlığı Mektebi” hâline ge-

tirilmeli, onlara bağımsız programlar uygulanmalı, temel ev bilgileri, halıcılık, sütçülük

gibi bilgiler verilmelidir. Kız ilkokullarının yanı sıra kurulacak “Seyyar Kadınlık

Mektepleri” bütün ülkeyi dolaşarak hizmet vermelidir.686

Đbrahim Alaaddin, Đstanbul'da sayılan 5 olan kız sultanilerinin kız sanayi mektebine

dönüştürüleceği haberi üzerine yazdığı yazıda, bu sayının Đstanbul için fazla

olmadığını, kız sultanilerinin amacının kültürlü, şahsiyetli hanımlar yetiştirmek

olduğunu ifade eder. Oysa sanayi mekteplerinin amacı beceri sahibi hanımlar

yetiştirmektir. Onları istihdam edecek fabrika bile bulunmadığı için zamanla

öğrendiklerini de unutacaklarından, şu anda sultanilere daha çok ihtiyaç

bulunmaktadır.687

Kızların yüksek öğrenim görmesinden yana olan Ahmet Ağaoğlu ise, Berlin

Üniversitesi'nde kız öğrencilerin erkek öğrencilerle birlikte derse girdiklerini, onların

ciddi, metin ve tabii halleriyle erkek öğrencilerin dikkatini bile çekmediğinden söz

685 Necmeddin Sadık, “Terbiye Meselesi ve Genç Kızların Terbiyesi”, Yeni Mecmua, c. 1, s. 1 (12
Temmuz 1917): 15–16’dan aktaran Kurnaz, 1995, 45.
686 Mustafa Ergun, “II. Meşrutiyet Devrinde Eğitim Hareketleri (1908–1918)” (Doktora Tezi, Ankara
Üniversitesi Dil Tarih Coğrafya Fakültesi, 1978), 136–146’dan aktaran Kurnaz, 1995, 46.
687 Đbrahim Alaaddin, “Kız Sultanileri Hakkında”, Türk Kadını, c. 1, s. 14 (132 Kânunıevvel 1334):
210–212’den aktaran Kurnaz, 1995, 47.

192

ederek, Alman kız öğrencilerini bu tavırlarıyla Türk kızlarına örnek olarak

gösterir.688

Kadınlar Dünyası adlı dergide, kadınların eğitimiyle ilgi pek çok konu ele alınarak,

hükümetin dikkati bu konuya çekilmeye gayret edilmiştir. Dergide ele alınan dönemin

güncel konularından örnekler sıralanabilir. Okullar, Balkan savaşı sebebiyle

hastaneye çevrilmiştir. Savaş sonrasında erkek okulları hızla eğitime dönerken, kız

okulları konusunda yavaş davranılması eleştirilmiştir.689Kimsesiz kız çocuklarının

eğitimi için, erkek çocuklara yapıldığı gibi bir Dârüşşafaka açılması gündeme

getirilmiş, bu konuda girişimlerde bulunulmuştur.690 Eğitimde cinsiyet ayırımı

yapılmamalıdır. Cinsler arasında rekabete yol açacağı için karma eğitim yararlıdır.691

Kadınlar Dünyası'nın dile getirdiği önemli konulardan birisi de kadınlara yüksek

öğrenim hakkı verilmesidir.692 Mücadele sonunda yüksek öğrenimin kapıları kızlara

açılır (12 Eylül 1914).693 Artık, edebiyat, matematik, tabii bilimler dallarında eğitim

görebileceklerdir. Fakat bu sınırlandırma da eleştiri konusu olur. Tıp ve hukuk alanı-

nın da kadınlara açılması istenir.694

Farklı politik duruşa sahip aydınların genelde, kadınların eğitimine karşı olmadıkları

söylenebilir. Kurnaz, 695 dönemin aydınlarının kadın eğitimiyle ilgili görüşlerini ve

genel durumu şöyle özetler: Đslamcıların genel olarak, kadının liseden sonra

eğitimine taraftar olmamalarına karşılık, Türkçülerin ve Batıcıların yüksek üniversite

kapılarının da kadına açılmasını savunduğu anlaşılmaktadır. Đslamcılar, ev

hanımlarına yönelik, iyi çocuk yetiştirebilecek anneler için liseye kadar eğitime

688 Ağaoğlu Ahmed, “Almanya Seyahati Intibaatından: Alman Kadınlığı”, Türk Yurdu, c. VIII, s. 6
(12 Mayıs 1331): 2614-2616'dan aktaran Özden, age, 209–210’dan aktaran Kurnaz, 1995, 46.
689 A. Celâl, “Kutasî Muamele. Halide Edip Hanımefendiye”, Kadınlar Dünyası, s. 109 (14 Eylül
1329): 10'dan aktaran Çakır, age, 246.
690 Mükerrem Belkıs, “Kız Dârüşşafakası”, Kadınlar Dünyası, s. 95 (7 Temmuz 1329), I'den aktaran
Çakır, age, 248; Mükerrem Belkıs, “Sevgili Padişahımızın Şefkati: Şefkat Evleri”, Kadınlar Dünyası,
s. 101 (20 Temmuz 1329): 2–3.
691 Bintü'l-Halim Seyhan, “Çare-i Terakki”, Kadınlar Dünyası, s. 127 (18 Kânunısâni 1329): 3-4'ten
aktaran Çakır, age, 249; Nebahat, “Mükerrem Belkıs Hanım'a”, Kadınlar Dünyası, s. 102 (27 Temmuz 1329).
692 Mükerrem Belkıs, “Millete ve Hükümete Bir Hitabe: Hak Đsteriz”, Kadınlar Dünyası, s. 86 (28
Haziran 1329): 1; Çakır, age, 253.
693 Ulviye Mevlan, “Kadınlık, Maarif Nâzın”, Kadınlar Dünyası, s. 131 (15 Şubat 1329): 2; Çakır,
age, 260.
694 Fikret Cemâleddin, “Hukuk-I Nisvan”, Kadınlar Dünyası, s. 174 (11 Mayıs 1329): 3–4; Çakır, age,

260.
695 Kurnaz, age, 47.

193

taraftar iken, Batıcılar ve Türkçüler, kadının sosyal hayata girmesini kolaylaştıracak

sınırsız bir eğitimden yana olup, kadına yüksek öğrenimin kapılarının da açılmasını

savunurlar. Fatma Aliye dışındaki Đslamcılar, Batı tarzı eğitime karşı çıkarlarken,

Batıcılar ve Türkçüler bu eğitim siteminden yararlanmak gerektiğini düşünürler. Bu

konuda Halide Edip Đngiliz ve Amerikan sistemini teklif eder. Nitekim kız okulları

konusunda Đngiliz Sir Fry'in bir rapor hazırlaması da onun aracılığıyla gerçek-

leşmiştir. Batıcılar Avrupa'ya kız öğrenci gönderilmesini savunurlarken, Đslamcılar

buna şiddetle karşı çıkmışlar, Türkçüler ise bu konuda sessiz kalmayı yeğlemişlerdir.

Ancak, Türkçülerin ısrarla üstünde durdukları konu, kızların kendi toplumlarıyla ters

düşmeyecek şekilde eğitilmeleridir. Onlar da Đslamcılar gibi, yabancı mürebbiyeler

elinde yetişen nesillerin kendi toplumlarına yabancılaştıklarını ve mutsuz olduklarını

belirtirler. II. Meşrutiyet dönemindeki tüm bu tartışmalar, hükümetin de desteğiyle

olumlu sonuç vermiş, kızlar için yeni okullar açılmış, karma eğitim uygulaması

başlamış, yüksek öğrenim imkânı elde edilmiştir.

7.1.3. Tanzimat ve II. Meşrutiyet Döneminde Eğitim Kurumları ve Kadınların
Eğitime Erişimi

Tanzimat dönemi kadınlara resmî eğitim verilmesinin başlangıcı olmuştur.696

Rüşdiyelerde başlatılan kültürel eğitim, idadilerle sürdürülmek istenmişse de, bu

okula olan ilgisizlik yüzünden başarılamamıştır. Rüşdiyelerin devamını sağlamak

için kız öğretmen okulu açılmasına ihtiyaç duyulmuş, böylece hanımlara yeni bir

meslek sahası da sağlanmış, belki de bu yüzden Türk kadınının resmî olarak çalışma

hayatına ilk girişi eğitim alanında olmuştur denilebilir. Kadınların küçük sanayi

müesseselerinde çalışmaya başlamaları da, bu dönemdeki sanat mekteblerinin bir so-

nucu olarak kabul edilebilir.697

Tanzimat döneminde kadının eğitimi konusunda başlatılan olumlu çalışmalar,

Meşrutiyet döneminde geliştirilmiştir. Meslekî ve kültürel alanda yoğunlaşan eğitim

neticesinde belli bir kültür seviyesine ulaşan kadınlar, millî meselelerde aktif rol

aldıkları gibi, gazete ve dergiler vasıtasıyla basın hayatında; bir takım dernekler

696 Konuyla ilgili Bknz. Figen Aydıngör, “Tanzimat Döneminde (1839–1876) Kadın Yaşamındaki
Modernleşme” (Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, 2006).
Sibel Dulum, “Osmanlı Devleti’nde Kadının Statüsü, Eğitimi ve Çalışma Hayatı (1839–1918)”
(Yüksek Lisans Tezi, Osmangazi Üniversitesi Sosyal Bilimler Enstitüsü, 2006).
697 Kurnaz, age, 125.

194

vasıtasıyla da sosyal hayatta söz sahibi olmaya çalışacaklardır.698 Meşrutiyet

döneminde eğitim alanında sağlanan en önemli kazanım, kızlara yüksek öğretim

imkânının sağlanmış olmasıdır. Bu yıllarda Batı'daki birçok ülkede kızlara bu hakkın

henüz sağlanmamış olması, bunun önemini daha da artırmaktadır.699

Dönemin eğitim kurumları ve kadınların bu eğitim kurumlarına erişimi, ilk ve orta

dereceli okullar, mesleki eğitim ve yüksek öğretim olmak üzere üç ana başlık

altında incelenebilir.

7.1.4. Đlk ve Orta Dereceli Okullar

7.1.4.1. Đbtidaiyeler

Osmanlı devleti ilköğretimin önemini erken fark ederek konu ile ilgili çeşitli yasalar

çıkarmıştır. Sıbyan mektepleri konusunda en önemli teşebbüs 1869 tarihli Maarif-i

Umûmiye Nizmanâmesi'dir. Bu nizâmnâmeye göre, sıbyan mekteplerine devam

mecburiyeti erkekler için 6-10, kızlar için 7-11 yaşları olarak belirlenmiştir. Bir

mahalle veya köyde iki sıbyan mektebi varsa bunlardan birisi kızlara ayrılacaktır.

Yoksa, yeni bir mektep açılıncaya kadar kızlar da erkeklerin gittiği sıbyan mektebine

gidecek, fakat erkeklerden ayrı bir sırada oturacaklardır.700 Đlk öğretim mecburiyeti

1869 Nizamnâmesi'nden sonra ilk defa olarak 1876 Kanun-ı Esâsi'de anayasa

maddesi olarak yer almıştır. Böylece, kız ve erkek öğrenciler için eşit öğretim

hukuken mümkün kılınmıştır.701

II. Abdülhamid devrinde sıbyan mekteplerinin yerini ibtidâi mektepleri almıştır.

1906-1907 yıllarına ulaşıldığında, ülke çapındaki okul sayılarına bakıldığında resmi

ve özel toplam 4659 erkek ibtidâisi, 349 kız ibtidâisi, 5073 karma ibtidâi olduğunu

görülür.702

698 Kurnaz, age, 125.
699 Kurnaz, age, 125.
700 Kodaman, age, 109; Faik Reşit Unat, Türkiye'de Eğitim Sistemi Gelişimi Tarihine
Bir Bakış (Ankara: 1964), 38’den aktaran Kurnaz, 1995, 92.
701 Kodaman, age.110–115, 121’den aktaran Kurnaz, 1995, 93.
702 “1323–1324 Maarif Nezareti Đstatistiği”, Devlet Salnâmesi (1328): 336-399’dan aktaran Kurnaz,
1995, 93.
Kurnaz, 1988, 22 – 23.

195

Meşrutiyet dönemine gelindiğinde bu sayı 1913-1914 yıllarına ait istatistiklerde şu

şekilde karşımıza çıkmaktadır:703 4609 erkek, 587 kız, 3977 karma olmak üzere top-

lam 9173 ibtidâi mektebi. Meşrutiyet döneminde karma ve erkek ibtidâi mekteple-

rinin sayısında azalma olurken, kız ibtidâilerinde % 50'ye yalan bir artış olduğunu

görülür. Bu artışta, Meşrutiyet yönetiminin kızların eğitimine önem vermesi rol

oynamıştır. 704

7.1.4.2. Rüşdiyeler

Kızlara orta öğretim imkânı ilk kez Tanzimat döneminde sağlanmış ve ilk kız

rüşdiyesi 6 Ocak 1859 tarihinde Đstanbul'un Sultan Ahmet semtinde açılmıştır. 705 Kız

rüşdiyelerinin ders programlarında din bilgisi, ahlâk, nâfi'a bilgisi, Osmanlıca, hesap,

sülüs ve rık'a, arapça, farsça, imlâ, tarih, coğrafya, hıyâtet (terzilik) ve nakış gibi

dersler bulunmaktaydı.706 Đlk kız rüşdiyesinin açıldığı 1859 tarihinde istanbul'da 13

erkek rüşdiyesi vardı. Đlk erkek rüşdiyesi 1847'de, yani 12 yıl önce açılmıştı. Kız

rüşdiyelerinde nakış dersi dışındaki derslere giren hanım hocalara ilk kez 1873

tarihinde rastlamaktayız.707 Dârülmuallimât'ın ilk mezunları olan bu hanımlar, aynı

zamanda eğitim tarihimizde resmî okuldan yetişerek görev alan ilk kadın öğret-

menlerdir. 1887–1888 yılında ll'i istanbul'da, 20'si diğer şehirlerde olmak üzere

toplam 31 kız rüşdiyesi vardı. Erkek rüşdiye sayısı ise, 20'si Đstanbul'da olmak üzere

toplam 435 idi.708 1918 yılında ülkede toplam 116 inas (kız) rüşdiyesi olduğunu

bilmekteyiz.709 1906-1907 yıllarında toplam 85 kız rüşdiyesi vardır.

Rüşdiye sayısının artışında II. Âbdülhamid dönemi eğitim politikasının rolünü ihmal

etmemek gerekir. Bu döneme gelinceye kadar, Đstanbul'da sadece 9 kız rüşdiyesi

varken, II. Abdülhamid'in 33 yıllık yönetiminde bu sayı 76 yeni okul açılarak 85'e

yükseltilmiştir. Bu gelişmeleri değerlendirirken, Tanzimat döneminde açılmış

703 Mustafa Ergun, “II. Meşrutiyet Devrinde Eğitim Hareketleri (1908–1914)” (Doktora Tezi, Ankara
Üniversitesi Dil Tarih Coğrafya Fakültesi, 1978), 344-347’den aktaran Kurnaz, 1995, 93.
704 Kurnaz, age, 93
705 Yahya Akyüz, Türk Eğitim Tarihi (Ankara: 1982), 117; Unat, age, 43. Niyazi Berkes,
“Rüşdiyenin Đlk Kez 1862'de Açıldığını Söyler” Türkiye'de Çağdaşlaşma (Đstanbul, 1978): 226’dan
aktaran Kurnaz, 1995, 95.
706 Devlet Salnâmesi-1294, 393; Devlet Salnâmesi-1295, 259’dan aktaran Kurnaz, 1995, 95.
707 Devlet Salnâmesi-1290, 197’den aktaran Kurnaz, 1995, 95.
708 Kurnaz, age, 95.
709 Tarık Zafer Tunaya, Türkiye'de Siyasal Partiler, c. 1 (Đstanbul, 1984), 476’dan aktaran Kurnaz,
1995, 95.

196

bulunan Dârülmuallimâtin olumlu katkısını göz önünde bulundurmak gerekir. Bu

okulun mezunları sayesinde kadın öğretmenlerin sayısı artmış, buna paralel olarak

kız rüşdiyele-rindeki öğrenci sayısında da artışlar meydana gelmiştir. Kız

rüşdiyelerine gösterilen bu talep, yeni okulların açılmasında da etkili olmuştur.710

Đnas rüşdiyelerinin eleştirilen bir yönü ders programlarıdır ve Edhem Nejad, kız ve

erkek rüşdiyelerinin ders programlarının aynı olmasından şikâyetçidir. Ona göre, bir

kızın yabancı dil bilmesi, iyi tablo yapması, müzikten, matematikten anlaması çok

gerekli değildir. Bu okullarda yetişen kızlar çocuğun eğitimi, beslenmesi ve

ihtiyaçlarını iyi bilmeli, eşini memnun edebilmeli, devlete iyi evlat

yetiştirebilmeliydi. Oysa bu okullarda verilen bilgiler, mezun olan kızların

hayatlarında işlerine yaramamaktadır. Ailede bu bilgiler kullanılamamaktadır. Kızlar,

yine ailelerinden gördükleri gibi, geleneksel yöntemlerle annelik ve zevcelik

yapmaktadır. Maarif, bu durumun düzeltilmesi için tedbir almalı, kız rüşdiyelerine şu

dersleri koymalıdır: Din bilgisi, Osmanlıca, çocuk büyütme ve terbiyesi, sağlık

bilgisi, ev idaresi, yemek pişirme, beden eğitimi, hesap, tarih, coğrafya, tıp bilgisi,

resim, dikiş dikme ve tamir etme ve yamama, nakış, ütü yapma, -taşra kızları veya

belki Đstanbul kızları için de bahçıvanlık ve ziraat işleri. Edhem Nejat, kız

rüşdiyelerinin kısaca iyi bir anne, eş ve ev kadını/amaç olarak seçmesinden yanadır.

Mevcut programların, mezun kızların hayatta işlerine yarayacak şekilde

değiştirilmesini istemektedir. Hatta, bunun için, inas rüşdiyelerine öğretmen

yetiştiren dârülmuallimâtın programlarının da yeniden düzenlenmesi gereğini dile

getirmektedir.711

7.1.4.3. Đdadiler

Kızlara lise seviyesinde eğitim verme teşebbüsünün ilk örneği olması bakımından

önemli olan kızlar için ilk idadi II. Abdülhamid döneminde Münif Paşa'nın nazırlığı

sırasında 13 Mart 1880'de açılmıştır.712 1911 yılında Aksaray'da Đstanbul înas Đdadisi

adıyla bir okul açıldı. Okulda şu dersler okutulmaktaydı: Kuran-ı Kerim, din bilgisi,

710 Kurnaz, age, 96.
711 Edhem Nejat, “Kız Mektebleri”, Sırât-ı Müstakim, c. VI, s. 156 (Ağustos 1327): 408-409’dan
aktaran Kurnaz, 1995, 95.
712 Ancak, bu idadi ilgilisizlik sebebiyle iki yıl sonra kapanmıştır (Unat, age, 46; Koçer, age, 131).
Osman Ergin, ilk kız idadisinin açılış tarihini 1913 olarak vermektedir (Türk Maarif Tarihi, c. IV,
Đstanbul, 1944): 1192’den aktaran Kurnaz, 1995, 100.

197

ahlâk ve medeniyet bilgisi, Osmanlıca, ecnebi lisanı, hesap, hendese, cebir, tabii

bilgiler, sağlık bilgisi, kimya, coğrafya, tarih, kozmografya, el işi, resim, hat, müzik,

beden eğitimi, ev idaresi, çocuk terbiyesi, beyaz işleri, ipek işleri, dikiş, biçki, yemek

pişirme.713 Đdadinin ders programına bakıldığında, Edhem Nejad'ın kız rüşdiyeleri

için teklif ettiği programın bir bakıma burada uygulandığı söylenebilir. Programda

liseli kızların fen, sosyal, matematik dersleri yanında, hayatta kullanabilecekleri

dikiş, nakış, yemek, sağlık ve çocuk eğitimi bilgileriyle de donatıldıkları

görülmektedir ve ayrıca beden eğitimi ve müzik derslerine de yer verilmiştir. Okulun

ders programı erkek sultanîlerine göre daha hafiftir. Bu yıllarda kızlar için yüksek

öğrenim bulunmadığından, böyle bir program yeterli görülmektedir. Kız idadileri bu

dönemde Đstanbul dışındaki şehirlere götürülememiş, bu ancak Cumhuriyet

döneminde gerçekleştirilebilmiştir.714

7.1.5. Mesleki Eğitim

Kızlara meslekî eğitim verilmesi, Tanzimat döneminde eğitim ve sağlık alanında

başlamıştır. II. Abdülhamid döneminde, bunlara ek olarak sanayi dallarında da eğitim

imkânı sağlanmıştır. Kızlara verilen mesleki eğitim, sağlık, eğitim ve üretim olmak

üzere üç alanda sıralanabilir: Sağlık Alanında; Ebe Mektebi, Hastabakıcılık ve

Hemşirelik Kursları, Tıp, Dişçilik ve Eczacılık Eğitimi. Eğitim Alanında;

Dârülmuallimât, Ana Mektebi, Ev Kadını Mektebi Üretim Alanında; Kız Sanayi

Mektepleri. II. Meşrutiyet hareketi, kadınları hemen her alanda üretken görmek

istediği için, bunun şartlarını hazırlamak üzere kızlara değişik meslek dallarında

eğitim imkânı vermiştir.715

7.1.6. Yüksek Öğretim

Türk kadını yüksek öğrenim imkânını ilk kez Meşrutiyet döneminde elde etmiş,

kızlara yönelik dersler ilk kez Đstanbul Dârülfünûnu'nda 5 Şubat 1914 tarihinde

başlamış ve bu derslerde kadın haklarının öğretilmesi, ev bilgileri, tabiat, sağlık,

tarih, pedagoji gibi konular işlenmiştir.716

713 Ergun, age, 381; Ergin, age, 1192-1193’den aktaran Kurnaz, 1995, 100.
714 Kurnaz, age, 100.
715 age.
716 Kurnaz, age, 120.

198

Bu dönemde kızlara güzel sanatlar alanında da yüksek öğrenim imkânı sağlanmıştır.

Bu amaçla, 14 Kasım 1914'de resim ve heykel sanatlarını öğretmek amacıyla înas

Sanayi-i Nefise Mektebi kurulmuştur.717 Kızlar, yine bu dönemde ilk olarak

Dârülelhân’a (Konservatuar) devam etme hakkını elde etmişlerdir.718

Kızların yüksek öğreniminde bir başka önemli olay da, ilk kez bu dönemde üni-

versitede karma eğitimin başlamasıdır. înas Dârülfününu'nda okuyan kızlar, kendile-

rine verilen eğitimin erkek öğrencilerden daha az olduğunu düşünmektedir. Bu

sebeble, Şükûfe Nihal başkanlığında bir öğrenci heyeti maarif nazırı Ali Kemal'i

ziyaret etti. Erkeklerle birlikte öğrenim görme isteklerini kabul ettirdiler ve bu

uygulama 1918-1919 öğretim yılında gerçekleşti.719

Bu dönemde kızlara yüksek öğretim kapılarının açılması ve böylece eğitim alanında

kadın erkek eşitliğinin büyük ölçüde gerçekleştirilmesi önemlidir. Bu yıllarda

Avrupa ve Kuzey Amerika'nın bazı üniversitelerine ya tamamen, ya da bazı

şubelerine kız öğrenci kabul edilmediği, ders ve seminer izleyenlerin ise diploma

imtihanlarına sokulmadığı720 hatırlanacak olursa, bizdeki bu gelişmenin önemi daha

iyi anlaşılacaktır. Özellikle rüşdünü tamamlamış kızların erkeklerle aynı sınıflarda

eğitim yapma hakkını elde etmeleri, -1916 yılında tıp fakültesi henüz kız öğrenci

kabul etmemekteyse de- güzel sanatlar ve konservatuar eğitiminin kızlara açılması o

dönem için büyük bir atılım olarak değerlendirilmelidir.721

7.2. Cumhuriyet Dönemi Kadın Hareketi ve Kadın Sorununa Đlişkin Genel
Durum

Cumhuriyet dönemine baktığımızda, Osmanlı döneminde olduğu gibi, modernleşme

girişimlerinin itici gücü, devlettir. Kurtuluş Savaşı sonrasında, yeni rejimin yapısı

konusunda bir tercih yapılması gerekiyordu. Bu tercih de, Mustafa Kemal'in

717 Mektep 1921'de Sanayi-i Nefise Mekteb-i Âlisi, 1926'da da Güzel Sanatlar Akademisi haline
getirilecektir. Unat, age, 80a’dan aktaran Kurnaz, 1995, 122
718 Taşkıran, age, 45; Celasin, age, 139’dan aktaran Kurnaz, 1995, 122.
719 Kurnaz, age, 122.
720 Đlber Ortaylı, Đmparatorluğun En Uzun Yüzyılı, (Đstanbul: 1983), 207’den aktaran Kurnaz, 1995,
124.
721 Kurnaz, age, 124.

199

önderliğindeki, modern ulus - devlet biçiminde yapıldı.722 Kadının kamusal hayatta

görünürlüğüne ilişkin dev adımlar, modernleşme/ uluslaşma paradigması temelinde

gerçekleşmiştir.723 Berktay, kadın sorununun, Cumhuriyet öncesinde de milliyetçi

projenin bir parçası olduğuna ve hem Osmanlı, hem de Cumhuriyet feminizmine esas

renginin verenin bu olgu olduğuna işaret etmektedir.724 Ayşe Kadıoğlu da, Batı'da bir

süreç olarak yaşanan aydınlanmanın, Türkiye bağlamında bir “proje”ye

dönüştürülmüş olduğunu belirtmektedir.725 34 Kadınlar için ve kendi adlarına söz

söyledikleri, taleplerde bulundukları ve harekete geçtikleri bir akımı temsil eden

feminizm, söylemin daha geniş bir kesimi kapsayan ve üstelik erkek kardeşlerin

kontrolündeki bir proje olan bir ulusal dava içerisine dâhil edilmesiyle, söylemlerinin

özgünlüğünü koruma sıkıntısı içerisine düşmüştür. Üstelik bu genel projenin ufku,

kadınların isteyebileceklerinin sınırlarına çok fazla tahammül gösteremiyor ve tersine

kadınları belli sınırlar içerisinde tutmayı tercih ediyordu.726

Osmanlı Đmparatorluğu’nda 19. yüzyılın ikinci yarısından itibaren başlayan kadın

hareketi, kadınların sivil yaşama kabul edilebilme, kamusal alanda yer alabilme ve

eşitlik gibi önemli konuları gündeme taşımış ve bu konularda mücadele vermiştir.

Cumhuriyet rejimi ile birlikte ise, kadınlara yasal vatandaşlık hakları verilmiştir.

Bulut’un belirttiği gibi, “ulusçu bir proje olarak Kemalizm, cumhuriyet kadınlarına,

geleneksel ataerkil yerine batılı ataerkili sunmuştur”. 727

Zehra Arat,728 Kemalizm’in her türlü sınıf çelişkisini reddettiği gibi, cinsiyet

egemenliği kavramını da göz ardı ettiğini belirtmiştir. Aile metaforu, Kemalist

dönemde ulusun bir ifadesi olacaktır. Ulusa ilişkin görevler ve duygularla aile

722 Nida Kunu Tamam, “1980 Sonrası Modernleşme Kuramı Çerçevesinde Kadın Sorunu Üzerine
Tartışmalar” (Yüksek Lisans Tezi, Mersin Üniversitesi Sosyal Bilimler Enstitüsü, 2000), 33.
723 Elif Tekin, “1980 Sonrası Türkiye’de Feminizmin Görünümü” (Yüksek Lisans Tezi, Afyon
Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, 2007), 26.
724 Fatmagül Berktay, “Osmanlı'dan Cumhuriyete Feminizm”, Modern Türkiye'de Siyasi Düşünce
Ansiklopedisi, c. I (Đstanbul: Đletişim Yayınları, 2001): 348–359’dan aktaran Meral Apak, “1980–90
Arası Türkiye'de Kadın Hareketinin Gelişim Süreci ve 2000'lere Yansıması: Farklılıklar, Tartışmalar,
Ayrışmalar” (Yüksek Lisans Tezi, Đstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2004), 34.
725 Ayşe Kadıoğlu, “Cumhuriyet Kadını: Vatandaş Mı, Birey Mi?”, Varlık, s. 1069 (Ekim1996):12–
14’den aktaran Apak, 2004, 34.
726 Apak, age, 35.
727 Zihnioğlu, 2003, 24.
728 Arat, 1998, 52’den aktaran Bulut, 2002, 33.

200

arasında kurulan paralellik, kadın davranışının sınırlanmasının temeli olduğu kadar,

toplumsal cinsiyet rejiminin de kurucu söylemi olmuştur.729

Çaha'nın ifadesiyle, Türk Kadınlar Birliği'nin kapatıldığı dönem olan 1935 ile ikinci

dalga Türk feminizminin çıktığı yıllar olan 1980'ler arasında geçen dönem,

kadınların kendilerini aşan ideolojiler adına sivil toplum unsuru olmaktan çıktıkları

bir süreçtir. Feministler kamusal alana salt kadınlar ve onların öncelikleri için

çıkmayı ve bu alanda bir kadın kimliği geliştirmeyi amaçlarken, yeni Cumhuriyet

kuşağı kadını ise, kolektif kimliğin oluşumuna yardım etmiştir.730 Bu açıdan

Avrupa'daki birinci dalga feminizmden farklı bir özellik arz eden Türkiye'deki kadın

hareketi müşfik bir anne gibi, hep evdeki diğerlerinin çıkarlarını gözetmiş ve modern

anlamda bir birey olma mücadelesini Kadınlar Dünyası döneminde bırakarak 1980

sonrasına ertelemek zorunda kalmıştır.731 Tekin de bu dönemde Kemalist proje

paralelinde kadınlara tanınan hakların, 1980 sonrası Türkiye’de ikinci dalga

feminizminin beslendiği temel eleştiri kaynağı olduğunu belirtir.732

1980'lere gelinceye kadar Đlerici Kadınlar Derneği gibi kitlesel kadın

hareketliliklerine sahne olan Türkiye politik ortamında kadınların varoluşları,

aralardaki dönemsel kopukluklara rağmen bir miras aktarımıyla biçimlenmiştir. Zülal

Kılıç'ın ifadesiyle; “Meşrutiyet dönemi kadınları olmasa Đlerici Kadınlar Derneği

olmazdı, Đlerici Kadınlar Derneği olmasa 1980'lerin feminist hareketi olmazdı.”.733

Bu açıdan Cumhuriyet sonrası dönem, Cumhuriyet öncesiyle temel karakteristik

özellikler açısından bağlantılıdır.

Osmanlı devleti’nde Tanzimat’la başlayan kadın hareketi, cumhuriyetin ilanı ve

Kemalist reformlarla devam etmiştir. Kemalist kadın kimliği, belirgin biçimde II.

Meşrutiyet döneminde varlık gösteren Türkçü ve Batıcı aydınların görüşlerinin bir

senteziydi. Đki kesim arasındaki çizgide Kemalist kadın kimliğini en fazla etkileyen

Ziya Gökalp, bu kimliği, “okumuş meslek kadını” olarak telaffuz ediyordu.734

729 Bulut, age, 33–34.
730 Ömer Çaha, Sivil Kadın: Türkiye'de Sivil Toplum ve Kadın (Ankara: Vadi Yayınları, 1996).’dan
aktaran Apak, 2004, 35.
731 Apak, age, 35.
732 Tekin, age, 26.
733 Saadet Arıkan, ve Hep Birlikte Koştuk: Đkd 1975-1980 (Ankara: Açı Yayıncılık, 1996).’dan
aktaran Apak, 2004, 35.
734 Çaha, 1996, 110’dan aktaran Tekin, 2007, 29.

201

Kemalist reformların damgasını vurduğu Cumhuriyet dönemi, kadın hareketi

açısından da büyük önem taşımaktadır. “Kemalizm” ve “Kemalist Đdeoloji”

kavramları günümüzde de tartışılan kavramlar olmasına karşın, Keyman, Kemalizmi

bir ideoloji olmaktan çok, bir modernite projesi olarak ele almaktadır. Modernleşme

kavramı, genellikle ilerleme, gelişme gibi anlamlan taşımaktadır. Kemalizm de bir

modernleşme projesi olarak bu nitelikleri taşısa da belli bir geleneğe de

dayanmaktadır. Bu anlamıyla da genellikle kullanıldığı anlamda modernleşme

mutlak olarak geleneksele karşı olmamaktadır. Keyman, Kemalizm’i bir

modernleşme projesi olarak görmenin, Türkiye tarihini salt geleneksel topluluktan

modern topluma geçişi niteleyen bir modernizasyon süreci olarak görme

yanılgısından kurtaracağını iddia etmektedir. Bu anlamıyla da Kemalizm, Türkiye

Cumhuriyeti'nin bir ulus-devlet olarak kavramsallaştırılmasını ifade etmektedir.735

Keyman'ın Kemalizmi bir modernite projesi olarak kavramsallaştırmak gerektiği

görüşüne katılan Durakbaşa, bu dönemde yaratılan kadın kimliğinin de kökenlerini

Tanzimat sonrası “yeni kadın” kimliğinde aramak gerektiğini iddia etmektedir bu

görüş çerçevesinde kadın, topluma katkıda bulunabilecek, toplumsal bir aktör olarak

tanımlanmaktadır. Kadının toplum içinde böylesi statü ile tanımlanması, kadın

sorununu da bir modernleşme projesi olarak sunmaktadır. Bu anlamıyla da

Durakbaşa'ya göre Cumhuriyet döneminde kadın sorunu modernleşme projesinin

önemli bir unsuru olarak yerini almıştır. “Kadın” toplumun geri kalmışlığının

gerekçelerinden biri, çözümlenmesi gereken bir mesele olarak gündeme gelmiştir.

Kalkınmışlık ve gelişmişlik çerçevesinde ele alman kadın sorunu çerçevesinde esas

olan kadının statüsünü yükseltilmesidir.736

Çağatay'a göre kadınlar Cumhuriyet döneminde reform, ulusallık, kültürel özgürlük

ve gelişme yönünde yürütülen mücadelenin simgesi konumuna gelmişleridir.

Kemalist yönetim, kadının toplumdaki konumunu modernleşmenin bir göstergesi

735 Fuat Keyman, “Levent Tezcan'a Yanıt: Kemalizm, Gelenek ve Demokratik Açılım”, Toplum ve Bilim
75, (Đstanbul, Kış, 1997): 199-202’den aktaran Füsun Kökalan, “1980 Sonrası Türkiye'de Kadın
Çalışmaları” (Yüksek Lisans Tezi, Muğla Üniversitesi Sosyal Bilimler Enstitüsü, 2002), 78.
736 Ayşe Durakbaşa, “Cumhuriyet Döneminde Modem Kadın ve Erkek Kimliklerinin Oluşumu:
Kemalist Kadın Kimliği ve Münevver Erkekler”, 75 Yılda Kadınlar ve Erkekler (Đstanbul: Türkiye Đş
Bankası - Đstanbul Menkul Kıymetler Borsası- Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 1998):
36-37’den aktaran Füsun Kökalan, “1980 Sonrası Türkiye'de Kadın Çalışmaları” (Yüksek Lisans
Tezi, Muğla Üniversitesi Sosyal Bilimler Enstitüsü, 2002), 79.

202

olarak benimsemiştir.737 Bu dönemde kadınlara tanınan haklar, ülkedeki bağımsızlık

ve birlik yönündeki mücadelenin önemli bir simgesi olmuştur. Ulusal devlet yaratma

süreci içerisinde yurttaşlık haklarının kadınları içerecek biçimde yeniden

düzenlenmesi sırasında kadın sorunu gündeme genellikle devlet girişimi ve

yukarıdan sayılabilecek biçimlerde gelmiştir. Çağatay bu durumun, sadece

Türkiye'ye has bir özellik olmadığını uluslaşma çabası içerisinde olan tüm uluslar

için geçerli olduğunu belirtmektedir. Uluslaşma çabası içerisindeki devletler, kadın

hakları alanındaki reformları uluslararası devletler sistemindeki yerlerini alabilme

çabasının bir parçası olarak görmektedirler. Kadın haklan, toplumsal cinsiyet

ayrımlarının ortadan kaldırılması temelinde değil, uluslaşma sürecinin zorunlu bir

parçası olma temelinde ele alınmaktadır.738 Tekin, ulus devlette kadın

özgürleşmesinin, ulusal tarihsel hedefler içinde eritilerek kadının ikincilik

konumunun yeni bir şekilde meşrulaştırıldığını; ulus devletin projesinin, kadınların

geleneksel rollerini modern biçimler içinde sürdürmelerini sağlayarak bu biçimleri de

artık kendisinin belirlediğini dile getirir.739

Milliyetçi hareketler bir yandan kadınları ulusal aktörler, anneler, eğitimciler, işçiler

hatta savaşçılar olarak toplum hayatına daha fazla katılmaya davet ederler. Öte

yandan kültürel olarak kabul edilebilir kadın davranışlarının sınırlarını tayin eder ve

kadınları kendi çıkarlarını milliyetçi söylem tarafından belirlenen çerçevesinde ifade

etmeye zorlar. Feminizm özerk değil, onu üreten ulusal bağlamın anlam çerçevesine

bağlıdır.740 Uluslaşma sürecinin temel özelliklerinden biri de oluşturulacak olan

kültürü gelecek kuşaklara taşıyacak, kadın ve erkek kimliklerinin tanımlanmasıdır.

“Özellikle eğitim kurumlarında eşitlikçi bir cins ideolojisinin hâkim olduğu

görülmektedir. Kemalist reformların ön gördüğü ‘modern femminile’/ işinde eğilimli

meslek kadını, kulüp ve demek faaliyetlerine kanlan örgütçü kadınlar, iyi eğitilmiş

anne ve eş, balolarda iyi dans edebilen, modayı izleyen feminen kadın gibi farklı

imajları birleştirerek kurulmuştu. 'Kemalist kadın kimliği' cumhuriyet döneminde,

737 Nilüfer Çağatay, Soysal Nuhoğlu, Uluslaşma Süreci ve Feminizm Üzerine Karşılaştırmalı
Düşünceler, 1980'ler Türkiye'sinde Kadın Bakış Açısından Kadınlar, haz. Şirin Tekeli, (Đstanbul:
Đletişim Yayınları, 1990), 307’den aktaran Kökalan, 2002, 79.
738 Çağatay, Nuhoğlu, 1990, 307’den aktaran Kökalan, 2002, 79.
739 Tekin, age, 27.
740 Kandiyoti, 1997, 154’den aktaran Tekin, 2007, 26.

203

yeni ulus devletin kurulma surecinde uyumlu kadın- erkek ilişkilerinin yeniden

kurulabilmesi için kültürel bir çözüm oluşturuyordu”.741 Kemalist kadın kimliğinin

kuruluşunun bir başka boyutu da Kemalist babaların kızlarını örnek Cumhuriyet

kızları olarak yetiştirme arzusundan kaynaklanmaktaydı. Bu anlamıyla da

Cumhuriyet modernleşmesi, kadınların kurtuluşu adına değil, Cumhuriyet için yeni

kadınlar ve erkekler yaratılması yolunda erkekler tarafından kurgulanmış bir

modernleşme projesine dayanmaktadır.742

Cumhuriyet döneminde ortaya konan yeni kadın kimliğinin esas vurgusu kadın

yaşamında kamusal yaşamın öne çıkarılmasıdır. Ancak Đlyasoğlu'na göre idealize

edilmiş bir biçimde ortaya konan bu kadın kimliği, toplumdaki farklı kadın

kimliklerinin varlığının yadsınmasına neden olmaktaydı. Bu yadsınma biçimi,

kadınlar arasında bir kutuplaşma yaratmaktaydı. Bir taraftan kadınlar adına tanınan

haklardan yeterince yararlanamayan kadın zümresi, diğer taraftan da yeni

Cumhuriyet kadınları olmak üzere ikili bir kutuplaşma meydana gelmiştir. Bu

kutuplaşmanın temel nedeni, yapılan reformlarla sağlanan hakların daha çok kentli

kadınlara ulaşmasından kaynaklanmaktadır.743 Kandiyoti, Kemalist reformlarla

kamusal alanda erkeklerle eşit konuma getirilmeye çalışılan kadınların, aslında yine

bu reformlar yolu ile de “cinsiyetsizleştirildiklerini” ifade etmektedir. Kandiyoti' nin

kullanmış olduğu cinsiyetsizleştirme kavramı, kadını bir kadın olarak görmekten çok,

kadını kamusal ve sosyal bir aktör olarak görmeyi ifade etmektedir.744 Kemalizm

kadınlardan, cinselliklerini bir kenara atıp, modernleşme sembolleri olarak kamusal

alanda görünürlük üzerinde durmalarını ve ayrıca Batılı kadınlar gibi de kamusallıkta

uçarılıklar, hafifmeşreplikler yapmayıp, erkeklerin sakin, temiz, besleyici, aseksüel

eşleri olmalarını istemişti.745

Kadın, iyi eş, anne olmanın yanı sıra “ulusu eğitmek” öğretmen olmakla

görevlendirilmiş, “yurtsever yurttaşlar” olarak konumlanmıştır. Kadın hem

cumhuriyet ideolojisinin genel ilkelerinin (laik - modern- yurtseven kadın) taşıyıcısı

741 Durakbaşa, 98, 39 – 43’den aktaran Tamam, 2000, 34.
742 Şirin Tekeli, Kadınlar ve Siyasal Toplumsal Hayat (Đstanbul: Birikim Yayınları Araştırmalar
Dizisi, 1982), 96, 97’den aktaran Kökalan, 2002, 80.
743 Đlyasoğlu, 1995, 319-320’den aktaran Kökalan, 2002, 80.
744 Kandiyoti, 1995, 351’den aktaran Kökalan, 2002, 80.
745 Kadıoğlu, 1999, 117’den aktaran Tekin, 2007, 28.

204

olacak hem de ailenin sınırları içerisinde tanımlanacaktır.746 “Cumhuriyetin yeni

kadını, iş ve ailenin çifte yükünü omuzlamış bir kahramandı. Batılı kadının, açıkça,

belirgin cinselliğini eleştiriyordu. O, namuslu, cinsiyetsiz bir silah arkadaşıydı.

Herşeyden önce sadık bir eş ve anneydi. Özverili, şefkatli, alçakgönüllüydü.

Kocasının yoldaşı ve arkadaşı, sosyal faaliyetlerindeki eşiydi”.747

Tekeli, erkek idareciler tarafından yapılan bu reformların, kadınların gerçek anlamda

hak elde etmeleri için yapılmadığını iddia etmektedir. Bu hakların, devlet katındaki

dönüşümün bir aracı olarak kullanıldığını ifade etmektedir. Özellikle de tek partili

dönemde kadınlara siyasal hakların verilmesini, tek partili idarecilerin dünya

üzerindeki diğer tek parti diktatörlüklerinden farklı olduğunu vurgulamak istemeleri

ile yorumlamaktadır.748 Buna karşın Arat, Tekeli'nin görüşlerine karşı çıkmaktadır.

Arat, tepeden inme gibi görünen bu reformların, aslında Osmanlı Đmparatorluğunun

son dönemlerinden itibaren başladığını ifade etmektedir. Günümüzde de tartışılan bu

ikili ayrım, somut olarak, “Devlet Feminizmi” ya da “Erkek Feminizmi”

kavramlarıyla dile getirilmiştir. Kemalist dönemde, kadınlar için yapılmış olan bu

reformların, erkek idareciler tarafından gerçekleştirilmiş olması bu kavramlarla

nitelendirilmelerine neden olmaktadır. Cumhuriyet Dönemi için erkek feminizmi ya

da devlet feminizmi gibi kavramların kullanılması ise tartışılmaktadır. Unat,

feminizmin kendi teorik dinamiklerinden kaynaklanmak üzere devlet ya da erkek

kavramlarıyla ifade edilemeyeceğini savunurken, Z. Arat ve Berktay da Cumhuriyet

dönemi için bu kavramların kullanılması gerektiğini savunmaktadır.749

Köksal’a göre, siyasal ve kamusal hakların kazanılması ile kesinleşen Cumhuriyet

Dönemi “Eşitlikçi Feminizm” anlayışı, 1940’lardan sonra bir duraklama aşamasına

girmiştir. Erkekler ile eşit hakların elde edilmesi, Cumhuriyet kadınlarında eşitliğin

sağlanmış olduğu anlayışım doğurmuştur. Bu durumda da kadın hakları için başka

mücadelelere girilmemiştir. 1940'lı yıllardan sonra feminizm açısından bir duraklama

dönemine girilmesinin temel nedeni, Cumhuriyet Döneminde yapılan reformların

746 Kadıoğlu, 1998, 94’den aktaran Tamam, 2000, 35.
747 Kadıoğlu, 1998, 96’dan aktaran Tamam, 2000, 35.
748 Tekeli, 1998, 25’den aktaran Kökalan, 2002, 80.
749 Zehra Arat, “Kemalizm ve Türk Kadını”, 75 Yılda Kadınlar ve Erkekler (Đstanbul: Türkiye Đş
Bankası - Đstanbul Menkul Kıymetler Borsası- Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 1998):
52-53’den aktaran Kökalan, 2002, 81.

205

kadın taleplerinden değil, erkek istemlerinden kaynaklanmasıdır. Kadınlar kendi

sorunlarını içselleştirmeyip, problematik hale getirmedikleri için siyasal hakların

verilmesi ile hız kazanan kadın hareketi etkisini yitirmiştir.750

Cumhuriyet’in ilanıyla beraber Türk kadınları iki alanda yeni haklar elde etmiş

oldular. Medeni Kanun’la birlikte gelen yeni sosyal-hukuksal haklar ve seçme

seçilme hakkıyla gelen siyasal haklar. 3 Mart 1924’de hilafet kaldırıldıktan sonra, 17

Şubat 1926’da sekülerizme en uygun düştüğü varsayılan Medeni Kanun Đsviçre’ den

tercüme edilerek alındı. Verilen haklarla kadınlar, kamusal alandaki erkek ağırlıklı

görüntüyü değiştirecek ve Batı görünümlü bir manzara ortaya çıkaracaktı. 1926

yılında kabul edilen ve Đsviçre Medeni Kanununu model alan Türk Medeni Kanunu

kanunun kadınla erkeğin yasa önünde eşit olduğu varsayımına dayanıyordu. Yasa ile

çok eşlilik yasaklanıyor, boşanma, velayet ve miras konularında ise kadınlara

erkeklerle eşit haklar tanınıyordu”. Bu uygulamaların, kuşkusuz en önemlisi

kadınlara 3 Nisan 1930 yılında seçme ve seçilme hakkının tanınmasıdır. Önce

Belediye seçimleri yoluyla kullanılan bu hak, 1935'te milletvekilliği seçimlerinde de

kullanılmıştır.

Türkiye Büyük Millet Meclisi’nde beşinci dönem seçimlerinde 18 kadın (1 Mart

1935) meclise girer. Zaman içerisinde bu sayı gittikçe azalan bir eğilim

göstermiştir.751 Medeni Kanun’un Türk kadınına verdiği hakları şu şekilde özetlemek

mümkündür: Çok evliliğin yasaklanması, kadına boşanma hakkının verilmesi,

mirasta erkekle eşit kılınması, evlilik yaşının sınırlandırılması, mahkemede erkekle

eşit muamele hakkına sahip olması ve evliliğin bir memurun nezaretinde resmi boyut

kazanması.752

II. Meşrutiyet ortamında kazandıkları geleneğin mirasçısı olan kadınlar, belli

konulardaki taleplerini hayata geçirmek için somut adımlar atmışlar ve bu yolda

mücadele etmişlerdi. Dönemin atmosferinde Cumhuriyet dönemi ikonografisinin

önemli bir öğesi haline gelen kadının, tamamen iradesiz ve teslimiyetçi olduğu fikri

çıkarılmamalıdır. Osmanlı’dan getirdikleri politik enerji ve birikimi hayata geçirmek

isteyen kadınlar, Batı Avrupa’daki oy hakkı mücadelesine paralel bir mücadele

750 Kökalan, age, 81.
751 Kırkpınar,1998, 22’den aktaran Tamam, 2000, 34.
752 Çaha, 1996, 111’den aktaran Elif Tekin, 2007, 29.

206

vermişlerdir. Şöyle ki Cumhuriyet Halk Fırkası kurulmadan önce kadınlar, 16

Haziran 1923 tarihinde Kadınlar Halk Fırkası’nı kurarak Cumhuriyet döneminin ilk

siyasal oluşumunu meydana getirmişlerdir. Henüz seçme ve seçilme hakları olmadığı

gerekçesiyle bu girişimin, 7 Şubat 1924 tarihinde fırka yerine Türk Kadınlar

Birliği’ne çevrilmesi sağlanır. Halk fırkası çizgisine yakın olmasına ve hatta

kurucularının fırka ileri gelenlerinin yakınları olmasına rağmen TKB’nin gerçekten

etkili bir kadın siyaseti yapmasına olanak verilmemiştir. Zira birliği kurar kurmaz

başkan Nezihe Muhiddin ve arkadaşları kadına oy hakkı verilmediği için hükümeti

top ateşine tutmuşlar, açıkça muhalefet yapmışlardır. 1927’de Türk Kadınlar Birliği

kongresinde başkan seçilen Nezihe Muhiddin, kadınları belediye seçimlerinde oy

vermeye çağırır. Hazırladıkları bildiride erkekler gibi oy hakkına sahip olmak ve

1927 seçimlerinde oy kullanmak istediklerini beyan ederler.753

Resmi ideolojiyi temsil eden Cumhuriyet gazetesi kadınların isteklerini kabul

edilemeyecek kadar hayali ve aşırı olarak değerlendirir. Hükümet, kadınların

isteklerinden rahatsızdır. Bunun için, Kadınlar Birliği’nde ılımlı bir grubun yönetime

gelmesini destekleyerek, oy hakkını aşırı bir üslupla talep eden grubu yönetimden

uzaklaştırır.754 Kadınların onca çabasına rağmen 1930 seçimleri de kadınların

katılmadığı bir biçimde yapılır. Artık mücadele daha da kızışmıştır. 1934 yılında

Ankara Türk Ocağı şubesinde seçkin bir grup kadın, yaptıkları toplantının ardından,

Türkiye Büyük Millet Meclisi’ne kadar, oy hakkı talebiyle gösteri yürüyüşü yaparlar

ve Atatürk’ün gelip kendilerini dinlemelerini talep ederler. Atatürk gelir, kadınları

dinler ve kendilerine bu yöndeki haklarını vereceğine dair söz verir.755 1935'li yıllar,

hem Türk devrimlerinin yerleşme dönemi, hem de kadının bu yeni dönem içerisinde

devletin yeni politikaları ve reformları bağlamında kendini çelişik bir biçimde

tanımlamaya çalıştığı bir dönemdir. Kadınlar genellikle cumhuriyet değerlerinin

kadın haklan konusunda en olumlu özellikleri taşıyan yönlerini tanıtmaya gayret

göstermişlerdir.756 Siyasal parti kurma gibi girişimler söz konusu olmasına rağmen,

destek görmemiş ve Nezihe Muhiddin tarafından “Türk Kadınlar Birliği” adlı bir

dernek kurulmuş ama daha sonra “zaten Türk kadınının tüm haklarını kazandığı”

753 Tekeli, 1994, 352’den aktaran Tekin, 2007, 30.
754 Çaha, 1996, 117’den aktaran Tekin, 2007, 30.
755 Çaha, 1996, 119’dan aktaran Tekin, 2007, 30.
756 Durakbaşa, 1998’den aktaran Tamam, 2000, 35.

207

savından yola çıkılarak Birlik, Đstanbul'da toplanan 12.Uluslararası Kadın Birliği

toplantısının ardından kapatılmıştır. Tek parti döneminde ise, kadınların çeşitli hayır

cemiyetlerinde, halk evleri bünyesinde, toplumsal seferberliğe katılmaları

desteklendi, ancak bağımsız bir şekilde, kadınların örgütlenmesi önemli ölçüde

kesintiye uğradı. Kadınlar Halk Fırkası'nı oluşturan kadınlar, siyasi alana ilişkin

kadın taleplerini Đkinci Meşrutiyet döneminden devralmışlardır.757 Kadınlar Halk

Fırkası girişimi bu hareketin bir devamı olarak değerlendirilmelidir. Nitekim,

partinin başkanı Nezihe Muhiddin, açıklamalarında hem kadın hareketinin hem de

Cumhuriyet rejiminin Osmanlı ile bağlantısı üzerinde durmaktadır.758 Nezihe

Muhiddin, II. Meşrutiyet döneminde yayın hayatına girmiş ve cumhuriyetin kuruluş

döneminde, henüz cumhuriyet Halk Fırkası kurulmadan, bir siyasi parti, Kadınlar

halk Fırkası’nı kurmak istemiş, buna izin verilmeyince bugün hala varlığını sürdüren,

kadın derneklerinin duayeni olan Türk kadınlar Birliği’ni kurmuş ve bu dernek

aracılığıyla Türk kadınlarının siyasi haklarını elde etme mücadelesine giriştiği için

dönemin iktidarıyla ters düşmüştür. 759 Osmanlı kadınlarının haklarını elde etmek

için hayli çaba gösterdikten sonra birden ortalıktan kayboluvermeleri ve 1930-1934

evresinde, yani siyasi hakların kazanılması aşamasında hemen hiç etkili olmamaları

dikkat çekicidir. Zihnioğlu,760 tek parti dönemi yöneticileriyle Nezihe Muhiddin

arasındaki çatışmanın, özünde, kadın kimliği etrafında döndüğünü, Muhiddin'in,

Cumhuriyetçi erkeklerin kadınları 'gayri meşru çocuk', hatta düpedüz 'çocuk kadın'

olarak görmek istemelerini kabullenemediğini belirtir:

Geçmişte yaşananlar, çekilen acılar ve harcanan çabalar belleklerden silinip gidiyor

ve bizler hep 'çocuk kalmaya' mahkûm oluyoruz. Đşte bunun içindir ki kadınların

kendilerini 'tarihe yazmaya', geçmişi araştırmaya, başka kuşakların mücadeleleriyle

bağlar kurmaya ve kendilerinden esirgenmiş olan bilgi ve eğitime sahip çıkmaya

ihtiyaçları var.761

757 Bulut, age, 46.
758 Bulut, age, 48.
759 Yaprak Zihnioğlu, “Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar Halk Fırkası, Kadın Birliği”
(Đstanbul: Metis Yayınları, 2003), 10.
760 Şirin Tekeli, sunuş: Yaprak Zihnioğlu, “Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar Halk
Fırkası, Kadın Birliği” (Đstanbul: Metis Yayınları, 2003).
761 Şirin Tekeli, (1991), “Tek Parti Döneminde Kadın Hareketi de Bastırıldı”, Sol Kemalizm’e
Bakıyor, haz. Ruşen Çakır, Levent Cinemre (Đstanbul: Metis Yayınları, 1991)’dan aktaran Yaprak

208

Modernleşme kuramı, 1950'li yıllarla birlikte Türkiye'de daha açık olarak ifade

edilmeye başlanır. Sonunda Türkiye'nin geleneksellikten modernliğe doğru giden

yola girmiş olduğu kabul ediliyordu.762 Geniş aile, kırsal ve geleneksel aileden,

çekirdek aile, kentli ve modern aileye geçiş söz konusudur. Köyden kente göç

olgusunun yarattığı gecekondu aileleri ve gecekondu kadınının yaşadığı sorunlar ön

plana çıkmaya başlar.763 1950'li yıllar aynı zamanda kadınların çalışma yaşamına

daha yoğun olarak girdikleri, özellikle sanayileşme süreci geliştikçe çalışan kadın

sayısının da arttığı bir dönemdir. Bu nedenle çalışan kadının sorunları da

tartışmalarda önem kazanmaya başlar.764 1960 ve 1970'li yıllar ise Türkiye'de artık

bir işçi sınıfından söz edildiği, hatta toplumsal kurtuluşa işçi sınıfının öncülük

edeceği iddia edilmekte idi. Bu yıllarda Türkiye'deki sosyalist örgütlenmelerin

kadınlara ait görüşlerinde, belli özellikler söz konusudur. Cinslerin eşitliği söylemi

vurgulanmakla birlikte, eşitlikten anlaşılan şey, kadın ve erkeğin benzerliği idi.

“Dolayısıyla söylemde eşitlik savunulurken, uygulamada kadınlar erkeksi

görünmeye ve erkek gibi davranmaya teşvik ediliyordu”.765

1980 sonrasında ortaya çıkan toplumsal süreçte, Kemalist-modernist kadın sorununa

yaklaşımını belli eleştirel bir çerçevede değerlendiren, kadın sorununa birey

perspektifinden bakan (Durakbaşa, Kandiyoti, Tekeli, Kadıoğlu v.d.) görüşe belli

eleştiriler yönelterek, Kemalist devrimlere sahip çıkma tutumunu taşıyan Kemalist-

feminist kadınlar, kendilerini “cumhuriyet kadınları”, “Aydınlanmanın kadınları”

gibi modern Batı düşüncelerine dayanan cumhuriyet ideolojisi ile ifade

etmektedirler. Kemalizmin temel ilkelerinden cumhuriyetçilik, halkçılık, devrimcilik,

milliyetçilik, laiklik, devletçilik, “Türk Aydınlanma Devrimi”nin özünü

oluşturmaktadır.766 1980’lerden itibaren, kadınlara bu yönde mücadele etmedikleri

halde, gümüş tepside haklar verildiği söylemi tartışmaya açıldı ve Osmanlı kadın

hareketi ve Cumhuriyet rejiminin kadın politikaları yeniden incelenmeye başlandı.

Zihnioğlu, “Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar Halk Fırkası, Kadın Birliği” (Đstanbul:
Metis Yayınları, 2003), 8.
762 Kandiyoti,1995.’dan aktaran Tamam, 2000, 36.
763 Kıray, 1964.’dan aktaran Tamam, 2000, 36.
764 Kırkpınar, 1998.’dan aktaran Tamam, 2000, 37.
765 Kadıoğlu, age, 98’den aktaran Tamam, 2000, 37.
766 Tamam, age, 37.

209

Arat (1998), özellikle Tekeli (1998) ve Çakır'ın (1992) cumhuriyet öncesinde

Osmanlıda kadın hareketine önemle vurgu yapmalarım ve cumhuriyet döneminde

yapılan kadın haklarına yönelik uygulamaları da “tepeden inmeci” bir bakış açısı ile

değerlendirmelerini eleştirmektedir. Kemalist reformları küçümseyen “Đkinci

Cumhuriyetçi”lere, “kendilerine insan olmayı anımsatmış” ve “varlıklarını borçlu

oldukları Mustafa Kemal'i” yadsıyanlara rağmen “çağdaşlaşma” yolundaki yürüyüş

devam etmelidir.767

Osmanlı ve Türkiye Cumhuriyetin'de modernleşme sürecine bakıldığında kadının bu

süreçte oynayacağı rol, çeşitli düşünce akımları içinde önerilen toplumsal projeler

çerçevesinde tanımlanmaktadır. Cumhuriyet öncesinde belirli bir toplumsal kesimle

sınırlı kalan “kadın sorunu” tartışmaları cumhuriyetle birlikte ulus-devletin

kurulmasında temel bir rol oynamaya başlamıştır. Zamanla farklı ideolojiler içinde

sorun tartışılsa bile genel eğilim değişmemektedir.

Kemalist dönem toplumsal cinsiyet politikasına ilişkin farklı yorumlar, kadınların

rollerine ve kimliklerine ilişkin önemli belirlemeler ortaya çıkarmıştır. Durakbaşa,768

tek parti döneminde devletin, giyim- kuşam ve medeni hukuk alanındaki

modernleşme reformları aracılığıyla kadınlara sosyal ve siyasi haklar kazandırıp

onların toplumdaki statülerini önemli ölçüde değiştiren hukuki düzenlemeler yaparak

kadınlara kendi taleplerini ifade edecek alan bırakmadığını belirtmiştir.

Tüm bu belirlemeler, Kemalizm'in kadınları kurtarıp kurtarmadığı üzerinden değil,

ulusçu bir projede toplumsal cinsiyet politikasını nasıl oluşturulduğu açısından

incelenmelidir. Kemalizm ulusçu ve modernleşmeci bir düşünce olarak, feminist

içerik taşımaz. Bu anlamda kadınlar bu ulusçu harekete, kamusal alanda cinsellikleri

bastırılmış, erkeklerle eşit eğitimli yurttaşlar olarak çıkarken, temel rolleri aile ve

ulus düzeyinde 'annelik' olarak belirlenmiştir.

7.2.1. Cumhuriyet Döneminde Kadınların Eğitimi ve Eğitim Reformu

Cumhuriyet döneminde kadınlara 1920'lerde kendi eşlerini seçme, boşanma davası

açma ve çocukların velayetini isteme hakları verilmiştir. 1923'de temel eğitim,

767 Arat, 1998–5, 34’den aktaran Tamam, 2000, 37.
768 Ayşe Durakbaşa, Halide Edip: Türk Modernleşmesi ve Feminizm (Đstanbul: Đletişim Yayınlan,
2000), 19‘dan aktaran Bulut, age, 45.

210

1926'da Medeni Kanun, 1930'da yerel seçimlerde, 1934'de genel seçimlerde seçme

ve seçilme hakkı tanınmıştır. Bu hakların tümü, kadın nüfus tarafından eşit bir

biçimde kullanılmasa da büyük bir sevinçle karşılanmıştır.769

Atatürk'ün kadının eğitimi konusunda ki konuşmalarında dört esas üzerinde

durulmuştur770:

1-Kadın - erkek öğretim ve eğitimi eşit olmalıdır.

2-Kadının en önemli vazifesi Analıktır.

3-Kadın toplum hayatının her yönünde yer almalıdır.

4-Kadın analık hizmetini ve toplumdaki görevini iyi yapabilmek için çok sağlam

bilgilerle cihazlanmalı, faziletli olmalıdır.

Đlk olarak görülen ve sağlanan eşitlik öğretimin birleştirilmesi yönünde

gerçekleştirilir. 3 Mart 1924'te “Tevhid-i Tedrisat Kanunu” çıkarılarak, öğretim

devlet denetimine alındı.1 24 Anayasası'nda, ilköğretimin zorunlu ve parasız olması,

herkesin eğitim görmesi için düşünülmüştür. Zorunluluk ve parasız olma özelliği kız-

erkek ayrımı yapmadan anne-babanın çocuğunu okula isteyerek göndermesini, teşvik

eder.

Kadınların eğitim görmesinin sadece hak değil bir görev olması gerektiğini belirten

Atatürk, kadının erkekten daha çok eğitime hakkı olduğunu belirtiyor. Bu konuda

şunları söyler: “Kadınlarımız erkeklerden daha çok münevver daha çok feyizli, daha

fazla bilgili olmağa mecburdurlar. Eğer hakikaten milletin anası olmak istiyorlarsa

böyle olmalıdırlar.771

Atatürk döneminde eğitimde yapılan bu değişiklikler sonucu kızlar için, örgün eğitim

aşamalı olarak geliştirilmiştir. Cumhuriyet'in ilk on yılında kadınları sadece “Harp

Okulları'na almamışlardı. 1927 yılında, karma eğitim ortaokullarca uygulanmış,

769 Kökalan, age, 80.
770 Tezer Taşkıran, Cumhuriyetin 50. yılında Türk Kadın Hakları (Ankara: TC Başbakanlık Yayınlan,
1973).’den aktaran Özlem Özcüler, “Milli Mücadele Yıllarında ve Cumhuriyetin Đlk On Yılında Türk
Kadınının Toplum Đçindeki Konumu ve Örgütlenişi” (Yüksek Lisans Tezi, Hacettepe Üniversitesi
Sosyal Bilimler Enstitüsü, 2002).
771 , Atatürk Söylev ve Demeçleri, c. II (Đstanbul, Milli Eğitim Basımevi, 1967), 151-152’den aktaran
Hoş, age, 100.

211

böylece erkeklerin eğitimdeki bir üstünlüğü de yenilmiş oldu.772 Üniversitelerde

1930-31 öğretim yılında karma eğitime geçilmiş ve ilk defa 3 kız öğrenci Đstanbul

Hukuk Fakültesi'nde eğitime başlamışlardı.773 1921'de kızlar fakültelere, meslek

okullarına alınmıştır.

Arat,774 cumhuriyetin ilk yıllarında ataerkil yapının eğitim alanında üç boyutta

belirlenebileceğini söyler: Okul sisteminde kız erkek ayrımı, karma okullarda kız

erkek ayrımı ve kız öğrencilerin cinselliğinin açıkça cezalandırılması. Arat, karma

eğitimin ancak ilkokul ve üniversite düzeyinde gerçekleştiğini, ortaokul ve lise

düzeyinde karma eğitimin ise neredeyse on yıl sonra gerçekleştiğini belirler. Meslek

eğitimi verilen okulların kızlar için daha çok tercih edildiğini ifade ederken, kızlara

yönelik enstitülerde verilen ev idaresi, çocuk bakımı, yemek ve dikiş içerikli derslere

dikkat çeker. Meslek okulları kadınların eğitim yolu ile rollerinin yeniden

üretilmesini sağlamaktadır. Kadınları modern ev hanımları olarak yetiştiren kız

enstitülerinin yanında ebelik, hemşirelik ve çocuk eğitimine yönelik sağlık

okullarının da yoğun olarak kızlar tarafından tercih edilmesi, toplumda işbölümüne

yönelik cinsel ayrımcılığa ışık tutmaktadır.

772 Emel Doğramacı, Türkiye'de Kadın Hakları (Ankara: 1982): 97’den aktaran Hoş, age, 100.
773 Afet Đnan, Atatürk ve Türk Kadın Haklarının Kazanılması, Tarih Boyunca Türk Kadınının Hak
ve Görevleri (Đstanbul: Milli Eğitim Basımevi, 1982), 151–152’den aktaran Hoş, age, 100.
774 Arat, 1998, 64-66’dan aktaran Bulut, age, 43.

212

8. OSMANLI DEVLETĐ VE CUMHURĐYET’ĐN ĐLK YILLARINDA MÜZĐK
EĞĐTĐM KURUMLARI

Ortaasya’da ordu merkezli bir müzik ve müzikçi eğitimi varolduğu söylenebilir.

Ordu, erkeklerden oluşan bir yapılanmaya sahip olduğundan, kadınların bu eğitime

erişimlerinin güç olduğu beliritilebilir.

Örgütlü/örgün müzik eğitimi II. Murad döneminden, 15. yüzyıldan, itibaren Đstanbul

Sarayı’nda oluşturulur ve Enderun’a bağlı çeşitli odalarda yürütülür. 1830’ların

başında ise saray müzik okulu Muzika-i Hümâyûn kurulur.775

8.1. Osmanlı Devleti’nde Müzik Eğitim Kurumları

8.1.1. Enderûn-ı Hümâyun

Osmanlı Devleti’nde devlet adamı, yönetici, sanatkâr yetiştirmek üzere devşirme

sistemi ile öğrenci alınıp yetiştirildiği, saraya bağlı bir eğitim kurumu olan

Enderûn776, I. Murad (1362-1289) tarafından 1363'te Edirne’de kurulur.

Topkapı Sarayı Enderûn Mektebi’nde eğitim-öğrenim gören içoğlanları (gılâman-ı

enderûn) altı odaya ayrılır:777 1) Büyük ve küçük odalar; Dolama giydikleri için

dolamalı denirdi. 2) Doğancı Koğuşu; 1675’te kaldırıldı. 3) Seferli Odası. 4) Kiler

Kaftan; giydikleri için kaftanlı denirdi. 5) Hazine Odası. 6) Has Oda.

775 Ruhi Ayangil, kişisel görüşme.
776 Enderûn-ı Hümâyun hakkında daha geniş bilgi için Bknz: Ali Ufki Bey, Albertus Bobovius ya da
Santuri Ali Ufki Bey'in Anıları Topkapı Sarayı'nda Yaşam, çev. Ali Berktay (Đstanbul: Kitap Yayınevi,
2002).
Đsmail Hakkı Uzunçarşılı, “Osmanlılar Zamanında Sarayda Mûsikî Hayatı”, Belleten, c. XII (Türk
Tarih Kurumu, Ocak 1977): 161, 79–114. Rıfkı Melûl Meriç, “Osmanlılar Devri Türk Mûsikîsi Tarihi
Vesikaları”, Mûsikî Mecmuası (Harc-ı Hassa, Def No. 7843, Top. Sar. Arş., 1952): 53.
Ülker Akkutay, Enderun Mektebi (Ankara: Gazi Üniversitesi, 1984). A. Bobovski, “Meşkhâne”, çev.
Dr. Đlhami Gökçen, Mûsikî Mecmuası (Aralık 1997): 459.
Fatma Odabaşı, “Türk Toplum Hayatında Müziğin Yeri”, Türkler Ansiklopedisi, s. 342 (Đstanbul,
Cumhuriyet, SENE): 339-345.
Esra Berkman, “Kanun Çalmayı Otodidakt Yöntemle Öğrenmiş Beş Kanunçaların Görüş Ve
Yaklaşımları Bağlamında XX. Yüzyıl Kanun Sanatına Bakış Cüneyd Kosal, Nevzat Sümer, Erol
Deran, Hilmi Rit, Nuri Şenneyli” (Yüksek Lisans Tezi, YTÜ Sosyal Bilimler Enstitüsü, 2007).
777 Berkman, age, 135.

213

Devşirme olarak toplanan çocuklardan kabiliyetlileri, Teni Saray yani pâdişâhın

ikamet ettiği şimdiki adıyle Topkapı Sarayı'nın dışındaki Galata Sarayı, Đbrahim Paşa

Sarayı, Edirne Sarayı gibi saraylardan çıkma zamanlarında alınarak Yeni Saraydaki

büyük ve küçük odalara verilirlerdi.778 Đlk olarak küçük ve büyük oda gılmanları

arasına katılan içoğlanların asıl eğitimi seferli odasında başlar ve burada gılmanlar

dersleri dışında en az bir zanaat, sanat ya da fen’le ilgilenirler. Enderun-ı

Hümayun’da mûsikî eğitimi ilk önceleri büyük ve küçük odalarda yapılırken, 17.

yüzyılda IV. Murad (s.1623-1640) tarafından oluşturulan Seferli Odasına nakledilir

ve mûsikî eğitimi burada devam eder. Seferli odasında eğitim verilmeye başlanan yaş

onyediden büyük olamazdı:779 “Bu yeni efrad orada tahsilden sonra onyedinci asırda

Dördüncü Murad (1623 - 1640) tarafından ihdas edilen Seferli odasına naklolunarak

yetiştirilirlerdi ki, yaşları on yediden ziyade olmazdı.”780

Seferli odasında eğitim gören talebelere ders verecek mûsikî hocası belirli günlerde

dışarıdan aylıklı olarak tayin edilebildiği gibi bazen kiler, hazine ve has odalı

enderunluları arasındaki mûsikîşinaslar içinden de seçilirdi:

Oda çocuklarına ders verecek musiki hocası muayyen günlerden dışarıdan aylıklı

olarak tayin edildiği gibi bazen kiler, hazine ve has odalı enderunluları arasındaki

musikişinaslar içinden de seçilirdi; fakat dışarıdan yevmiyeli hoca getirilmemesi esastı.

Bu da Đstanbul'da musikinin amelî ve nazarî kısımlarında yetkisi olan üstad musiki

âlimlerinden olurdu. Bu hocalara (Muallimîn-i Enderun-ı Hümayun) denilirdi.781

Erkekler seferli odasında bu şekilde bir mûsikî eğitiminden geçerken; Harem-i

Hümâyun’un kadınlar kısmındaki cariyeler de saray içindeki bir hocadan ya da

dışarıdan seçilen bir mûsikî hocası tarafından sarayda veya hocalarının evlerinde ders

görebilirlerdi:782

Sarayın erkek musikişinasları bu suretle yetiştikleri gibi sarayın Harem-i hümayununun

kadınlar kısmındaki cariyelerin muallimleri de öğrencilerini hem saray ve hem saray

dışında evlerinde talim ettirirlerdi. Musiki ders programı dâhilinde muallimler yani

öğretmenler haftanın belli günlerinde saraya gelerek ders gösterilecek cariyelere

778 Uzunçarşılı, age.
779 Berkman, age, 135.
780 Uzunçarşılı, age.
781 Uzunçarşılı, age.
782 Berkman, age, 35.

214

mahsus kısımda tanbur, santur, cenk, kemence gibi telli sazları ve daha sonraki tarihlerde

(Onsekizinci asırda) keman, kanun gibi sazları gösterirlerdi. Sarayda talimi zor veya

uzun sürecek olan ney, keman, çöğür ile naat ve şarkı ve beste gibi usul üzere olan

meşk ve talimlerde sazendelerin ve hanendelerin evlerinde öğretilirdi.783

Enderun'daki öğrenciler, en az dört yıllık bir müzik öğrenimi sonra, haftada iki kere

yapılan fasl-ı hümâyun'a katılabilmeye hak kazanırlardı.784 Gazimihal, Enderun’un

başlangıcının Sultan II. Bayazıd zamanında kurulan eski Galata Sarayı tedris

sistemine kadar çıktığını ve Osmanlı Sarayının musiki meşkhanesinin, Enderun

öğretim ocağının bir rüknü (temel taşı) halinde olduğunu belirtir:

Osmanlı Sarayının musiki meşkhanesi, Enderun öğretim ocağının bir rüknü ha-

lindeydi. Başlangıçları, Sultan II. Bayazıd zamanında kurulan eski Galata Sarayı

tedris sistemine kadar çıkıyor. Enderun Ocağı musiki meşkhanesinden, gerek

zadegân tabakasının nice genç istidatları (Şehzade Korkud, Prens Demetrius

Kantemiroğlu gibi) veya erkâna mensup nice küçük kabiliyetler, asırlar boyu feyz

alıp yetişmişlerdi. Eski Türk musikişinaslarından mühim bir kısmı ya bu

meşkhaneden yahut da tekke semazane'lerindeki üstatlara çıraklık ederek

yetişmişlerdi. Bir de hususi dersler alma göreneği vardı. Sarayın musiki meşkhanesi

bizzat musikişinas olan padişahların alâkasiyle zaman zaman ehemmiyet kazanmış,

Tanzimat çağında batı musikisine mahsus olarak bir de Muzika-i Hümayun Okulu

kurulmuştur. Eski küçük Avrupa konservaturlarının kuruluş tarihlerine dikkat

edilecek olursa bu Türk okulunun bir kısım emsalden kıdemli olduğu görülür. Ne

yazık ki ocağın bir sistem ve disiplin dairesinde olmak üzere yıldan yıla tensikına her

padişah aynı derecede ehemmiyet vermemişti. Bunda türlü sosyal buhranların rolü

de büyük olmuştur.785

Enderun mûsikî mektebi, II. Mahmut (s.1808-1839)Yeniçeri Ocağı ve Mehterhâne

ile birlikte 1826 yılında kaldırılır ve Avrupa ölçütlerine göre örgütlenen Müzikay-ı

Hümayun’un içinde Fasl-ı Atik adında bir kısım olur.786

783 Uzunçarşılı, age.
784 Odabaşı, age, 26.
785 M. Ragıp Gazimihal, Musıki Sözlüğü (Đstanbul: Milli Eğitim Basımevi, 1961), 177.
786 Berkman, age, 35.

215

8.1.2. Muzika-i Hümâyûn

Muzika-i Hümâyûn787 kurulmadan önce saraydaki kurumsal müzik eğitimi,

Enderun’da sürdürülmekteydi. 19. yüzyıldaki yenileşme ve batılılaşma hareketlerinin

etkisiyle, müzik eğitiminde de önemli değişiklikler yapılması öngörüldü: “Merkezi

bir ocakla, bir nevi “Muzika mektebi” kurulmakla işe başlanması zaruri görüldü:

Muzikai Hümayün denilen Saray konservatuvarının menşei işte budur; eski enderun

musiki teşkilatının yeni bir kolu meydana geldi.”788

Muzika-i Humayun’un kuruluş tarihine ilişkin farklı kaynaklarda, farklı yakin

tarihlere rastlamak mümkündür. Gazimihal, bandonun 1826’da, okulun ise 1831’de

açıldığını belirtir: “sarayda kurulan bando ve mektep teşkilâtı” biçiminde açıklayarak

“saray muzikası” olarak tabir ettiği Muzika-i Humayun’un başlangıcını 1826; okulun

açılışını ise 1831 olarak kaydetmiştir: 789

Musıkaihümayun: saray muzikası. Tanzimatta eski “musıki meşkhanesi”nden ayrı

olarak batı musıkisi yolunda sarayda kurulan bando ve mektep teşkilâtı ki, kademe-i

şâhane sınıfının bir koluydu. Başlangıcı, 1826; mektebin açılışı 1831.

Osmanlı Devleti’nde padişaha bağlı Kapıkulu Ocakları’nın piyade kısmı olan askeri

bir sınıf olan Yeniçeri Ocağı’nın 1826 yılında Sultan II. Mahmud tarafından

kapatılmasının -”Vaka-i Hayriye” (hayırlı olay)- ardından batılı tarzda bir ordu

kurma girişimlerine başlanmıştır. Osmanlı’da Muzika-i Hümâyûn’un temelleri çok

eskilere, Mehterhane ve Mehter müziğine dayanmaktadır. Yeniçerilerin mızıkası

(bando) olan Mehter Takımı yerine, batılı düzen ve kıyafetteki yeni ordu için yeni

mızıka kurulması öngörülmüştür. Böylece, 1826-1827’de, Muzika-i Hümâyûn

787 Muzika-i Humayun hakkında daha geniş bilgi için bknz. M. Ragıp Gazimihal, Türkiye Avrupa
Musiki Münasebetleri1600–1875, c. I (Đstanbul: Numune Mat., 1939).
M. Ragıp Gazimihal, Türk Askeri Muzıkaları Tarihi (Đstanbul: Maarif Basımevi, 1955).
A. Refik Sevengil, Türk Tiyatrosu Tarihi II, Opera Sanatı Đle Đlk Temaslarımız (Đstanbul: Maarif
Basımevi, 1959).
Emre Aracı, Donizetti Paşa - Osmanlı Sarayının Đtalyan Maestrosu (Đstanbul: Yapı Kredi Yayınları,
2006).
Gülay Karamahmutoğlu, “Tanzimat Dönemi’nde Müzik Dönem Padişahları ve Müzik Anlayışları”,
Osmanlı Ansiklopedisi, c. 11: 634, 628–638.
Vedat Kosal, “Osmanlı Đmparatorluğu’nda Klasik Batı Müziği”, Osmanlı Ansiklopedisi, c. 10: 646–
650, 639–652.
Bülent Alaner, “Osmanlı Đmparatorluğu’nda Çoksesli Müziğin Gelişimi”, Türkler Ansiklopedisi, c.
Cumhuriyet: 458–461, 458–464.
788 Gazimihal, 1955, 41.
789 Gazimihal, 1961, 170.

216

kurulur ve bu tarih, Türkiye Cumhuriyeti’nin resmi orkestrası olacak olan

Cumhurbaşkanlığı Senfoni Orkestrasının da kuruluş tarihi olarak kabul edilir. Batılı

normlarda askeri bir bando olarak kurulan Muzika-i Hümâyûn zamanla, opera,

operet, orkestra ve tiyatro gibi çeşitli alanlarda da faaliyet göstermiştir:

Sultan Mahmud II (hükümdarlık devri 1808–1839) 1826’da Yeniçeri Ordusu ve

onunla birlikte bu ordunun müzik birimini –bu, nefesli ve vurmalı çalgılardan oluşan

bir mızıkaydı (Mehterhane-i Hümayun)- feshetti. Ardından yeni ordusunu batılı

tarzda düzenledi ve böylece batı kaynaklı bir kurum olan ordu bandosunu, modern

ordunun müzik birimi olarak başlattı. Müzik sistemi, çalgıları, repertuarı ve her

şeyden önce eğitim yöntemi bakımından Avrupalı olan bu yeni kurum, Muzika-i

Humayun (Askeri Saltanat Mızıkası) adı altında oluşturuldu. Avrupadan katılımcı

olarak profesyonel müzisyenler davet edildi ve 1827’de Muzika-i Humayun’un

kurulmasıyla, Türk müzik tarihinin en geniş kapsamlı değişikliği gerçekleşti.790

Muzika-i Hümâyûn, Saray Orkestrası, Saray Opera Orkestrası, Saray Operet

Orkestrası, Saray Korosu, Sarayın muhtelif Salon ve Oda Müziği toplulukları, Askerî

Saray Bandosu ile Sarayın müzik hocalarının yanı sıra bahsi geçen bütün bu

konularda Saray haricindeki tiyatro ve konser salonlarında sahneye çıkan akla gelen

bütün orkestraları ve komple konservatuar öğretim heyetini de kapsıyordu. Bunlara

ilâveten padişahın husûsî yatı “Ertuğrul”un bandosu, Topçu ve Bahriye bandoları ile

Bahriye Çocuk Orkestrası, Bahriye Müzik Mektebi, hatta “Darülaceze” (huzurevi)

bandosu dahi bu kadrodan kurulmuştu.791 Muzıkây-ı Hümâyûn'un bünyesinde

makam müziği (Đnce saz) -Fasl-ı Atik- birimi de bulunuyordu. Teorik ve pratik

(enstrümantal) dalların yanında Arapça, Farsça ve Fransızca da öğretilirdi. Kabiliyeti

yüksek olan talebeler burslu olarak bilhassa Almanya'ya gönderilirdi.792

Kosal, Kadrosu askerî rütbe sahibi subaylardan oluşan Muzıkây-ı Hümâyûn'un, bu

sayede Osmanlı Đmparatorluğu'nda müzisyenlik mesleğinin itibar kazanmasını

sağladığını belirtir.793

790 Ruhi Ayangil, “Western Notation in Turkish Music”, c. 18, s. 4, The Royal Asiatic Society (2008):
401.
791 Kosal, age, 646.
792 Kosal, age, 646–647.
793 Kosal, age, 646.

217

Muzika-i Hümâyûn’un ilk orkestra şefi, Fransız asıllı Manguel’dir. Ardından

Sardunya Elçisi’nin tavsiyesi üzerine göreve 1828’de Ünlü Đtalyan Opera bestecisi

Gaetano Donizetti’nin ağabeyi olan Guiseppe Donizetti getirilmiştir. Ayangil,

Giuseppe Donizetti’nin, ilk olarak, Hampartsum Notası olarak anılan notasyon

yerine Türk müzisyenlere Avrupa notasyonunu öğreterek Muzika-i Hümâyûn’un

enstrümanlarını batı standartlarına uygun hale getirdiğine dikkat çeker:

Batı notasyonu Türkiye’de ilk kez sistemli olarak bu kadroya (Muzika-i Humayun

kadrosuna) Donizetti tarafından öğretilmiştir.794 …Her ne kadar makam parçalarının

sistemli olarak batı notasyonuyla notaya alınması on dokuzuncu yüzyılda Muzika-i

Humayun’un oluşturulmasından sonra mümkün olduysa da, daha önce, bazı

parçaların bu notasyon sistemi kullanılarak notaya alındığını biliyoruz.795

Türkiye Cumhuriyeti’nin kuruluş aşamasında, batı tarzı çoksesli müzik devlet

politikası haline gelinceye kadar sultanların konuya yaklaşımı ölçüsünde Muzika-i

Hümâyûn gelişmiş ya da duraklamıştır ve dolayısıyla, sultanların çoksesli müzik

tarzına bakışları kurumun tarihi bakımından çok önemlidir. Gazimihal bu konuda

şöyle yazar:

Şarkın ve balkanların en kıdemli musiki mektebi Musıkai Hümayun olduğu

unutulmasın (Đstanbul, 1831); nice zaman italyan maestrolarından faydalanılmasına

rağmen uzun yıllar acemilik çekildi. Yabancıların itirafı veçhile: heveskâr genç

istidatlar gayret gösterse bile yetkililer Abdülmecit kadar yardımsever

davranmıyordu; teşvik edenlerin sayısı, dayatan ve baltalayanlar arasında önemsiz

kalıyordu...796

Gazimihal ayrıca, Muzika-i Hümâyûn’un, kuruluş yılı itibariyle doğunun ve

balkanların en eski müzik okulu olduğuna da dikkat çeker. Alaner797, Muzika-i

Hümâyûn’un yalnız bir saray bandosu değil, bir müzik okulu olduğunun

yönetmeliğinden de açıkça anlaşıldığını belirtir: “1912 yılında Đstanbul Süleymaniye

Askeri Matbaası'nda Padişah Mehmet Reşat, Sadrıazam Sait Paşa ve Harbiye Nazırı

794 Ayangil, age, 415–416.
795 Ayangil, age, 403.
796 Gazimihal, 1961, 132–133.
797 Alaner, age, 460.

218

Mahmut Şevket Paşa imzaları ile yayınlanan bu yönetmelik on sekiz madde halinde,

Mızıka-i Humayun'un yönetimi ve işleyişi hakkında bizlere bilgiler vermektedir” 798

II. Mahmud’un ölümü üzerine 1839’da oğlu Abdülmecit padişah olmuş ve özellikle

opera olan ilgisiyle, saraya piyanolar aldırmış ve Osmanlı Devletinde Avrupa

müziğinin gelişimine önemli katkılarda bulunmuştur. 1856’da Donizetti Paşa’nın

yerine Callisto Guatelli Paşa (1820?-1899) Muzika-i Hümâyûn’un orkestra şefi olur

ve bir süre sonra görevden alınarak, 1865’te tekrar göreve geri döner ve 30 yıldan

fazla süreyle bu görevde kalır. Guatelli, Sultan Abdülmecit’in son yılları ile

Abdülaziz, V. Murat, II. Hamit Sultanların saltanatları sırasında Osmanlı Devleti

hizmetinde çalışır. Guatelli’nin görevden alındığı bu on yıllık süre zarfında, Muzika-i

Hümâyûn’un başına Đtalyan asıllı Pisani getirilir. Guatelli Paşa’nın ölümünden üç yıl

önce, 1896’da, Fransız vatandaşı, Ermeni olan Dussap Paşa ve ardından 1899’da

D’Arenda Paşa Muzika-i Hümâyûn’un başına getirilir ve 1909’a dek kalır. D’Arenda

Paşa, Muzika-i Hümâyûn’u Đtalyan yerine Fransız tarzında yeniden organize etmiş,

önemli bir nota kütüphanesi kurmuş ve oda müziğine önem vermiştir. 1909’dan

sonra, sadece Türk müzisyenler Muzika-i Hümâyûn’un başına getirilmiş, II.

Meşrutiyetten itibaren ise, Paşa değil sadece albay rütbesinde olanlar başa

getirilmişlerdir: “Bu Đttihâd ve Terakkî Fırkası'nın milliyetçilik ve rütbelerin tenzîli

esaslarına uygun düşen bir politikanın neticesidir.”799

Müzikay-ı Hümayun bünyesindeki Batı müziği orkestrası ile bando, haftada iki defa

olmak üzere prova yapardı. Bu kurumda Batı müziği nota ile, Türk Makam Müziği

notasız olarak kulaktan meşk usûlü ile öğretilirdi. Müzik dersleri yapılan sınıflara

dışarıdan kimse alınmaz, dinlemek isteyen sarayın önemli kadrolarında bulunan

kişiler, ancak kapının ardından çalışmaları dinleyebilirdi.800

Muzika-i Hümâyûn’un sonraki orkestra şefleri sırasıyla, Klarnetçi Albay Mehmed

Bey (1840-1895); Paris Konservatuarında Theodore Dubois’in öğrencisi olan flütist

Albay Safvet Atabinen (1858-1935); Albay Zati Arca (1863-1951) olmuştur. Albay

Zati Arca ya da Zati Bey, dokuz yaşında Muzika-i Hümâyûn’a girmiş, keman, flüt ve

klarinet öğrenmiş; Guatelli Paşa’dan armoni, Aranda Paşa’dan piyano dersleri

798 Yönetmeliğin tam metni için bknz: Alaner, age, 460–461.
799 Kosal, age, 648.
800 Gazimihal, age, 112.

219

almıştır. Muzika-i Hümâyûn’un son orkestra şefi ise, Türkiye Cumhuriyeti Devleti

Đstiklal Marşı’nın bestecisi de olan Osman Zeki Üngör olmuştur (1880–1958). Zeki

Üngör döneminde yaklaşık altmış müzisyenin bulunduğu Muzika-i Hümâyûn

orkestrası, Cumhuriyet’in ilanıyla birlikte, 1924’te, Riyaset-i Cumhur filarmoni

orkestrasına (bugünkü Cumhurbaşkanlığı Senfoni Orkestrası) dönüşmüştür. Muzika-i

Hümâyûn müzisyenleri, Türk makamları ile çoksesli olarak, eserler de bestelemeye

ve düzenlemeye çalıştılar. Bazı Türk bestelerini çok seslendirerek piyano veya

orkestraya tatbik ettiler ve bu yönelim çok uzun müddet devam etti. Muzıka-i

Hümâyûn’da, aynı zamanda öğrenci yetiştirdiği yani konservatuar mahiyetinde

olduğu için, birçok Avrupa çalgısını, müziğini ve çok seslendirme yöntemleri

öğretildi. Özellikle devlet marşlarında Türk makamlarının çok seslendirilmesine ve

bu yolla iki müzik kültürünün birleştirilmesine çok dikkat edildi.

Padişah II. Mahmut döneminde (1808-1839) Đstanbul’da bulunan Mızıka-i Humayun

topluluğu 1922 – 1924 yılları arasında Makam-ı Hilâfet Muzikası adı ile görevine

devam etmiştir. Bu topluluğun üyeleri Cumhuriyet’in ilanından sonra 1924’te

Ankara’ya getirilmiş ve 1933’e kadar “Riyaset-i Cumhur Musiki Heyeti” olarak

Cumhurbaşkanlığı makamına bağlanmıştır. Bu topluluk 1932 yılında Riyaset-i

Cumhur Filarmoni Orkestrası adını almış ve Cumhuriyet’in ilk yıllarında çeşitli

yurtdışı turnelerine gönderilmiştir. Bu orkestra 2021 sayılı yasa ile

Cumhurbaşkanlığı makamına bağlanmıştır. Milli Savunma Bakanlığı’na bağlı olarak

çalışmayı sürdüren orkestra 1932 yılında Milli Eğitim Bakanlığı’na bağlanarak

Riyaseti Cumhur Filarmoni Orkestrası adını almış, 1957 yılından itibaren de 6940

sayılı yasa ile Riyaseti Cumhur Senfoni Orkestrası adı ile faaliyetlerini sürdürmüştür.
801

Cumhuriyet’in ilanıyla birlikte ayrıca Müzikay-i Hümayun’un Saray Bandosu,

Riyaset-i Cumhur Bandosu’na; Saray Orkestrası, Riyaset-i Cumhur Filarmonik

Orkestrası’na, Saray Fasıl Heyeti Riyaset-i Cumhur Fasıl Heyeti’ne dönüştürülür.

1924 ile 1933 tarihleri arası Riyaset-i Cumhur Fasıl Heyeti adıyla etkinliğini

sürdüren Fasıl Heyeti 1933’te dağıtılır.

801 Yıldız Şenürkmez Kıvılcım, “Tarihsel, Toplumsal, Ekonomik ve Yasal Perspektifte Klasik
Müzikte Kurumsallaşma ve Türkiye Örneği” (Doktora Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi
Sosyal Bilimler Enstitüsü, 2006), 90.

220

Türkiye Cumhuriyeti kurulduğunda bilumum orkestralar, bilhassa Ankara'daki

Riyâset-i Cumhur Filarmoni Orkestrası, Klasik Türk Musikîsi Đncesaz Heyeti ve

Konservatuar kadrolarının büyük kısmı Muzıkây-i Hümâyûn üyelerinden

oluşturulmuştur.802

Muzıkây-ı Hümâyûn hem kadrosu, hem şefiyle Riyâset-i Cumhur Filarmoni

Orkestrasına dönüşerek Osmanlılarda aşağı yukarı 100 yıllık geçmişinden sonra

sadece isim değiştirerek Cumhuriyet'e bağlandı. Benzeri bir devamlılık askerî ve

politik kadroda da görülebilir.803

8.1.3. Bandolar

Okulların yanı sıra, 1880’li yıllarda faaliyete geçirilen ve genellikle kimsesiz

çocukların gönderildiği Sanayi Mektepleri gibi mesleki eğitim veren kurumların

bünyesinde oluşturulan bandolar gençlerin müzik eğitimine katkıda bulunmuştur.

Öğrenciler hem zanaat öğrenmiş, hem de bandoda çeşitli çalgılar çalmayı öğrenerek

çalışmalarını sürdürmüşlerdir. Sanayi Mekteplerinin bandoları düzenli konserler

düzenleyip, sadece Đstanbul’da değil, bulundukları diğer bölgelerde de müzik

hayatını zenginleştirmişlerdir.804

Osmanlı Đmparatorluğu'nda Mızıka-i Humayun'un dışında farklı bando kuruluşlarının

da varlığı bilinmektedir. Bunların başında “Tophane Mızıkası” gelir. Tophane

Mızıkası Mareşal Zeki Paşa tarafından 1891 yılında kurulmuştur. Mızıka-i

Humayun'dan Zati Bey’in (Arca) de görev yaptığı ve “Tophane Sanat Okulu”nun bir

kolu olarak kurulan bu bando 1909'da kaldırılmıştır. Tophane Mızıkası'na paralel

olarak 1889 da “Tersane Sanayi Okulu' içerisinde “Sıbyan Mızıkası” (çocuk

bandosu) isimli bir topluluğun kuruluşu hakkında elde bilgiler mevcuttur. Bu

kurumun başına Mızıka-i Humayun'da Müzik Teorisi öğretmenliği yapan Lombardi

atanmıştır. Ancak, bu bando da uzun ömürlü olmadı ve çalışanları Çanakkale, Rodos

ve Basra gibi bandolara dağıtıldılar. 1905 yılında yeni satın alınan Ertuğrul Yatı için

bir bando oluşumu kararlaştırılmıştır. Binbaşı Faik Bey'in idaresindeki bu bando on

yedi yıl boyunca görev yaptı ve 1922 yılında dağıldı. 17 Mayıs 1916 tarihinde ise

802 Kosal, age, 647.
803 Kosal, age, 648.
804 Kıvılcım, age.

221

deniz bandolarının takviyesi amacı ile “Tir-i Müjgan Okul Gemisi”nde “Bahriye

Musiki Mektebi” adı altında bir oluşum ortaya çıkmıştı. Söz konusu okul 1918

yılında, geminin elverişli olmamasından dolayı “Heybeliada Çarkçı Mektebi 'nin

bulunduğu bölgeye nakledildi. 1929 yılından itibaren ise bu kurum “Deniz Bando ve

Orkestrası” adı altında hizmet vermektedir.805

8.1.4. Dar-ül Elhan

Cumhuriyet’in ilanından önce tiyatro ve geleneksel Türk müziği alanında eğitim

faaliyetleri Dar-ül Elhan’da sürdürülmüştür. 1916 yıllında yürürlüğe giren Musiki

Encümeni ve Darülelhan Talimatnamesi ile kuruluş çalışmaları başlatılan bu kurum,

1917 yılında faaliyetlerine başlar.

Darülbedayi adlı tiyatro okulunun içinde bir bölüm olan ve 1914’te açılan

Darülelhan’da, alafranga tabir edilen Avrupa müziği merkezli eğitim yapan kısım,

kısa bir süre sonra savaş ortamının etkisiyle kapatılırken, alaturka tabir edilen Türk

Makam Müziği eğitimi yapan kısım sadece makam müziği eserlerinin notalarının

tesbit edilip saklanması amacıyla çalışan ilimi bir heyetin çalışmalarıyla devam

eder.806

Darülelhan’ın kuruluşunun ilk yıllarında yapılan müzik eğitimine bakıldığında, Türk

müziği eğitimine, Avrupa müziği eğitimine kıyasla daha fazla önem verildiği

görülür. Bu yıllarda Türk ve Avrupa müziği eğitimi ve öğretimi, karma bir şekilde

dört yıllık süreyle verilir. Zamanla Avrupa müziği kurumsallaşıp, düzenli bir eğitim

ortamına kavuşurken, makam müziği eğitiminin bu kurumda önem kaybetmeye,

gerilemeye başladığı görülecektir.807

1917-1923 yılları arasında Darülelhan’da eğitim, erkek ve kadın bölümlerinde ayrı

ayrı yapılır. Bu yıllarda Darülelhan’da nota, solfej, ilâhiyat ve âyin-i şerif, mûsikî

evzani öğretimi yanısıra; makamsal müzik sazlarından ney, tanbur, keman, sine

kemanı ve kemençe, ud, kanun, lavta, santur, kudüm ve def ile gına (şarkı söyleme)

eğitimi yapılırken; Avrupa müziği sazlarından sadece arp, viyolonsel, piyano ve

805 Alaner, age, 461, 458–464.
806 Esra Berkman, “Đstanbul Belediye Konservatuarı’nda Türk Makam Müziği Eğitim ve Öğretimi”,
Orkestra, yıl: 46, s. 387 (2007): 38.
807 Berkman, age, 40.

222

kuramsal olarak da; genel mûsikî tarihi, bestekarlık ve armoni dersleri müfredat

programlarında yer alır.808

5 Şubat 1944 günü kabul edilen “Đstanbul Belediyesi Konservatuarı Genel

Talimatnamesi” gereği, (1926 yılından beri) Đstanbul Konservatuarı olarak anılan

kurumun adı resmen Đstanbul Belediye Konservatuarı olur.809

1926 yılından beri Đstanbul Konservatuarı olarak anılan kurumun adı, 1944 yılında

kabul edilen yönetmelikle birlikte resmen Đstanbul Belediye Konservatuarı olmuştur.

Đstanbul Belediye Konservatuarı 1986 yılında Đstanbul Üniversitesi’ne bağlanarak

belediyeden ayrılmış ve Devlet Konservatuarı adını almıştır.

Darülelhan'da ve aynı dönemde kurulmaya başlayan özel müzik okulları ile musiki

derneklerinde, kızlar ile erkekler aynı çatı içinde ders görüyorlardı: Darülelhan'da

Tanburî Faize (Ergin), Kanunî Muazzez (Yurcu), Udî Hayriye (Örs) Kanunî Şeref,

Kemanî Kevser, Udî Zehra, Udî Faika ve Hanende Zahide Hanımlar ders

veriyorlardı.810 II. Meşrutiyet döneminde kurulan kimi musiki derneklerinin

kurucuları ve hocaları arasında yer alan kadınlar vardır: 1918'de kurulan Şark Musiki

Cemiyeti'nin kurucuları arasında hanende Zahide Hanım ile kemanî Enise Hanım

(Can) da vardır ve bu derneğin 19 Kasım 1920 tarihinde verdiği konserde Hanende

Zahide, Kemençeci Küçük Tabnak, Tanburî Hikmet, Tanburî Faize (Ergin), Tanburî

Lâika (Karabey), Kanunî Nezihe hanımların derneğin icra topluluğunda yer

aldıkları belirtilmektedir.811 Kanunî Âmâ Nâzım (1884-1921) ise yalnızca kız

öğrencilerin kabul edildiği Đnas Musiki Mektebi'ni açarak Şeref Hanım, Muazzez Ha-

nım gibi değerli kanunîler yetiştirmiştir.812

808 age, 39.
809 age, 44.
810 Aksoy, 1999, s. 799.
811 Aksoy, age, s. 799.
812 Aksoy, age, s. 799.

223

8.2. Cumhuriyetin Đlk Yıllarında Müzik Eğitim Kurumları

1923 yılında Cumhuriyetin ilan edilmesiyle birlikte, eğitim alanında çeşitli

düzenlemelere başlanmıştır. 1924 yılında 430 sayılı yasa ile Tevhid-i Tedrisat

Kanunu (Eğitimin Birleştirilmesi Hakkında Kanun) kabul edilmiştir.

1924 yılında müzik öğretmeni yetiştirmek maksadıyla Musiki Muallim Mektebi

açılır. 1925 yılında açılan devlet sınavları ile öğretmen ve sanatçı olarak yetiştirilmek

üzere Avrupa’ya gönderilen öğrenciler yurda geri döndüklerinde Ankara’da Musiki

Muallim Mektebi’nin öğretmen kadrolarına atanmışlardır. Okulun ilk öğrenci

kadrosunu Erkek Muallim Mektebi'nden seçilmiş olan 6 kişi oluşturmuştur. Daha

sonra Đstanbul Balmumcu Öksüzler Yurdu'ndan 6 öğrenci daha getirilmiştir. Bunların

içinde henüz ilkokulu bitirmemiş olanlar bile vardı. Bu 12 kişiden 5 'i daha sonraları

elenmiştir. 1925 – 1926 ders yılında ise, gelen kız talebelerle birlikte öğrenci sayısı

71'i bulmuştur. Sonraki yıllarda bu sayı daima artmış ve 1935 – 1936 ders yılında

67'si kız olmak üzere öğrenci sayısı 149'a çıkmıştır.813

1934 yılında çıkarılan “Milli Musiki ve Temsil Akademisi Teşkilat Kanunu” ile

kurulması düşünülen Akademi; Musiki Muallim Mektebi, Cumhurbaşkanlığı

Filormani Orkestrası ve temsil bölümünden oluşacaktı. Üç yıllık hazırlık

çalışmasından sonra 1939 yılında Musiki Muallim Mektebi bu yasa ile “Milli Musiki

ve Temsil Akademisi Devlet Konservatuarına” dönüşüyordu.814 Böylece Musiki

Muallim Mektebi, bazı değişikliklerle Konservatuara dönüştürülmüştür: “… 1936 da

eski Musiki Muallim Mektebini istihlâfla kurulan Ankara Devlet Konservatuvarı,

adından da anlaşılacağı üzere, Türkiye’nin ilk devlet musiki okulu oldu.”815

Đki yıl Devlet Konservatuvarı bünyesinde yer alan Musiki Muallim Mektebi daha

sonraları yorumcu sanatçı (icracı) ve besteci yetiştirmek amacıyla kurulan

konservatuvardan ayrılarak, müzik öğretmeni yetiştirmek amacı ile kurulan Gazi

Eğitim Enstitüsü'ne bağlanmıştır. 1924 yılında kurulan Musiki Muallim Mektebi’nin

813 Đlknur Tunçdemir, “Çoksesli Müzik Alanındaki Kadın Devlet Sanatçılarımız” (Yüksek Lisans
Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 1996), 78.
814Ali Cemalcılar, Đletişim Sanatı Olarak Müziğin Öğretim ve Eğitim Ortamlarındaki Kuramsal Yapısı
ve Yaygın Eğitimde Bir Model Çalışması, no: 280 (Eskişehir: A.Ö.F. Yayınlan, 1988), 103’den
aktaran Đlknur Tunçdemir, “Çoksesli Müzik Alanındaki Kadın Devlet Sanatçılarımız” (Yüksek Lisans
Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 1996), 78.
815 Gazimihal, 1961, 132–133.

224

devamı niteliğindeki Gazi Eğitim Enstitüsü, 1937’de kurulmuş; 1978 – 1979 öğretim

yılında Gazi Yüksek Öğretmen okulu “Müzik Bölümü”ne ve 1982 yılında kurulan

Gazi Üniversitesi Müzik Eğitimi Bölümü’ne dönüşmüştür. Son olarak Gazi

Üniversitesi Gazi Eğitim Fakültesi Müzik Eğitimi Bölümü adıyla anılan kurum,

günümüzde de müzik öğretmeni yetiştiren önemli kurumlardandır.

Cumhuriyet ile birlikte genel olarak şu değişiklik ve yenilikler gerçekleşmiştir:

Tevhîd-i Tedrisat Kanunu (Öğretimi Birleştirme Yasası) yürürlüğe girdi (1924) ve

ana kurumlar olan Musiki Muallim Mektebi (1924) kuruldu, 1923’te yeniden açılan

Darülelhan Konservatuar’a dönüştürüldü (1926), geleneksel Türk sanat müziği

Tespit ve Tasnif Heyeti (1926) ve Đcra Heyeti (1927) oluşturuldu, Radyo müzik

yayını başladı (1927), Ankara Devlet Konservatuarı (1936) kuruldu, Gazi Terbiye

Enstitüsü Müzik Bölümü açıldı ve Musiki Muallim Mektebi buraya aktarıldı (1937),

Askerî Muzıka Ortaokulu (1938) açıldı, Türk Halk Müziği Belgeliği (1938)

oluşturuldu. Devlet Operası (1949) ve Balesi (1959) kuruldu, Televizyon müzik

yayını başladı (1968). TRT Çoksesli Korosu (1971), Güzel Sanatlar Fakültesi

Müzikbilimleri Bölümü (1975), Türk Musikisi Devlet Konservatuarı (1975), Devlet

Klâsik Türk Müziği Korosu (1978), Devlet Türk Halk Müziği Korosu (1987), Devlet

Çoksesli Korosu (1989), Bilkent Müzik ve Sahne Sanatları Fakültesi (1986),

Anadolu Güzel Sanatlar Lisesi Müzik Bölümü (1989) kuruldu ve işlerliğe

kavuşturuldu.816

816 Ali Uçan, “Geçmişten Günümüze - Günümüzden Geleceğe Türk Müzik Kültürü”,
http://www.beethovenlives.net/index.asp?ID=43 [10.07.2009]

225

9. OSMANLI DEVLETĐ’NDE MÜZĐK VE KADIN

Türk Makam Müziğini, kentsel ve kent-dışı/kırsal olarak sınıflandırmak

mümkündür.817 Kentsel makam müziğinin, ondokuzuncu yüzyılın sonlarına dek,

saray ve çevresinde şekillenerek dolaşıma girdiğini söylenebilir. Saray ve çevresinde

şekillenen kentsel makam müziğinin, saraydaki köklü müzik eğitiminden dolayı,

kırsal makam müziğine oranla daha akademik bir gelişim gösterdiği belirtilebilir. Bu

bakımdan saray ve çevresinde süre giden müzik eğitimi, daha kurumsal bir çizgide

sürmüş ve bir “okul” olma misyonu da üstlenmiştir. Bu kurumsal yapının ve “kentli”

olmanın sosyo-ekonomik artılarının katkısıyla, kentsel makam müziği alanında

faaliyet göstermiş olan kadınlarla ilgili, kırsal makam müziği alanındaki kadınlara

oranla, daha erken tarihli ve fazla kaynağa ulaşılabilmektedir. Özellikle saray ve

çevresiyle ilgili görsel ve yazılı kaynaklara ulaşmak, kırsal bir bölgeye oranla çok

daha mümkündür. Hem kentsel makam müziği alanındaki kadın müzisyenlerle ilgili

daha fazla kaynağa ulaşılabildiği, hem de saray ve çevresinde süre giden müzik

eğitiminin bir nevi “okul” olmasından dolayı bestecilik ve müzisyenlik gibi

kimliklerin biraz daha oturmuş olması sebebiyle çalışmada kentsel makam müziği

alanındaki kadın müzisyenlerle ilgili örneklere yer verilmektedir. Ayrıca

çalışmamızın ana konusunu, Avrupa Akademik Müziği merkezli, çoksesli müzik

alanında bestecilik faaliyetlerini sürdüren kadın besteciler oluşturduğundan ve

sarayda 19. yüzyılın başından itibaren Türk Makam Müziğinin yanı sıra çoksesli

Avrupa müziğine de benzer oranda yer verildiğinden, Avrupa Akademik Müziği

alanında eğitim görmüş olan kadın ve erkek ilk müzisyenler, aslında saray ve

çevresinde kentsel makam müziği alanındaki müzisyenler olmuştur. Bu nedenle,

Osmanlı’daki kentsel makam müziği ve müzisyenleri ile Avrupa Akademik Müziği

817 Makam müziği ve kentsel makam müziği/kırsal makam müziği tabirleri, danışmanın Prof. Ruhi
Ayangil tarafından müzik terminolojisine kazandırılmıştır.

226

ve müzisyenleri arasında doğrudan bir devamlılık ilişkisi söz konusudur ve

çalışmamızın ana konusuyla bağlantılıdır.

Ancak kırsal makam müziği alanında -bir okul olmadığından besteci kimliği

oturmamış olsa da- âşıklık geleneğinin çok kuvvetli olduğu ve her aşığın birer

besteci olduğu unutulmamalıdır. Âşıklık geleneği bağlamında, kadın âşıkların, kırsal

makam müziği alanındaki kadın besteciler olduğu söylenebilir. Türk Makam

Müziğindeki genel yapıda olduğu gibi, kırsal makam müziği sözel geleneğe

dayandığı ve bestecilik kimliği 20. yüzyıla dek oturmadığından ve kent-dışı gelişen

bu gelenekle ilgili arşiv belgesine ulaşmak, saray ve çevresiyle ilgili arşiv belgesine

ulaşmak ve bilgi edinmekten çok daha zor olduğu ve çalışmamaızın ana konusu

çoksesli Avrupa Akademik Müziği alanındaki kadın besteciler olduğundan, kırsal

makam müziği alanındaki kadın bestecilere çalışmamızda yer verilmemiştir. Kırsal

makam müziği alanındaki kadın bestecilere çalışmamızda yer verilmemiş olmasının,

kırsal makam müziği ile uğraşan müzisyenlerin bu uğraşı profesyonel bir uğraş

olarak yapmamalarıyla bağlantısı yoktur. Zira kentsel makam müziği ile uğraşan

erkek müzisyenlerin büyük bölümünün de hayatlarını faklı mesleki uğraşlarla idame

ettirdikleri bilinmektedir. Benzer biçimde kadın müzisyenler de, hem kent hem kent-

dışı/kırsal alanda, öncelikle anne ve ev kadını olup, müzisyenliği bir ek

uğraş/meziyet olarak sürdürmektedirler. Müzik uğraşı, yalnız kentli olmayan kadın

müzisyenler için değil, kentli kadın müzisyenler için de fonksiyoneldir; çocuklarına

ve eşine hoşça vakit geçirtmek, çocuklarının müzik eğitim ihtiyaçlarını karşılayarak

iyi bir anne ve dolayısıyla iyi bir eş olmak. Ancak Sevilay Çınar818 tarafından kadın

âşıklarla ilgili yapılmış önemli bir çalışma olan “Yirminci Yüzyılın Đkinci Yarısında

Türkiye’de Kadın Âşıklar” başlıklı henüz yayınlanmamış doktora tezi –ve Süleyman

Şenel’in çalışmaları- bu konudaki önemli kaynaklardır.

Sonuç olarak, çalışmada kentsel makam müziği ile ilgili kadın müzisyen ve

bestecilerle ilgili tarihi bilgilere yer verilirken, kırsal makam müziği alanındaki

kadınlara yer verilmemesinin sebebi; kırsal makam müziği alanındaki kaynak

yokluğu ve “okul” olma/bir nevi kurumsallaşma eksikliği ve kentsel makam müziği

818 Sevilay Çınar, “Yirminci Yüzyılın Đkinci Yarısında Türkiye’de Kadın Âşıklar” (Doktora Tezi, ĐTÜ
Sosyal Bilimler Enstitüsü, 2008).

227

ile Avrupa Akademik Müziği ve müzisyenleri arasındaki saray ve çevresi dolaylı

devamlılık ilişkisidir.

Osmanlı’da kadınların dindışı müzik ile yakından ilgilendiklerine dair kaynaklar

mevcuttur. Özellikle 19. yüzyıldan itibaren kadın müzisyen ve kadın bestecilerle ilgi

görsel ve yazılı kaynağa ulaşılabilmektedir. Türk Makam Müziğinde notasyon

kullanımı 20. yüzyıla dek yaygın olmadığından, kadın bestecilerin notaya alınmış az

sayıda eserine ulaşılabilmektedir ancak bu durumun erkek besteciler için de geçerli

olduğu göz önünde bulundurulmalıdır. Bestecilik, daha önce belirttiğimiz gibi,

yaratıcılıkla ilişkilendirilen bir alan olduğundan daha çok erkeklerle özdeşleştirilen

bir uğraş olmuştur. Ayrıca bestecilik alanında hareket edebilmek için uzun ve

sistematik bir eğitim şarttır. Kadınların eğitime ve özelde müzik ve bestecilik

eğitimine erişiminin 20. yüzyıl başına kadar yaygın olarak mümkün olmadığı

bilinmektedir. Kadınlar bestecilikten çok, icracılığa yöneltilmektedir. Bunun nedeni

ise çalgı çalan bir kız çocuğunun; ailesini iyi temsil eden bir evlat, talep gören bir eş

adayı, ardından da iyi bir eş ve anne olmak için gerekli görülen meziyetlerden birini

yerine getirmiş olduğu düşüncesidir. Bu nedenle, notasyonla ilişkisi yakın geçmişe

dayayan Türk Makam Müziği geleneğinde, kadın bestecilerle ilgili erken tarihli

kaynaklara –özellikle notasyon örneklerine- ulaşmak güçtür. Kadınların müzik

alanındaki hareketliliği ise, Avrupa’da da olduğu gibi, bestecilikten çok icracılık

yönünde karşımıza çıkmaktadır.

9.1. On Yedinci ve On Sekizinci Yüzyıllarda Osmanlı Devleti’nde Müzik ve
Kadın

Beşiroğlu, M.S. 1341 de Şiraz'da yazılmış bir Şahname'nin minyatürleri arasında

Sultanın huzurunda düzenlenen bir eğlence sahnesinde kadın ve erkek müzisyenlerin

bir arada olduğuna ve burada çenk ve def çalan iki kadının da bulunduğuna dikkat

çeker.819 14. yy. Türkmen sarayı haremindeki bir düğün sahnesinde ney ve def çalan

kadın müzisyenler dans eden bir kadına eşlik etmektedir.820 15. yy. da Timur

sarayındaki bir eğlence sahnesinde çarpara çalan bir dansçı kadına, kadın ve erkek

819 Şefika Şehvar Beşiroğlu, “Osmanlı Musikisi ve Kadın”, Türkler Ansiklopedisi, c. 12 (Đstanbul,
2002): 454–455.
820 Beşiroğlu, age, 455.

228

müzisyenlerin eşlik ettiğini belirten Beşiroğlu, bu kadın müzisyenlerin kanun ve def

çaldıklarını ekler.821

Beşiroğlu, bu minyatürlerde sıkça rastlanan sahne anlayışında genelde kadınların

şarkı söylemekte, çeng, kanun, bendir, daire, def, kopuz, Horasan tanburu, rebab,

kemence, ney gibi çalgılar çalmakta ve ellerindeki çarpara ile dans etmekte

olduklarını belirtir.822 1543 yılında Şiraz'da yazılmış ve resimlendirilmiş olan

Nizami'nin Hamsa adlı eserindeki bir minyatürde kanun ve def çalan iki kadın müzis-

yen betimlenmektedir.823 Beşiroğlu ayrıca 1544'de yapılmış Leyla ile Mecnun

hikâyesinin minyatürleri arasında çeng ve daire çalan kadın müzisyenlere ve 1578

yılında Buhara'da yazılarak resimlendirilmiş Nizami'nin Hamsa'sında çeng ve daire

çalarken betimlenmiş iki kadın müzisyene dikkat çeker.824

16. yy'da yaşamış tarihçi Gelibolulu Mustafa Âli Meva'idü'n Nefais fi Kava'idi'l

Mecalis (Görgü ve Toplum Kuralları Üzerinde Ziyafet Sofraları) adlı eserinde Çeng,

Kemence, Def dişi çalgılar arasında anar.825 Beşiroğlu, 18. yy.'da Osmanlı da

bulunmuş D'ohssan’dan şöyle aktarır: “Kadınların mesire yerlerindeki eğlencelere

katıldıkları kaynaklarda en çok bahsedilen konulardır. Bu mesire yerleri Kağıthane ve

Küçüksu'dur. Çengiler çeng, daire, zil gibi çalgılar esliğinde şarkı söyleyip dans

edebilirler. “826

Aksoy, bu kaynakların en erken örneklerinden birinin, 16. yüzyılda Fransa Kralı I.

François'in elçi yardımcısı olarak 1537'de Đstanbul’a gönderdiği Guillaume Postel’in

1560'da basılan Republique des Tura adlı kitabının musiki ile ilgili bölümünde

karşımıza çıktığına dikkat çeker; Postel, Đstanbul'da seyrettiği bir çengî takımı

anlatırken, takımdaki kadın icracılar hakkında şu bilgileri verir:

Öteki eğlence sazı, tatlı sesi dolayısıyla pek yaygın olan harptir (çeng) (...). Çeng,

singuin (çingene?) denilen kızlarca, gündelik ücret karşılığı çalışır, tıpkı saz şairleri

için olduğu gibi. Kızlardan biri çeng çalarken, öbürü yalnız bir yüzüne deri gerilmiş

821 Beşiroğlu, age, 455.
822 Beşiroğlu, age, 455.
823 Beşiroğlu, age, 455.
824 Beşiroğlu, age, 455–456.
825 Mehmet Şeker, Gelibolulu Mustafa Âli ve Mevâ'idü'n Nefais fî Kavâ'idi'l Mecalis, (Ankara: TTK
Yayınları, 1997), 223-225’den aktaran Beşiroğlu, age, 458.
826 D'ohsson, 18. yy Türkiyesi'nde Örf ve Adetler (Đstanbul: Tercüman Yayınları, y. t. y 197?), 243’den
aktaran Beşiroğlu, age, 458.

229

olan ve kenarında pirinç ziller bulunan küçük bir def çalar. Đki üç kız kelimelerle

anlatılamayacak güzellikteki kıvraklık hünerlerini gösterir, bu arada hepsi çeng

eşliğinde şarkı söyler. (...) Arkadaşı iki bacağı arasında dik tuttuğu çengi çalarken,

bir yandan da dizlerini yere vurarak ve benzeri hareketlerle ritim tutar.827

1555-1560 yılları arasında Đstanbul’da bulunan Danimarkalı ressam Melchior

Lorichs’in, bir rakkaseye eşlik eden ikisi çeng, biri def çalan üç sazende kadını ve

çeng çalan bir kadını betimleyen iki resmi mevcuttur.828 Aksoy ayrıca, 1574'te

Lambert de Vos'un hazırladığı resim albümünde çeng çalan bir kadın ve dans eden

bir kızın resmi olduğunu829; tarihçi Johannes Lewenklau'nun yaptığı, resimlerin bi-

rinde çeng, kanun, def ve halile çalan kadınlar ile dans eden kızların tasvir edildiğini

aktarır.830

Vzaje de Turquia adlı Đspanyolca bir seyahatname yazan ve adı bilinmeyen bir yazar,

“gördüğü bir düğünde harpler (çeng), gitarlar (?) ve flütler (?) ve hanendelerden

kurulu bir saz takımı eşliğinde kadınların nasıl eğlendiğini anlatır. Saz takımının

bütün üyeleri kadındır; kadın meclisinde hiç erkek yoktur.”831 Aksoy, Fresne-

Canaye’nın Türk kadınlarından söz ederken bütün “Türk kadınlarının şarkı söylerken

def çalabildiklerini (…) gördüğü bir düğünde harp (çeng) eşliğinde şarkılar

söylediklerini” anlattığını belirtir.832

Aksoy, “I. Ahmed Albümü” olarak anılan albümdeki minyatürlerden birinde, bir

havuzun çevresinde toplanmış, çeng, rebab, def ve uzun saplı bir telli saz çalan kadınlar

görüldüğünü söyler ve çengin 16. on yedinci yüzyılın özellikle ilk yarısında tipik bir

“kadın sazı”833 olduğuna dikkat çeker.834 Aksoy, 1639'da Fransız elçisi Jean de la Haye

ile birlikte Đstanbul’a gelen Fransız tüccar Du Loir’in, Türklerin yemek yerlerken

musiki dinlediklerini kaydettiğini ve davetli olduğu bir yemeğin ardından, kadınların

827 Bülent Aksoy, “Osmanlı Mûsikî Geleneğinde Kadın”, Osmanlı Ansiklopedisi, c. 10 (Ankara: Yeni

Türkiye Yayınları, 1999): 789.
828 Aksoy, 1999, 244–245.
829 age, 789. Aksoy belgenin bulunduğu yeri şöyle aktarır: Bremen, der Staats und
Universitaetsbibliothek, Bremen Ms. Or. 9.
830 age, 1999, 789. Aksoy belgenin bulunduğu yeri şöyle aktarır: Avusturya Nationalbibliothek,
Viyana Codex Vindobonensis 8615 ve ekler “Lambert de Vos ile J. Lewenklau'nun resimleri Metin
And'ın künyesi Kaynaklar bölümünde gösterilen kitabına alınmıştır (s. 275, 279)”.
831 age, 1999, 789.
832 age, 1999, 789.
833 Kadın ve erkek sazı konusuyla ilgili detaylı bilgi için bknz. age, 1999, 790.
834 age, 1999, 790.

230

önce erkeklerce, sonra da sadece kadınlarca icra edilen musikiyi perde arkasından

dinlediklerini anlattığını aktarır ve ekler: “Çengi denilen kadınlar çeng çalarken, öteki

kadınlar teknesi yuvarlak, sapı uzun bir çalgı olan “kemence” (rebab yahut ıklığ) ile, bir

vurma saz (tambour de Biscaye) (nakkaare ?) çalmakta, ötekiler de hem şarkı

söylemekte, hem de çalparalarla raksetmektedirler.”835 1797'de Castellan tarafından

yayınlanan bir resimde, rebap/ıklığ ile sarayda çengilere eşlik eden bir sazende cariye

görülmektedir.836

Aksoy, Fransız gezgin Sieur du Mont’un 1691'de Đzmir'den gönderdiği mektuplardan

birinde, bütün kadınların çok güzel santur çaldığını ve evlerindeki başlıca

eğlencelerinin bu olduğunu yazdığını aktarır.837 Lady Montagu ile Jean Claude

Flachat’ın “Türk kadınlarının boş zamanlarını dikiş nakış gibi el işlerinin yanı sıra

çalgı çalmayı öğrenmek ve musikiyle uğraşmakla geçirdiklerini” yazdığını aktaran

Aksoy, “şarkı söylemenin, saz çalmanın bir meziyet olduğunu bilen genç kızların

kendilerini bu şekilde daha iyi gösterebildiklerini” belirten Flachat’ın, Türk kadınında

gözlemlediği nitelikleri şöyle sıraladığını yazar: “Musiki, raks, güzel ses, basit ev

ilaçları yapmak”.838

J. E. Liotard, “Đzmirli Çift” adlı resminde, kocasına tanbur çalan bir kadını tasvir

eder.839 Aksoy, 1747-1762 yıllarında Đngiliz büyükelçisi olarak Đstanbul'da bulunan

Sir James Porter’ın, “kadınların şarkı söylemekte ve raksetmekte çok başarılı

olduklarını, ama musikiyi sadece kendi aralarında evlerde ve boş vakitlerinde icra

ettiklerini” yazdığını aktarır.840

Kaynaklarda, 17. yüzyıl sonu ve 18. yüzyıl’da yaşadığı tahmin edilen iki kadın besteciye

–Reftar ve Dilhayat- dair bilgi mevcuttur. 1700 yılında öldüğü tahmin edilen Reftar

Kalfa'nın doğum tarihi bilinmemektedir.841 Aksoy, “tarihî kaynaklarda “Kalfa”

835 age, 1999, 790.
836 Bülent Aksoy, Avrupalı Gezginlerin Gözüyle Osmnalılarda Mûsikîsi (Đstanbul: Pan Yayıncılık,
1994), 278.
837 Aksoy, 1999, 793.
838 age, 1999, 793.
839 age, 1994, 269.
840 age, 1999, 793.
841 Taşan, age, 189.
Öztuna, age, c. II (: 1976), 173.

231

unvanıyla anılmadığı için Reftar'ın bir kadın olduğundan şüphe edilebilir” 842 diye

belirtir ve ekler:

Kantemiroğlu edvarında “Sabâ-i Reftar” adı altında bir sabâ peşrevin notasını verir.

Kantemiroğlu mecmuasındaki saz eserlerine “Mâh-i Dünya”, “Kûhpare”,

“Rakkas”vb. gibi özel adlar verildiği için “Reftar”ın o sabâ peşreve verilen özel bir ad

mı, yoksa bestecisinin adı mı olduğu açık değildir. Kantemiroğlu'dan yarım yüzyıl

kadar önce yazan Ali Ufkî bu peşrevi Reftar kelimesini kullanmadan “Dilnüvâz”

adıyla kaydetmiştir. Ancak, Kantemiroğlu sonrası on sekizinci yüzyıl kaynaklarından

biri olduğu sanılan “Hekimbaşı Mecmuası”nda “Reftar” adı bir bestecinin mahlasını

akla getirebilecek bir şekilde, “Sabâ Reftarı” olarak (gene “Kalfa” unvanı verilmeden)

anılmıştır (Der Fasl-ı Sabâ, 390 b). Suphi Ezgi Kantemiroğlu ve Kevserî mec-

mualarında notası verilen peşrevin üstündeki “Reftar” adının bir kadın bestecinin

mahlası olduğu kanısına varmış, Reftar'ın Sultan IV. Mehmed zamanında tanınmış

bir musıkici olduğunu tahmin ettiğini belirterek peşrevi günümüz notasına

çevirmiştir (IV, 14-16). Bugün Reftar'a ait olarak kabul edilen başka saz eserleri de

vardır. Bunlar gelenek yoluyla günümüze kadar ulaşmıştır. Demek ki, gelenek

Reftar'ı bir kadın besteci olarak değerlendirmiş ve adını -bu unvanı kazanmış olsun

olmasın- Kalfa unvanıyla anmıştır.843

1710-1780 tarihleri arasında yaşadığı tahmin edilen Dilhayat'ın844 ise III. Selim'in

cariyelerinden olup, haremin önemli besteci ve icracı müzisyenlerinden olduğu,

tanbur çaldığı ve sesinin güzelliği ile tanındığı ileri sürülmektedir. bulunmaktadır.845

Çeşitli güfte mecmualarında yüzden fazla saz ve sözlü eseri görülmüş846 olup eğitimi

ve hocalarının kimler olduğu bilinmemektedir. Evcara makamındaki en eski eserlerin

Dilhayat Hanım'ın peşrevi ile saz semaisi olduğu belirtilmektedir.847

Taşan, Evcara makamını III. Selim’in bulduğu kabul edildiğinden, Dilhayat Kalfa'nın

da III. Selim döneminde yaşadığı sanıldığını belirtir. Aksoy ise, Walter Feldman'ın,

Dilhayat Hanım’ın, genç şehzade Selim'in musiki hocalarından biri olduğunu; Ab-

842 Aksoy, 1999, 797.
843 age, 797.
844 Aksoy, 1999, 799. Dilhayat Hanım'ın sarayda “Kalfa” olduğu yolundaki yerleşik kanının sözlü
söylentilere dayanıyor olabileceğini, çünkü yazılı kaynaklarda sadece “Dilhayat” diye geçtiğini belirtir.
845 Yılmaz Öztuna, Türk Musikisi Ansiklopedisi, c. I (: 1969), 167.
Turhan Taşan, Kadın Besteciler (Đstanbul: Pan Yayıncılık, 2000), 41.
846 Aksoy, 1999, 796.
847 age, 796.

232

dülbâkî Nasır Dede’nin, evcârâ gibi değerli bir makamı hükümdarın emrindeki bir

cariyeye değil de bir sultana bahşetmeyi uygun gördüğünü belirttiğini aktarır.848

Aksoy, Dilhayat’ın III. Selim'den daha yaşlı bir musıkici olduğunu ileri sürer ve şöyle

açıklar:

Bir on sekizinci yüzyıl kaynağı olan “Hekimbaşı Mecmuası”nda Dilhayat'ın bestelediği

şu eserlerin güfteleri yer almıştır: Rast beste (12. varak), segah semai (357. v.), eviç beste

(381. v.), eviç semai (388. v.). On sekizinci yüzyıla ait başka bir güfte mecmuasında

“Dilhayat” adına3 kayıtlı iki murabba beste ile bir semai(Berlin Bibliothek MS. Or. T.

3370, v. 136, 147); gene aynı yüzyıldan kalma, bir başka yazmada da, “Beste-ı Dilhayat”

adı altında nühüft çember ve hüseynî hafif bestelerin güfteleri (British Library MS. Or.

7572, 43-, 66. varaklar) verilmiştir.4Her iki kaynakta da Dilhayat'ın eserleri, Hafız

Post,Itrî, Bekir Ağa, Burnaz Hasan (Enfî Hasan) gibi III. Selim döneminden çok önce

yaşamış olan bestecilerin eserleri arasında yer almaktadır. Dilhayat'ın III. Selim'den

daha yaşlı bir musıkici olduğu ortadadır.849

Ayangil850, Ali Ufki’nin Mecmua-i Saz-ü Söz’ündeki bazı eserlerde bestekar ismi ya

da eserin özel adı olması gereken sırada kaydedilen “sıfat” ya da “tamlamalar”ın o

eserin özel adını mı yoksa bestekarını mı işaret ettiğinin belirsiz olduğunu birdirir ve

“Peşrev-i Gamzekâr”, “Peşrev-i Tozkoparan”, Peşrev-i Cigerdelen”, “Peşrev-i

Benefşezâr” gibi nitelemelerin açıklık taşımadığına dikkat çekerek, bunların o esrin

özel adı olabileceği gibi, (erkek ya da kadın) dönem mûsikîşinaslarının “sıfat” veya

“lâkap”ları da olabileceğini belirtir. Benzer biçimde D. Kantemiroğlu’nun,

“mecmuasında “Kız” adlı bir hüseynî düyek peşrev vardır. Aynı eser Ali Ufkî'de de

aynı adla, “Pişrev-i Kız”adıyla kaydedilmiştir.”851 “Kız Peşrevi”’nin Hekimbaşı

Mecmuası'nda “Kız Semaisi” ile birlikte verildiğini belirten Aksoy, peşrevin de,

semainin de aynı adla anılmış olmasının, “Kız”ın bir tek eserin özel adı olmadığını

göstererek, buna göre “Kız”ın, asıl adını gizleyen bir kadın besteciye ait olabileceği

gibi, eserin bir kadına ait olduğunu belirtmek amacıyla kullanılmış bir işaret de

olabileceğini ekler.852

848 age, 796.
849 age, 796.
850 Ruhi Ayangil, “XVII. Yüzyılda Türk Musikisi”, Türkler Ansiklopedisi, (Đstanbul): 437-438.
851 Aksoy, 1999, 797.
852 Aksoy, age.

233

9.2. Osmanlı Sarayı ve Haremi Hümayun’da Müzik ve Kadın

Osmanlı sarayında erkekler Enderun-ı Hümayun’da müzik öğrenimi görürken,

sarayın Harem-i Hümayun’unun kadınlar kısmındaki cariyelerin müizk

öğretmenlerinin öğrencilerini hem saray ve hem saray dışında evlerinde

çalıştırdıkları belirtilmektedir: Müzik ders programı dâhilinde öğretmenler, haftanın

belli günlerinde saraya gelerek ders verilecek cariyelere mahsus kısımda tanbur,

santur, cenk, kemence gibi telli çalgıları ve daha sonraki tarihlerde (onsekizinci

yüzyıl) keman, kanun gibi çalgıları gösterirler; sarayda talimi zor veya uzun sürecek

olan ney, çöğür ile naat ve şarkı ve beste ise sazendelerin ve hanendelerin evlerinde

öğretilirdi. 853 Enderun öğretmenleri maaşlarını almak için her ay bir dilekçe ile

başmuhasebeye müracaat edip, orada yapılan muameleden sonra aylıklarını alırlardı.

Sarayda çalgı çalan cariyelerin çalgıları dâr'üs-saâde854 ağası, silâhdar ağa ve diğer

vazifeliler vasıtasıyla saray dışına çıkarılarak tamir edilir veya arzu edilen sazlar aynı

yoldan harem-i hümayun için satın alınırdı855.

Uzunçarşılı, Sultan Dördüncü Mehmed'in (1642-1693) müzik sevgisi sayesinde

sarayın Enderun ve Harem kısımlarında müzisyenlerin yetiştirilmesinin arttığını

belirtir: “Saray cariyelerinin yetişenlerinin içinde Ney, Tanbur, Kemence, Kanun,

Santur, Cenk, Çökür, Musikar, Keman ve Daire çalan kadınlar bulunduğu gibi yine

cariyelere Nefir denilen nefesli musiki ile ders veren hocalar da vardı.856

Uzunçarşılı, “bu tarihlerde cariyelere ders veren hocalardan yevmiyesi kırk akçe

olarak Enderunda Tanbur hocalığı yapan Rum asıllı Angeli'ye857 vazifesi karşılığı

hazineden 1678 senesinde858 7080 akçe maaş” verildiğini belirtir.859 Ayrıca, 1679'da

Arap Neveser adındaki cariyeye musikar denilen düdüğü öğretmek için Enderun’da

853 Đsmail Hakkı Uzunçarşılı, “Osmanlılar Zamanında Saraylarda Musiki Hayatı”, Belleten, c. XLI, s.
l6l (Ocak 1977): 87.
854 Harem'in Osmanlı'daki asıl adı Dâr-ü's' saade’dir.
855 Uzunçarşılı, age, 87. bknz. Topkapı Sarayı Arşivi 2352 sene 1120 Ramazan.
856age, 90–91. bknz. Başbakanlık Arşivi Ibtfül-Emin tasnifi saray vesikaları No. 1265.
857age, 91. bknz. ibn'ül-Emin saray No. 692.
858age, 91. Uzunçarşılı ekler: Ankeliki 1101 H. 1690 M. de vefat eylemiş olup meşhur bestekâr
Boğdan Beyi Kantemir oğlu Dimitriyos'ın tanbur hocasıdır.
859 age, 91.

234

müzik hocası Đbrahim Çelebi ile Arap cariyeye verilen aylık maaşı, bordrosunda

gösterildiğini yazar.860

Enderun-u hümayun öğretmenlerinden Osman Çelebi'nin kendi evinde üç cariyeye

çöğür sazı öğretmesi ve yiyecekler karşılığında aldığı bedel Haziran 1680 tarihli

belgede; 861 Saray cariyelerine ders veren Başhanende Mustafa Çelebi'nin tayin ve

maaşı 1681 tarihli belgede;862 Neyzen Mehmed Çelebi'nin kendi evinde ney meşk

ettiği bir cariyenin yiyecek masrafıyla Mehmed Çelebi'nin maaşı ise 1679 tarihli

hazine tezkiresinde863 belirtilmiştir.

Uzunçarşılı, sultan I. Mahmud döneminde (1730-1754) Sarayda musikiye istidatlı

cariyeler yetiştirildiğini aktarır ve ekler:

Bir bestekâr cariyesinin Tuğ'i şâhî mi disem zülfüne şebboy mu disem matla'lı bir

besteyi ve diğer bir cariyesinin de: Sahba-yi lâli neşve-i candır ol âfetin semaîsini

bestelediğini ve semaînin taliminin zor olduğunu o devri bilen ve yaşayan Şamdanî

Zade Süleyman Efendi yazmaktadır.864

Birinci Abdülhamid döneminde, 1779’da “Kemanî Çavuş Ahmed Ağa eliyle satın

alınan Frenkî sine keman Harem-i hümayuna teslim olunmuştur.”865 Uzunçarşılı, bu

son kayıttan harem-i hümayunda cariyelerden veya gözdelerden keman çalan

olduğunun anlaşıldığını yazar.866 Uzunçarşılı, 15. yüzyılda düğünlerde çenk çalan

cariyelerin bulunduğunu867 belirtir ve Osmanlı sarayında 18. yüzyılın ikinci yarısında

da çenk çalan cariyeler olduğunu, ayrıca Osmanlı sarayında çöğür çalan cariyeler ve

çöğür öğreten öğretmenler olduğunu ekler.868

Sarayda saz çalan cariyelerin ve harem dairesinde saz çalanların sazlarının Dar'üs-

saade ağası, Silahdar Ağa ve diğer vazifeliler vasıtasıyla saray dışına çıkarılarak

860age, 91. bknz. Îb’nül-Emin saray 1084.
861 age, 92. bknz: Îb’nül-Emin tasnifi saray No. 710, 8yg, 1000.
862age, 92. bknz: Becihhet-i nafaka-i vazife-i cevareî-i hassa Mustafa Çelebi serhânende
beray-ı talım-ı cevari beray-i şehri Receb 1092 H. 1681 Đbn'ül-Emin saray No. 1334
863 age, 92. bknz: Îbn'ül-Emin saray 946
864 age, 97. bknz: Müri'üt - tevarih - Takvim'üt - Tevarih zeyli.
865 age, 98. bknz: 1193 senesi ceyb-i hümayun ve harc-ı hassa defteri.
866 age, 98.
867 age, 100. bknz: Tarih-i Ebu Fetih s.8.
868 age, 100.

235

tamir edildiğini veya arzu edilen sazların aynı yoldan harem-i hümayun için satın

alındığını belirten Uzunçarşılı durumu örnekler:869

Meselâ, 2344 numaralı ve 1092 H. 1680 M. tarihli harç-ı kasa kâğıdından, içeri yani

harem-i hümayun için sedef kârı bir kıt'a Kemence ve beş daire (tef) ve bir miskal, üç

adet çöğür yaptırıldığı gibi içerideki mevcutlardan Daire, Tanbur, Çöğür, Cenk, Miskal

tamir ettirilmiştir Bundan başka teflerin konması için harariyle beraber bir kutu da

yaptırılmıştır.

9.2.1. On Dokuzuncu Yüzyılda Harem-i Hümayun’da Müzik ve Müzik
Eğitimi, Harem Orkestrası ve Bandosu

9.2.1.1. Harem-i Hümayun’da Müzik ve Müzik Eğitimi

19. yüzyılda Harem-i Hümayun’da müzik, müzisyenler ve müzik eğitiminin nasıl

olduğu hakkında hakkında az sayıda kaynak mevcuttur. Saray-ı Hümâyûn’un

Mâbeyn, Bîrûn ve Enderun kısımlarına dair çok sayıda kaynağa ulaşılabilirken,

Harem-i Hümâyûn kısmına ilişkin çok az kaynağa ulaşılabilmektedir. Bunun başat

nedeni, Harem-i Hümâyûn’un kapalı ve mahremiyete son derece özen gösteren

yapılanmasıdır. Hükümdar sarayının Harem-i Hümâyûn kısmına ve hayatına dair en

içeriden bilgiler, Leyla Saz’ın anılarından derlediği ve birincil derecede kaynak olan

“Anılar / 19. Yüzyılda Saray Haremi” başlıklı kitaptan öğrenilebilmektedir.

Leyla Saz, Çırağan ve Dolmabahçe Sarayları'nda selamlığın (yani erkeklerin

bulunduğu yer ya da bölüm) yanındaki giriş katının müzik derslerine ayrıldığını ve

müzik öğretmenlerinin erkek olduğunu belirtir.870 Müzisyen hanım kalfalar derslere

günlük giysileriyle gelip başlarına kare biçiminde, çifte tülden bir tür yaşmak örterler

ve bunu saçlarına arkadan iğnelerle tutturup iki ucunu omuzlarına ya da arkalarına

düşürürlerdi.871 Müzisyen kalfalar, dansçılar ve onlara hizmet edecek olan cariyeler

toplu olarak harem ağalarının gözetiminde gelirlerdi. Ayrıca, öğretmenleri de harem

ağaları getirir ve ders boyunca onların yanında kalırlardı. Müzik derslerinin yapıldığı

salonlara herkes giremezdi. Saray'ın önemli kişileri bile, dersleri dışarıdan, kapının

869 age, 101. bknz Topkapı Sarayı Arşivi (harc-ı hassa defteri) sene 1120 No. 2352.
870 Leyla Saz, Anılar (19.yy'da Saray Haremi) (Đstanbul: Cumhuriyet Kitapları, 2000), 33.
871 age, 33.

236

yanından dinleyebilirlerdi. 872 Müzik dersleri sarayda da, Harem'de olduğu gibi

düzenlenirdi.873

Sultan Sarayı'nda hiçbir zaman büyük üflemeli çalgılar kullanılarak askeri tonda

müzik çalınmaz, orkestralar hem Batı, hem de Türk müziği için hep küçük çalgılar

kullanırdı. Akşam eğlencelerinde, nar çiçeği rengi kadife üniformalı saltanat

orkestrasının eşliğinde, saray dansçılarının yaptığı ve her dansa göre giysi

değiştirdiği Batı dansları ve “tavşan” gibi Türk dansları oynanırdı.874

Saray çalgıcıları ve dansçılarının, tıpkı Harem'de olduğu gibi, başka yerlerde de

birçok görev yüklendikleri, yani, Saray'daki yetenekli kızlar arasından seçilen bu

kızların, olağan görevlerinin dışında, belirli gün ve saatlerde müzik derslerine

gönderilip, iyice yetiştirildikleri zaman, Sultan'ın ya da Harem'in orkestrasındaki

yerlerini aldıkları, normal zamanlarda da görevlerinin başına döndükleri belirtilir.875

Saray'da olduğu gibi, Harem'de de müzik hayatının çok aktif olduğunu belirten Saz,

özel dairelerde toplu olarak müzik pek yapılmazken, Saray'ın hemen her yerinde bir

piyano bulunduğundan, “Sultan”ın ya da “kadın”lardan birinin dairesine çok yakın

olmamak koşuluyla ölçülü bir biçimde çalıp şarkı söyleyebildiklerini belirtir ve

ekler: “Beklenmedik bir biçimde ya da zamanda Sultan geliverirse, çoğunlukla

müziğin yarıda kesilmesini istemez, tersine sürdürmemizi buyurur ve böylece hem

müzisyenleri, hem de dinleyenleri yüreklendirmiş olurdu.”876

Batı müziği orkestrasıyla bando takımı haftada iki kez birlikte çalışırlar, Türk müziği

heyeti ise haftada bir kez prova yapardı. Genel çalışma günlerinde dansçılarla

orkestra, büyük davetlerin düzenlendiği geniş sofada bir araya gelirdi.877 Batı

müziğini notayla, Türk müziğini ise, her zaman olduğu gibi, kulakla ve notasız

öğretildiğini belirten Saz,878 sarayda ders veren batı müziği öğretmenlerinden Necip

Paşa, Kadri Bey, Haşim Bey, Faik Bey, Rıfat Bey, Medeni Aziz Efendi, Hacı Arif

Bey, Santuri Đsmet Ağa, Kanuni Ethem Efendi’yi tanıdığını, Donizetti Paşa ile ise hiç

872 age, 33.
873 age, 37.
874 age, 197.
875 age, 198.
876 age, 37.
877 age, 33.
878 age, 34.

237

karşılaşmadığını aktarır: “Ünlü Đtalyan bestecinin kardeşi ve kendisi de yetenekli bir

müzisyen olan Donizetti Paşa'nın da derslere geldiği söylenirdi, ama ona hiç

raslamadım.”879

Ahdülmecid zamanında Saray-ı Hümâyûn'da piyano hocalığı yapmış kadın

kalfalardan olan besteci Dürri-i Nigâr Kalfa’nın doğum ve ölüm tarihleri

bilinmemektedir.880 Donizetti Paşa'nın talebesi olan Dürr-i Nigâr Kalfa'nın, aynı za-

manda Saray'ın kadınlar orkestrasında birinci keman olduğu belirtilmektedir.

Leyla Saz anılarında, Donizetti'nin öğrencisi piyanist Dürrü Nigâr Hanim’ın sarayda

piyano öğretmeni ve Saray saz takımının birinci kemanı olduğunu belirtir:

Sultan Efendilerin ayrıcasız çok iyi müzisyenler olduklarını söylemiştim. Küçük

Sultanların eğitimini, bu iş için yetiştirilmiş çok değerli müzik öğretmenleri

üstlenmişti. Tanıdığım bu tür kalfalar arasında, Türk edebiyatı öğretmeni ihdası

Felek, piyano öğretmeni, dünyaca ünlü besteci Donizetti'nin kardeşi, orkestra şefi,

Maestro Donizetti'nin öğrencisi Dürrü Nigâr gibi iyi yetişmiş kalfalar vardı ve bunlar

görevlerini en iyi biçimde yerine getirirlerdi. Dürrü Nigâr Hanım seçkin bir piyanist

olduğu gibi, aynı zamanda Saray saz takımının birinci kemancısıydı. Üstelik, bazı

çok güzel polka, mazurka ve vals parçalan da bestelemişti. Ölümüne dek, sık geldiği

Saray'da onu birçok kez gördüm. Çok güzel bir hanımdı.881

Gazimihal, Leyla Hanım’dan “Dürrinigâr Kalfanın o zamanın modası olan polka,

mazurka, vals havalarından kaide dairesinde bestelediği parçalar” olduğunu

aktarır.882

Abdülmecid döneminde sarayda müzik eğitimi almış kadın bestecilerden olan ve

1850 yılında istanbul'da dünyaya gelen Leyla Saz’ın (1850-1936) babası Đstanbul tıp

Fakültesi’nden diploma almış ilk doktorlardan biri olan vezir hekim Dr. Đsmail

Paşadır. Sultan Mahmud’un saray cerrahı; Sultan Abdülmecid döneminde ise sarayın

başhekimi ve ailenin özel doktoru olarak atanmış; Veliaht Abdülmecîd ile oğulları

Sultan V. Murad ve Sultan Reşat’ı sünnet etmiştir. Kız kardeşi Fatma Hanım olan

Saz’ın bir de erkek kardeşi olduğu bilinmektedir.

879 age, 34.
880 Taşan, age, 42.
881 Saz, age, 100.
882 Gazimihal, 1939, 146-147.

238

Leyla Saz, dört yaşında iken kız kardeşi Fatma ile beraber, I. Abdülmecîd'in (1839-

1861) dördüncü kızı Münîre Sultân'ın (1844-1862) yanma nedîme olarak verildi

(1853-1854). Yedi yıl Saray-ı Hümayûn'da yaşadı ve I. Abdülmecîd'in 1861'de

ölümü üzerine 11 yaşında saraydan ayrıldı. Bu yaşına kadar, sultanlarla beraber Sa-

ray'da tahsil gördü. Matmazel Romano'dan piyano öğrendi. Babası 1861’de Girit

Valisi olunca, babasıyla birlikte Hanya'ya giderek Kirya Konsaksaki adında yaşlı bir

Rum hanımından Fransızca ve Yunanca öğrendi. 16 yaşında şiirle ilgilenmeye

başladı. Babasmın maiyet memurlarından (sonradan dâhiliyye nezâreti mektubcusu)

olan Giritli Kutbî Efendi'den Osmanlı şiiri ve aruz öğrendi. Babası ikinci defa Aydın

valisi olarak tayin olunca, Đzmir'e geldi. 19 yaşında iken, 1869 yılında vilayet

mektupçusu Selim Sırrı Paşa ile Đzmir'de evlenerek, Đstanbul’a yerleşti. 26 yıl süren

evliliği boyunca eşinin mutasarrıf (vali) ve vali (umumî vali) olarak bulunduğu

ülkelerde ve Đstanbul'da yaşadı ve dört çocuğu oldu: Yusuf Razi Bey (1870), Vedad

(Tek) Bey, Nezihe Beler Hanım, Feride Hanım.

Leyla saz’ın ilk oğlu Yûsuf Râzi Bey, Paris'te okumuş bir mühendistir ve Đstanbul

şehremini (vali ve belediye başkanı) olmuştur. Leylâ Hanım'ın ikinci oğlu Vedad

(Tek) Bey, yirminci yüzyılın en önemli mimarlarından biridir. Leylâ Hanım'ın

üçüncü çocuğu Nezihe Beler Hanım, Tevfik Dâniş Bey'le evlenmiş; Mahmud Beler

ve Celîle Hanım adlı çocukları olmuştur. Dördüncü çocuğu Feride Hanım ise Ord.

Prof. Mehmed Ali Aynî ile evlenmiş; Nezihe ve Refika Hanımlar ve Sırrı Aynî Bey

adlı çocukları olmuştur. Leyla Saz gibi ileri derecede tahsil görmüş bir kadının dört

çocuğundan yalnız erkek çocukları mesleki eğitim alarak meslekleriyle anılıyor iken;

kız çocuklarının kendilerinin değil, evlendikleri kişilerin meslekleriyle anılıyor

olmaları dikkat çekicidir.

Yılmaz Öztuna, Leylâ Hanım’ın sarayda sultanlarla birlikte gördüğü tahsil

neticesinde aydın bir kadın sanatçı olarak yetişmesi için gereken bir çok şartın bir

araya gelmiş olduğunu; aslında Leyla Hanım’ın “dehâ sahibi, dahî doğmuş bir

san'atkâr” olmadığını belirtir ve aslıda bütün Türk müziği ve şiirinde “dehâ sahibi

kadın” çıkmadığını, zaten bu durumun Batı’da da nadir olduğunu ekler:

(…)Leylâ Hanım, kapalı kutu hâlinde olan Harem-i Hümâyûn'a ayak basabildi ve 4

yaşında nedîmelik gibi resmî bir görevle Harem'e girdi ve Sultân efendilerle beraber

239

tahsil ve terbiye gördü. Bu suretle çok aydın bir kadın san'atkârın yetişmesi için, pek

çok şart bir araya gelmiş oldu. Yoksa Leylâ Hanım, dehâ sahibi, dahî doğmuş bir

san'atkâr değildir. Esasen bütün Türk musikisi ve şiirinde dehâ sahibi kadın

çıkmamıştır, zâten Batı'da da nâdirdir. Böylece, Dilhayat Kalfa'dan sonra, Türk

Musikisi'nin şöhret sahibi ikinci kadın bestekârı olabildi. (…)Eserleri orta

derecededir ve bazıları yüksek dereceye çıkabilmiştir. Dahî ve büyük şarkı

bestekârlarından sonra gelen üçüncü kategoridendir.

Oysa “eğitim şartı”, kadın ya da erkek herkes için başattır ve önemli üretimlerde

bulunmuş erkek sanatçılar da eğitim almışlardır. Eğitimsiz bir “dehâ” sanatçıdan söz

etmek ve bu “dâhilik” durumunu erkeklere atfetmek, objektif bir değerlendirme

olmaktan çok uzak, cinsiyet ayrımcı bir söylemdir.

Arapça, Farsça, Fransızca ve Rumca bilen Leylâ Hanım'ın ilk musiki hocası 9

yaşında derse başladığı Nikoğos Ağa'dır. 1293 (1877) yılında Medeni Aziz

Efendi'den derslere başlamış, 1317 (1901) yılında da Asdik Ağa'nın talebesi

olmuştur. Piyano ve armonyum çalan Leylâ Hanım, 200'den fazla eser bestelemiş,

bestelerinin çoğunun güftelerini de kendisi yazmıştır. Bostancı'da köşkü yandığı za-

man notaları, şiirleri ve hatıra defteri de bu yangında kül olmuş, günümüze çok az

eseri kalmıştır. Yangından kurtulan notalarını Şamlı Đskender, eski harflerle ya-

yınlamış; şiirlerini ise Solmuş Çiçekler adı altında neşretmiştir. Sultan Mecid

sarayını; padişahı, sultanları, kadın efendileri ve en mühimi harem hayatını içinde

olarak tanıma fırsatı buldu. Hâtıraları, 1920-22 yıllarında Vakit ve Đleri gazetelerinde

tefrika edildi ve 1925 yılında Paris’te “Le Harem Imperial” başlığı, ardından ise

Türkçe olarak “Anılar / 19. Yüzyılda Saray Haremi” başlığı altında derlendi. Bugün,

Saray-ı Hümâyûn’un Mâbeyn, Bîrûn ve Enderun kısımlarına dari çok sayıda kaynak

varken, Harem-i Hümâyûn kısmına ilişkin çok az kaynak mevcuttur. Harem-i

Hümâyûn kısmına ve hayatına dair en içeriden bilgiler, Leyla Saz’ın anılarından

derlediği “Anılar / 19. Yüzyılda Saray Haremi” başlıklı kitaptan öğrenilebilmektedir

ve bu kitap birinci derecede kaynaktır. Ölümünden üç yıl önce “Saz” soyadını alan

Leylâ Hanım, 6 Aralık 1936 tarihinde, vefat etmiştir. 883

883 Taşan, age, 109-112.
Kathryn Woodard, “Music in the Imperial Harem and the Life of Ottoman Composer Leyla Saz
(1850-1936)”, IAWM, vol. 10, no. 1 (2004).

240

9.2.1.2. Harem-i Hümayun Orkestrası

Gazimihal,884 saray kadın orkestrasının, Türk kadınlarının Avrupa müziği ile

uğraşabilmesi için çok önemli bir başlangıç olduğunu vurgular ve “harem hayatının

birer neticesi oldukları için benzer toplulukları şüphesiz ki başka hiç bir Avrupa

sarayında bulamayacağımızı” belirtirken; “Avrupalı kadın, toplu müzik sahasında

hâlâ koro ve operadaki kendi sesine ait işlerde - geniş ölçüde olarak- ancak yer

alabiliyor” iken Đstanbul’da 19. yüzyılın ortalarında sadece kadınlardan oluşan bir

orkestra ve bando olmasının önemine değinir. 885

Kendisi de önemli bir besteci olan Leyla Saz, saraydaki kadın müzikçilerden oluşan

takım ve orkestraların, mabeyin orkestrasının (sultan orkestrası) yetenekli erkek

müzisyenleri kadar iyi olduklarını; Avrupa müziği konusundaki becerilerinin yanı

sıra, Türk müziğini de aynı başarıyla icra ettiklerinden söz eder:886

Sultan Abdülmecit'in oğlu Şehzade Vahdettin'in (VI. Mehmet) doğumu nedeniyle verilen

kutlama davetinde Harem'in ve Sultan'ın orkestraları sırayla çaldılar. Erkekler bahçede,

kapının önünde; kızlar içeride, bahçe kapısının yanında, bir paravanın arkasında yer al-

mışlardı. Harem orkestrasının kadın müzisyenleri, erkek meslektaşlarının kendi çalışları

konusunda ne düşündüğünü merak ediyorlardı. Bunu öğrenmek amacıyla biz küçükleri,

paravanın öbür yanına geçip erkeklerin konuştuklarını dinlemekle görevlendirdiler. Bizler

de, görevimizi gizlice yerine getirebilmek için, sanki hiç ilgilenmiyormuşuz gibi

aralarına karışıp bu beyleri dinledik. Söylenen sözler, “Bu hanımlar nasıl oluyor da bu

kadar iyi çalabiliyorlar, neredeyse bizden daha iyiler” yolundaydı. Bu anlatım kendini

beğenmişlik izlerini taşımakla birlikte Harem müzisyenlerinin yeteneklerine olan saygıyı

da yansıtıyordu. Duyduklarımızı, hemen içeri gidip aktardık ve bundan son derece hoşnut

oldular. O akşam, zaten üstün nitelikte, özelliklede o dönemde Đstanbul'da moda olan

Guillaume Teli ve Traviata operalarından bazı parçalan güzel çalmışlardı. Harem

884 M. Ragıp Gazimihal, Türkiye Avrupa Musiki Münasebetleri1600–1875, c. I (Đstanbul: Numune
Mat., 1939), 114. Gazimihal şöyle aktarır: “Leylâ Hanım hatıralarını önce Vakit gazetesinde tefrika
etti (1920-1921). Sonra oğlu Bay Dr. Yusuf Razi tarafından yapılan Fransızca tercümesi, 1925’de
Paris’te basıldı, mükerrer basımları çıktı; başlığı şudur: Soavetıirs de Leila hanoıım sur Le Harem
Imperial (Paris: Ehez Calmann-Le'vy, 1925).” Bu anekdot Leyla Saz’ın Anılar (19.yy’da Saray
Haremi) (Đstanbul: Cumhuriyet Kitapları, 2000) adlı anılarını aktardığı kitabında birebir
bulunmamaktadır.
885 Gazimihal, 1939, 113. Gazimihal dipnotta şu açıklamayı ekler: “Yalnız Đtalya’da kadınlardan
mürekkep bir orkestranın varlığını P. Licbtenthal yüz sene evvel çıkardığı musiki sözlüğünde
yazmıştır.”
886 Saz, age, 34–35.

241

orkestrası, Türk müziğini de, aynı kusursuzlukta ve dinlemekle bıkılmayacak biçimde

çalardı.

Gazimihal, Leyla Saz’dan şöyle aktarır:887

Sazda davetli zevat toplanınca haremihümayun orkestra takımı nim resmî al fitilli,

koyu lâcivert pantolon, setri, ferahili fesli, altmış kadar kız, orkestra şefi

(sersazende) önlerinde gelir, sofanın yan tarafında notalarını notalıklarına kor,

dururlar. Muzikanın zabiti olan bu kız elindeki usul ve tavur gösterdiği kısa

değneğile işaret verince başlarlar. —Orkestra takımında keman, viyolonsel ve

kotrabas çalan kızlarda bando takımında çalanlardır. Bu zeki, müstaid kızların her

biri birkaç nevi musiki aletleri ile ibrazı hünere muktedirdirler; oyun vaktine kadar

opera parçaları çalarlar.

Harem orkestrasında yaylı çalgılar çalan müzisyenlerin, aynı zamanda harem

bandosunda üflemeli çalgılar çaldıkları anlaşılmaktadır.

9.2.1.3. Harem-i Hümayun Bandosu:

Leyla saz, Yirmi dört genç kızdan oluşan Harem-i Hümayun Bandosunu oluşturan

çalgıcıların üniformalarını şöyle tasvir eder888:

Harem'in büyük sofasında yerini alır. Abdülmecit'in saltanatı döneminde, bu çalgıcıların

üniformaları, her iki yanında iki santim eninde, üstünde defne yaprakları motifi olan birer

sırma şeritle süslü, nar çiçeği rengi kadife bir pantolonla aynı renk ve kumaştan olup yakası,

kolları ve etekleri de aynı biçemde süslenmiş, göğüs kısmı düğmeli ve iliklerinin çevresi

sırma kordonlar ve düğmelerle çevrili ve bu güzel kızların ince bellerini iyice belirginleştiren

kısa bir cepkenden oluşurdu. Kızların başlarındaysa kısa kesilmiş saçlarının üzerine

giydikleri, aynı kadifeden ve alt kenarları iki sıra sırma şeritle çevrili kalıplı bir fes olurdu.

Bu takkemsi fesin tepesine yerleştirilmiş küçük “ferahi”den889 saçılan yine sırmadan tırtıl

püsküllü serpuş, fesin alt kenarına kadar inerek fesin çevresinin hemen hemen dörtte birini

örterdi. Hafifçe erkeksi olan bu üniformayı rugan potinler tamamlardı.

887 Gazimihal, 1939, 113–114.
888 Saz, age, 134.
889 age, 134, dipnotta şöyle aktarır: “Fesin üstüne konan ve dört halkayla kordon püskülünün üzerine
tutturulan “ferahi” eskiden en küçüğünden en büyüğüne tüm subayların simgesiydi. Yuvarlak, bir gü-
müş liradan biraz daha iri, üstü yazılı olan bu madeni levhalar, Abdülaziz'in padişahlığı sırasında,
çok parlak olup savaşta düşman tarafından çok uzaktan görülebildikleri için kaldırılmıştı.”

242

Leyla saz’ın da belirttiği gibi, Harem-i Hümayun bandosunu oluşturan kadın

çalgıcıların üniformaları, erkek üniformalarıyla büyük benzerlik taşır. Bu durum,

günümüzde, örneğin askeriyeye bağlı görev yapan kadın personelin yani kadın

askerlerin üniformalarında ya da akademik cüppelerin tasarımında da devamlılık

göstermektedir. Başlangıcında, erkeklere özel olan bu alanların kıyafet tasarımları da

yine erkek merkezlidir ve bu durum günümüzde de sürmektedir. Leyla hanım’ın

aktarımında dikkat çekici olan bir diğer unsur ise, bandodaki kızların saçlarının kısa

kesilmiş olmasıdır. Erkeksilik/erkeksileştirme, yalnız kıyafet tasarımıyla değil, saç

kesimi ile de sağlanmaya çalışılmakta ve bu yolla kızların bando içindeki kimlikleri,

erkeksi kılınmak istenmektedir.

Saz, Harem-i Hümayun bandosundaki kızların güzelliğine vurgu yapar ki, haremdeki

bütün kadınların, fiziksel ve ruhsal belirli kriter göz önünde bulundurularak seçildiği

bilinmektedir.890 Bando takımının flüt, klarinet, bakır nefesliler, trampet, tamburin,

davul ve zillerden oluşan klasik bir takım olduğu anlaşılmaktadır. Saz, harem

bandosunun bir bayram günü sergilediği performansını şöyle tasvir eder891:

Çalgıcılar, çok güzel endamlı, uzun boylu ve güzel bir kız olan borazancı başının
ardında, düzenli bir sıra oluşturarak gelir ve sofanın bir köşesinde yerlerini alırlar.
Ön sırada flütler, klarnetler, pistonlu ufak borular, ikinci ve üçüncü sıralardaysa
büyük borular, trampetler, tanburlar, davul ve ziller olurdu. Notalar notalıklara
yerleştirilirdi. Tüm çalgıların iki ucunda, aralarda omuza asılabilen, sırma kayışlı
kadife kılıfları vardı. Böylece yerleşen mızıka takımı, Padişah'ın sofaya gelmesini
bekler. Borazancı başının gözü hep Sultan'in gireceği kapıdadır. Padişah'ın önünde
yürüyen baş mabeynci görününce, borazancı başı, elindeki değneği üç parmağı
arasında tutarak başının üstünde çevirir ye böylece “dikkat” işaretini verir. Ardından
ikinci haznedar göründüğünde, değneğini havaya atıp, tutar. Bunun üzerine mızıka
Padişah'ın salona girişiyle Selam Marşı'nı çalmaya başlar. Padişah'ın solunda
haznedar, arkasında da kendi özel giysileri içinde gelen özel cariyeleri vardır.
Padişah kapının önünde durup bekler. Valide sultan yanına varır. Bu kez mızıka
“Marş-ı Sultani”yi, yani imparatorluk marşını çalar.

890 Saz şöyle belirtir: Abdülmecit'in hükümdarlığı sırasında Saray'da bulunmuş olan bu genç kızların
çoğunu tanıyordum. Saray'da yasaklanmış tekleyin çirkinlik olduğunu daha önce de söylemiştim. Bu kızların
hepsi kendiliklerinden güzel ve çekiciydiler.
891 Saz, age, 134.

243

9.2.2. Hükümdar Sarayı Dışındaki Sultan Saraylarında Bulunan Kadın
Müzisyenler ve Orkestralar ile Piyanonun Yaygınlaşması

9.2.2.1. Sultan Saraylarında Bulunan Kadın Müzisyenler ve Orkestralar

Onyedinci yüzyıl ortalarından itibaren müzik, yalnız hükümdar sarayında değil,

sultan saraylarında da geniş yer bulmuştur. Uzunçarşılı, Onsekizinci yüzyıl

başlarında Dördüncü Murad'ın kızı Kaya Sultan'ın kerimesi olan Hanım Sultan'ın

konağında Neyzen cariyenin 27 Şevval 1120 (1708 Ocak) da acemiliği alındıkta

çeyizi olan altmış kuruşun, muhallefat akçesinden; Kaya Sultan Zade Hanım

Sultan'ın aldığı kıza cariyenin bahası olan bin yüz kuruş muhallefat akçesinden

verildiğini aktarır.892

Uzunçarşılı, Sultan saraylarındaki müzik hayatının artıp eksilmesinin “pâdişâhın

zevk ve teşvikine bağlı”olduğunu belirtir:893 “Dördüncü Sultan Mehmed'in orta

zamanlarından itibaren gitgide artan musiki hareketi Birinci Sultan Mahmud'un başta

bulunmasiyle hızla devam etmiş ise de, anın ölümü bu ahengi söndürecek derecede

düşürmüş, fakat çeyrek asır süren durgunluktan sonra Üçüncü Selim'in cülûsiyle yeni

bir devre açılmıştır.”

Birinci Abdülhamid'in kızı Esma Sultan’ın sarayın da cariyelere çalgı ve oyun

öğretmek üzere Civan isminde aylıklı bir çengî olduğunu ve “bu çengî civan

vasıtasıyla Tanbur, Daire (tef), zil, Çönk, Bozok ve cariyelere oyun talim eden bir

frenk vasıtasiyle alınan kemence ustasının aylığı yüz kuruş olup cariyelere Ney meşk

eden Mevlevi Derviş Đsmail Şeyda'ya (vefatı Abdülmecid zamanı)894 kırk kuruş

aylık” verildiğini belirten Uzunçarşılı, ayrıca cariyelere lavta ve kemence talim eden

maaşlı Tavşan (Rum) ustalar bulunduğunu ve Bestekâr ve Hanende Ankaralı

Sadullah Efendi’nin sultanın cariyelerine şarkı besteleri talim ettirdiğini aktarır.895

Gazimihal, sultan saraylarında da kalfalardan yani kadınlardan oluşan birer orkestra

yetiştirilmesini Abdülmecit’in, Necib paşaya emrettiğini ve bunun üzerine Muzikai

892 Uzunçarşılı, age, 109.
893 age, 109.
894 age.110. Uzunçarşılı ekler: Đsmail Şeyda’nın vefatı Türk Musikisi Ansiklopedisinde istif hamli
olarak 1860 senesidir. (c. I, s. 301).
895 age, 110.

244

Hümayun’daki yabancı öğretmenler kısa zamanda kabiliyetli muzikacılar ve dansöz

dedikleri rakkaseler yetiştirdiklerini belirtir:896

Büyük Seniye sultanın başkâtibi Mustafa Paşazade Hüsnü Paşa ile evlenmesi

düğününde cuma günü Padişah Eyüp sarayına gelmişti. Bu muzikacı kalfalar büyük

sofada Muzikai Hümayun çalıcılarının üniformasını giyinerek Padişaha böylece

erkek kıyafetlerile güzel parçalar çaldılar, dansözler alafranga danslar yaptılar.

Padişah çok memnundu. Hele saray ustası denilen ihtiyar kadını hünkâr huzuruna

istemişti; getirdiler: kadın muzikacıları görünce erkek sanarak ben bu heriflerin

karşısına çıkamam, günahtır diyor ve kısa fistanlı dansözlere sarayın içini şeytanlar

basmış diye bağırıyordu; Padişah bir çok güldü..897

Aksoy, Kırım Savaşı'nın bitiminden sonra istanbul'a gelip saray çevresindeki kadın-

larla dostluklar kuran Đngiliz gezgin M. A. Walker’ın, Abdülmecid'in kızı Zeynep

Sultan'ın sarayında, erkek bandoculara özgü üniformalar giymiş, trompet, korno, flüt,

davul, zil gibi doğrudan doğruya bando musikisinde kullanılan sazları çalan bir bando

bulunduğunu yazdığını bildirir.898

II. Mahmud'un kızı Âdile Sultan'ın sarayındaki kadınlar orkestrasını Leyla Saz’ın

anılarında birebir bulunmayan bir anekdotla Gazimihal şöyle aktarır: “Bayan

Leylâ'nın da sultan muzikalarından birkaç hatırası var, düğün ve şenliklerde

çalarlarken dinlemiş”:

“Sultan Mahmudun kızı Adile Sultan nezdinde: saz takımı kalfaları öteki köşadeki

kapıdan girip hemen oraya alçak iskemlelere oturdular, notalarını karşılarına

kodular, başladılar. Dört keman, bir viyolonsel, bir miskal (musıkar), bir çiter, bir

kopsa, bir de klarnet ile zurna arası birşey vardı ne idi bilmem (obua olacak); o

zamanın modası italyan müziğinden parçalar çaldılar. Birşey çalınırken sazların

sedaları birdenbire kesildi, tanımadığım su damlaları gibi tek tek fakat hazin bir sesle

düz iki üç nağme işittim; galiba gayri ihtiyarî gözlerim açılmış, yerimden kalkmışım.

Nağmelerin tekerrüründe kemanilerin okları avuçlarına sıkıştırıp yalnız ikinci

parmaklarile kirişleri çekmek suretile o hoş sedayı çıkardıklarını gördüm (pizzikato).

Odadakilerin bana bakıştıklarını gördüm; Sultan efendi tebessüm ediyordu; annem,

896 Gazimihal, 1939, 114.
897 Ali Rıza, “Saray Eğlenceleri”, Tanin yerine bir müddet için çıkan Renin Gazetesi’nde 31ilkteşrin
1922’den aktaran Gazimihal, 1939, 115.
898 Aksoy, 1999, 792.

245

ablam sıkılmışlar, bozulmuşlar. Ben daima sarayın meşkhanelerinden ayrılmadığım

halde o sese tesadüf etmemiştim, pek hoşuma gitti.”899

9.2.2.2. 19. Yüzyıl ve Piyanonun Yaygınlaşması

Gazimihal, Leyla Saz’dan öğrendiğini bildirerek, saray dışında piyano çalma

merakının Sultan Abdülmecit’in hükümdarlığının sonlarında –on dokuzuncu yüzyılın

ilk yarısı- başladığını, saray dışında piyano çalan kadınlar arasında Leyla (Saz)

Hanım, Kadriye Hanım, Nudiye Hanım’ın bulunduğunu bildirir:

“…saray dışında Türk kibarları nezdinde piyano öğrenmek merakı da Abdülmecit

devrinin sonlarında başlamış. Leylâ Hanım’dan başka, Kadriye hanım (ki sonradan

bir Avrupalı ile evlenerek Türkiyeden ayrılmıştı) ve bir rum matmazeli de piyano

çalmakta teferrüd etmişlerdi. En iyileri Leylâ Hanım imiş; italyan parçalarını hoş

çalarmış. Çocukluk parçalarından bir ikisini hatıra olarak bana piyanosunda çalmak

lûtfunda bulunmuştu. Alaturkaya da çok çalışmış ki bunu ayrıca hatıralarında yazar.

Tarihî kadının «hem sözleri hem de bestesi kendisinin olan» bir tasarruf marşı

Kolombiya tarafından plağa alınacaktı, bu cihet vefatından çok evvel kararlaşmış

bulunuyordu. Meşhur Đngiliz Mustâfa Paşanın kızı Nudiye Hanım da usta bir

piyanist imiş. (Nudiye hanım, saray başkâtibi Süreyya Paşanın zevcesi ve bahriye

miralayı meşhur haritacı Tevfîk Beyin annesi idi)..”900

9.3. Kadın Sultan Besteciler

Kosal, Ondokuzuncu ve yirminci yüzyılda Osmanlı padişahlarının çocuklarından

birçoğu son derece müzikalite sahibi olduklarını, çeşitli çalgılar çalıp beste

yaptıklarını; genç kuşakların tamamen klasik müziğe eğilim gösterirken, daha

yaşlıların her iki alana aynı derecede ilgi göstermeyi tercih ettiklerini belirtir.901

Beste yapan sultanlardan önde gelenleri şöyle sıralanabilir: Sultan Abdülmecid'in

kızı Fatma Sultan902, Damat Enver Vahanın eşi olan torunu Naciye Sultan, Şehzade

Đbrahim Tevfik Efendinin kızı Kadriye Sultan903; Sultan Abdülaziz'in torunuGevheri

899 Gazimihal, 1939, 115.
900 Gazimihal, 1939, 132.
901 Kosal, age, s. 75.
902 Vedat Kosal, Guatelli Vaha’nın öğrencisi olan Fatma Sultan’ın, Sultan Abdülmecid’in “en
müzikalite sahibi kızı” olduğunu belirtir. Bknz. Kosal, age, 64.
903 Kosal, Kadriye Sultan’ın piyano için çok sayıda parça bestelediğini belirtir ve ekler: “klasik batı
müziğinde o derece ilerlemişti ki, 3 mart 1924'te Türkiye'yi terk etmek zorunda kaldıktan sonra,
Đsviçre'de piyano hocası olarak çalışarak, hayatını kazanabilmişti”. Kosal, age, 64.

246

Osmanoğlu (Fatma Gevheri Sultan); II. Mahmud’un kızı Adile Sultan; Sultan V.

Murad Han'ın, istisnasız hepsi piyano çalan ve çok sayıda piyano eserleri, bilhassa

marşlar besteleyen ve bunları “Sultanlar Albümü” isimli ciltte toplanan kızları ve

torunları arasında Behiye Sultan, Celile Sultan, Fehime Sultan, Kenize Murad'ın

anneannesi Hadice Sultan ve Rukiye Sultan904; Sultan II. Abdülhamid'in eşleri ve

bütün kızları çok müzikaldi ve ilk eşi Nâzik - Eda Baş Kadınefendi çok iyi bir

piyanistti, kızlarından Refîa Sultan, Naime Sultan, Şadiye Sultan ve Zekiye Sultan da

piyano çalarlardı ve Zekiye Sultan aynı zamanda sanatçıları koruyan çok büyük bir

mesendi de. Son padişah Sultan VI. Mehmed Vahideddin'in iki kızı da Sabiha Sultan

ve Ulviye Sultan çok iyi piyano çalar ve beste yaparlardı; Sultan II. Abdülhamid'in

kızlarından, önemli besteleri olan Ayşe Sultan.905 Cemile Sultan, Hayriye ve Münire

Sultanlar da matmazel Romano'dan piyano dersi almış iyi piyanistler olarak

anılmaktadır.

Bütün prenseslerin iyi müzikçiler olup, iyi eğitim görmüş müzik öğretmenlerinden

dersler aldıkları belirtilmektedir.906 Bu müzik öğretmenlerinin arasında piyano hocası

ve Donizetti Paşa’nın son öğrencilerinden olan kemancı ve besteci Dürrinigâr Kalfa

da vardır.907

Gazimihal, Leylâ Hanım’dan aktardığını belirterek, Sultan V. Murat’ı iyi tanıdığını,

piyanodan başka flüt ve alaturka kemençe ile de uğraştığını; Guatelli ve

Lombardi'den dersler aldığını, müzik nazariyatına merakı olduğunu, o zamanın

modasında küçük parçalar da bestelediğini ve Çırağan’da geçirdiği yıllarda

çocuklarının tahsili ile meşgul olmup, kızlarına piyano öğrettiğini yazar: “Fehime

Sultan küçük piyano parçaları yazdı, Hatice Sultan da iyi piyanist yetişti; güç şeylere

refakat edebiliyordu.”908

904 Rukiye Sultan'ın kuyruklu piyanosu Đstanbul Üniversitesi Rektörlüğünde ve ondan kalan Sultan V.
Murad Han’ın el yazısı besteleri, Đstanbul Üniversitesi Kütüphanesi'ndedir. Bknz. Kosal, age, 64, 69.
905 Kosal, age, s. 75.
906 age, 146.
907 age, 147.
908 Gazimihal, age, 146.

247

10. ĐNCELENEN BESTECĐLER VE YAPIT ANALĐZLERĐ

Osmanlı Devleti’nde, Avrupa Akademik Müziğinin tanınması ve yaygınlaşmasının,

19. yüzyılın başından itibaren Osmanlı Sarayı ve çevresi merkezinde başladığı ifade

edilebilir. Avrupa Akademik Müziği alanında üretim veren öncü kadın besteciler de

bu nedenle hanedana mensup kadınlar olarak belirmektedir. Çalışmada, Avrupa

Akademik Müziği alanında üretimleri bulunan Hadice Sultan, Fehime Sultan, Ayşe

Sultan ve Fatma Zinnur Hanım’ın toplam altı yapıtının partisyonuna ulaşılmış ve

analizi gerçekleştirilmiştir. Tezde ayrıca 20. yüzyılın ilk yarısında dünyaya gelip

Türkiye’de olmasa da yurt dışında kompozsiyon eğitimi almış öncü kadın

bestecilerden biri olan Nazife Güran; mülakat metni tezin tamamlanma sürecinde

elimize ulaşmayan ancak kendi kuşağının önde gelen bestecilerinden olan Zeynep

Gedizlioğlu ile mülakata katılan üç çağdaş besteci Perihan Önder-Ridder, Đpek Mine

Sonakın ve Ayşe Önder’e ait birer yapıtın analizine yer verilmiştir. Çalışmada 9

bestecinin toplam 11 yapıtının analizi, bestecilerin biyografileri eşliğinde kronolojik

olarak sunulmaktadır.

10.1. Hadice Sultan

5 Mayıs 1870 tarihinde istanbul'da Beşiktaş Sarayında dünyaya geldi. Sultan V.

Murad'ın kızı olan Hadice Sultan, Prenses Kenize Murad'ın anneannesidir. Đki defa

evlenmiş, bir oğlu, bir kızı olmuştur. Piyano çalan Hadice Sultan, 13 Mart 1938

tarihinde, 67 yaşında iken Beyrut'ta ölmüştür.909

Hadice Sultan, bestelediği Marche Militaire'ı (Askeri Marş), kız kardeşi Fatma

Sultan'a ithaf etmiştir. Hadice Sultan'ın birkaç eserinin Sultan V. Murad'ın al-

bümlerinde yer aldığını belirten Kosal, dikkati çeken bir nokta da, Hadice Sultan'ın

stilinin babasınınkinden bambaşka olduğunu, Hadice Sultan'ın virtüöz bir üslubu

tercih ettiğine dikkat çeker.910

Yapıtları:

Marche Militaire

909 Taşan, age.90.

Öztuna, 1969, 242.
910 Kosal, age, 64, 65.

248

Vals

10.1.1. Hadice Sultan / Marche Militaire

Đki bölmeli ve triolu şarkı formunda bestelenen Fa minör tonundaki yapıt bir giriş ile

açılır. Besteci dört ölçülük cümle ve sekiz ölçülük dönem yapısına dikkat etmiştir.

Yapıtın tamamına bakıldığında eksen (1), alt çeken (4) ve çeken (5) dereceleri

üzerine kurulu olduğu görülür.

Giriş:

1-8 Oktavlı bir şekilde fa minör akorunun seslerinin duyurulması ile açılır.1-4-5-1

mükemmel kadansı görülür.

Şekil 1: Hadice Sultan, Marche Militaire, ölçü: 1-8.

249

1. Bölme

9-16 birinci dönem

Şekil 2: Hadice Sultan, Marche Militaire, ölçü: 9-16.

ve 17- 24 ikinci dönemden

Şekil 3: Hadice Sultan, Marche Militaire, ölçü: 17-24.

oluşur. 1. dönem 16. ölçüde Do Majör akoru ile (5.) derecede kalış yapar. 2. dönem

Fa minör akoru ile (1.) derecede sonlanır. Sağ el ezgi partisini seslendirir. 15-16. ve

21-22. ölçülerde sol el öne çıkar.

250

2. Bölme

25- 32 birinci dönem

Şekil 4: Hadice Sultan, Marche Militaire, ölçü: 25-32.

ve 33-40 ikinci dönemden oluşur.

Şekil 5: Hadice Sultan, Marche Militaire, ölçü: 33-40

251

1. dönem Fa minör tonunda (1.) ilerler. Si bemol minör akoru ile (4.) derecede açılan

ikinci dönem yarım kadans (5-1 bağlantısı) ile sonlanır.

Trio:

Trio 41. ölçüde dört ölçülük bir giriş ile açılır.

Şekil 6: Hadice Sultan, Marche Militaire, ölçü: 41-44.

Đnici paralel üçlü hareketi ile açıldıktan sonra 43. ölçüde 1_5_1 yarım kadans ile Fa

Majör akoru ile (1.) derecede kalır. Açılışta görülen (6.) derece yalnız burada

kullanılır ve yine (1-4-5.) derecelerde ilerler. Trio bölmesinde parçanın minör olan

modu Majör mod olarak değişir.

45-52 birinci dönem,

Şekil 7: Hadice Sultan, Marche Militaire, ölçü: 45-52.

252

ve 53-60 ikinci dönemden oluşur.

Şekil 8: Hadice Sultan, Marche Militaire, ölçü: 53-60.

Her iki dönem de (1.) derecede aynı üç ölçü ile açılır ve yine (1.) derecede sonlanır.

10.1.2. Hadice Sultan / Vals

Vals, iki bölmeli ve triolu şarkı formunda bestelenmiştir. Yapıt Sol Majör

tonundadır. Besteci dört ölçülük cümle ve sekiz ölçülük dönem yapısına bu eserinde

de dikkat etmiştir. Yapıtın tamamına bakıldığında eksen (1), (az) alt çeken (4) ve

çeken (5) derecelerinin yine yapıtın temelini oluşturdukları görülür. Marche

Militaire’e kıyasla, piyanistik virtüözitenin, yapıtın bestelenişi sırasında daha çok

önemsendiği, bu virtüözitenin bir sonucu olarak kromatizm kullanımı yoğun olarak

görülür.

Giriş:

Sağ eldeki akorlara karşılık sol elde oktav kullanılarak yapılan açılış.3. ölçüde (5.)

derece akorunda bir kalış sergiler. 7 ve 8. ölçülerdeki sağ el figüratif hareketin

ardından 9-10. ölçülerde Vals karakteri (1.) derece akoru ile sol elde görülür.

253

Şekil 9: Hadice Sultan, Valse, ölçü: 1-10.

1. Bölme:

11-18 birinci dönem

Şekil 10: Hadice Sultan, Valse, ölçü: 11-18.

ve 19-26 ikinci dönemden oluşur.

254

Şekil 11: Hadice Sultan, Valse, ölçü: 19-26.

Her iki dönem de sol Majör akoru ile (1.) derecede kalır. 18 ve 25. ölçüler dışında sol

el önce oktavlı ve tek olarak kök ses ve ardından akor çalar. Burada yalnızca (1_5.)

derece akorları görülür. 18. ölçüde dört altı akoru ile 1. ve 4. dereceler ve Sol

pedalında altere edilmiş kök ve üçlüsü eksik 5. derece akoru görülür. 25 ölçüde ise 5.

derece akoru oktavlı bir şekilde arpejle kullanılır. Birinci bölme boyunca yoğun bir

kromatizm kullanımı görülür.

2. Bölme:

27-34 birinci dönem

Şekil 12: Hadice Sultan, Valse, ölçü: 27-34.

ve 35-42 ikinci dönemden oluşur.

255

Şekil 13: Hadice Sultan, Valse, ölçü: 35-42

2. bölme Mi minör tonalitesi ile yazılmıştır. 2. bölmede de 1. ve 5. derece akorları

kullanılır. Bu bölmede 5 derecede altere akor sıklıkla kullanılır. Bölmenin açılışında

çapraz el kullanımı görülür. Đkinci dönemin ilk cümlesinde sol el melodi sağ el ise

eşlik partisi olarak belirir.

Trio

Trio 43-47 ölçüler arasında bir giriş ile açılır.

Şekil 14: Hadice Sultan, Valse, ölçü: 43-47.

Bu açılışta parçanın tonu olan Sol majörün 5. derecesi olan Re Majör akoru önce

kırılarak ve ardından arpejli bir şekilde 3 ölçüye yayılarak duyurulduktan sonra Sol

Majör akoru tekrar vals karakterini vermek için sol elde kullanılır.

48-55 birinci dönem

256

Şekil 15: Hadice Sultan, Valse, ölçü: 48-55.

ve 56-63 ikinci dönemden oluşur.

Şekil 16: Hadice Sultan, Valse, ölçü: 56-63.

Sol el 49 ve 51. ölçülerde öne çıkar. 55. ölçüden itibaren sağ elde tiz ses bölgeleri

daha da genişleyerek kullanılır. 57, 59 ve 62. ölçülerde ritmik yazı zenginleşir ve 63.

ölçüde Sol Majör akoru ile sonlanır.

257

10.2. Fehime Sultan

11 Haziran 1875 tarihinde Çırağan Sarayında dünyaya geldi. Sultan V. Murat'ın dört

kızından ikincisidir. Piyanist olan Fehime Sultan, 54 yaşında iken 15 Eylül 1929 ta-

rihinde Nice'de vefat etmiştir.911

Yapıtları:

Galop A La Constitution

March L’Union Nationale

10.2.1. Fehime Sultan / Galop A La Constitution

Dört bölmeli ve triolu şarkı formunda bestelenen yapıt bir giriş ile açılır. Besteci dört

ölçülük cümle ve sekiz ölçülük dönem yapısına dikkat etmiştir. Yapıtın tamamına

bakıldığında eksen (1), alt çeken (4) ve çeken (5) fonksiyonları/dereceleri üzerine

kurulu olduğu görülür. Bu eserde besteci 2. derece akorunu alt çeken fonksiyonu

olarak sıklıkla kullanmıştır.

Dört bölmeli (Mi bemol Majör-La bemol Majör) ve triolu (La bemol Majör-Fa

Majör) şarkı formunda bestelenen yapıt bir giriş ile açılır. Besteci dört ölçülük cümle

ve sekiz ölçülük dönem yapısına dikkat etmiştir. Yapıtın tamamına bakıldığında

eksen (1), alt çeken (4) ve çeken (5) fonksiyonları/dereceleri üzerine kurulu olduğu

görülür. Giriş ve 1. Bölme Mi bemol Majör; 2. bölme Si bemol Majör; 3. bölme Mi

bemol Majör; 4. bölme La bemol Majör; Trio’nun 1. bölmesi La bemol Majör, 2.

bölme Fa Majör, 3. bölme Re minör, 4. bölme Fa majör; Final Fa Majör.

Giriş:

1-14. ölçüler arasında yazılan giriş Mi bemol Majör olan 1. bölmenin çekeninde

açılır. 7, 8 ve 11. ölçülerde eksen ve alt çeken akorları görülse de giriş Si bemol

Majör akoru üzerinde birinci bölmeyi hazırlar.

911 Öztuna, 1969, 217.
Taşan, age.

258

Şekil 17: Fehime Sultan, Galop A La Constitution, ölçü: 1-14.

1. Bölme:

15-22 birinci dönem

Şekil 18: Fehime Sultan, Galop A La Constitution, ölçü: 15-22.

ve 22-30 ikinci dönemden

Şekil 19: Fehime Sultan, Galop A La Constitution, ölçü: 22-30.

oluşan tekrar edilen birinci bölme Mi bemol Majör tonundadır. Bölme boyunca 1. ve

5. derece akorları kullanılır. Yapıtın neredeyse tamamında olduğu gibi 1. bölmede de

sol el akor çalarak sağ ele eşlik eder. Sağ elde ise oktavların kullanıldığı bir yazı

259

görülür. 2. dönemde ise oktavlara akor sesleri eklenerek yazı geliştirilir. Her iki

dönem de Mi bemol Majör akorunda karar vererek sonlanır.

2. Bölme:

31-38 ölçüler arasında tek bir dönem

Şekil 20: Fehime Sultan, Galop A La Constitution, ölçü: 31-38.

 ve tekrarından oluşan bölme Si bemol Majör tonundadır. Bölme boyunca 1. ve 5.

derece akorları kullanılır. Bölme, tekrarın ardından 3. bölmeyi hazırlamak için Si

bemol dominant yedili akoru ile yani 3. bölmenin 5. derece akoru ile sonlanır. Sağ

elin oktavlı yazısı burada da çarpma notalarının eklenmesiyle birlikte sürer.

3. Bölme:

39-54 ölçüler arasında olan bölmede yapıtın 1. bölmesi bu defa tekrarsız olarak

kullanılır.

Şekil 21: Fehime Sultan, Galop A La Constitution, ölçü: 39-54.

4. Bölme:

55-62 birinci dönem,

260

Şekil 22: Fehime Sultan, Galop A La Constitution, ölçü: 55-62.

63-70 ikinci dönem

Şekil 23: Fehime Sultan, Galop A La Constitution, ölçü: 63-70.

 ve 71-78 üçüncü dönemden

Şekil 24: Fehime Sultan, Galop A La Constitution, ölçü: 71-78.

oluşan ve tekrar edilen bölme La bemol tonundadır. Bölmede sağ elde diğer

bölmelerde görülen oktavlı yazı kullanılmaz. Birinci dönem 5. derece akoru Mi

bemol majör, ikinci ve üçüncü dönemler eksen akoru La bemol Majör ile sonlanırlar.

Đkinci dönem çıkıcı bir hareketle sonlanırken bu hareket üçüncü dönem için bir

261

bağlantı rolü oynar. Birinci ve üçüncü dönemler aynı dört ölçülük cümle ile açılırlar.

Sol el akor çalma davranışını sürdürür. Bölmede diğer bölmelerden farklı olarak 2, 4,

6 ve 7. derece akorları sıklıkla kullanılır. 2. derece akoru alt çeken fonksiyonu olarak

kullnılır.

Trio:

Trio dört bölme ve finalden oluşur.

1. Bölme:

79-86. ölçüler arasındaki dönemin tekrarlı kullanılması ile oluşur.

Şekil 25: Fehime Sultan, Galop A La Constitution, ölçü:79-86.

La bemol Majör tonundadır. Sağ el onaltılık notaların kullanıldığı dinamik bir

kimliğe sahiptir. Kromatik yazı bu hızlı pasajlarda kendisini gösterir.

2. Bölme:

87-94 birinci dönem,

262

Şekil 26: Fehime Sultan, Galop A La Constitution, ölçü: 87-94.

 95-102 ikinci dönem,

Şekil 27: Fehime Sultan, Galop A La Constitution, ölçü: 95-102.

 103-110 üçüncü dönemden

263

Şekil 28: Fehime Sultan, Galop A La Constitution, ölçü: 103-110.

oluşan ve tekrar edilen bölme Fa Majör tonundadır. Birinci ve ikinci dönemler eksen

akoru Fa Majör ile sonlanır. Birinci ve üçüncü dönemler aynı üç ölçü ile açılırlar.

Üçüncü dönem bir sonraki bölmeyi önden duyurmak için Re minör tonuna

modülasyon yaparak Re minör akoru ile sonlanır.

3. Bölme:

111-122 ölçüler arasında olan bölme

Şekil 29: Fehime Sultan, Galop A La Constitution, ölçü: 111-122.

264

Re minör tonunda açılır. 113. ölçüden itibaren Fa Majör tonuna yönelir. Sağ ve sol

eldeki karşı hareketlerin ardından sağ elde çeken derecesinde oktavlı Do notasını

yineleyerek 4. bölmeyi hazırlar. Sekiz ölçülük dönem yapısına uyulmayan tek bölme

bu bölmedir. Giriş ve final kesitleri haricinde bütün bölmeler sekiz ölçülük

dönemlerin kullanıldığı bölmelerdir.

4. Bölme:

123-130 birinci dönem

Şekil 30: Fehime Sultan, Galop A La Constitution, ölçü: 123-130.

131-138 ikinci dönemden

Şekil 31: Fehime Sultan, Galop A La Constitution, ölçü: 131-138.

oluşan ve tekrar edilen bölme Fa Majör tonundadır. Her iki dönem de aynı iki ölçü

ile açılı ve eksen tonunda, Fa Majör akoruyla sonlanır.

Final:

139-148 ölçüler arasındaki final her iki elin de oktavlı çaldıkları unison dört ölçülük

cümle ile açılır. Çeken-eksen yarım kadansları ile süren final, peslerde çarpma

notasıyla Fa notasında sonlanır.

265

Şekil 32: Fehime Sultan, Galop A La Constitution, ölçü: 139-148.

10.2.2. Fehime Sultan / March L’Union Nationale

Üç bölmeli (Fa Majör) ve triolu (Si bemol Majör-Sol minör) şarkı formunda

bestelenen yapıt bir giriş ile açılır. Besteci dört ölçülük cümle ve sekiz ölçülük

dönem yapısına bu eserde de dikkat etmiştir. Yapıtın tamamına bakıldığında eksen

(1), alt çeken (4) ve çeken (5) fonksiyonları üzerine kurulu olduğu görülür.

Giriş:

1-8 ölçüler arasında Fa Majör tonunda açılan girişte sağ el sol eldeki ezgisel harekete

ara ara duyurduğu akorlarla katılır. Sol el 3. ölçünün sonundan itibaren oktavlı olarak

ilerler. Önce sol ardından sağ elde duyulan Do notası ile çeken derecesinde sonlanır.

Şekil 33: Fehime Sultan, March L’Union Nationale, ölçü: 1-8.

266

1. Bölme:

9-16 birinci dönem,

Şekil 34: Fehime Sultan, March L’Union Nationale, ölçü: 9-16.

17-24 ikinci dönem,

Şekil 35: Fehime Sultan, March L’Union Nationale, ölçü: 17-24.

25-32 üçüncü dönemden

Şekil 36: Fehime Sultan, March L’Union Nationale, ölçü: 25-32.

267

oluşan ve tekrar eden bölme Fa Majör tonundadır. Sol el akor çalarken sağ elde

birinci ve üçüncü dönemlerde oktavlı, ikinci dönemde ise üçlü aralıkların kullanıldığı

bir yazı görülür. Bir ve ikinci dönemler çeken derecesinde Do Majörde kalış

yaparken üçüncü dönem Fa Majör tonunda eksende sonlanır.

2. Bölme:

33-40 birinci dönem,

Şekil 37: Fehime Sultan, March L’Union Nationale, ölçü: 33-40.

41-48 ikinci dönemden

Şekil 38: Fehime Sultan, March L’Union Nationale, ölçü: 41-48.

oluşan ve tekrar eden bölme Re minör tonundadır. Birinci dönem La Majör akoru ile

çeken derecesinde açılır ve aynı akor ve derece de sonlanır. Đkinci dönem ise alt

çeken derecesinde Sol minör akoru ile açıldıktan sonra çekende Re minör akoru ile

sonlanır.

3. Bölme

Bölme, 49-56 de 8 ölçülük giriş ve 57-80 de 24 ölçülük 1. bölmenin bu defa tekrar

edilmeden kullanılması ile oluşur.

268

Trio

Trio dört bölmeden oluşur.

1. Bölme:

81-92 birinci dönem

Şekil 39: Fehime Sultan, March L’Union Nationale, ölçü: 81-92.

93-100 ikinci dönemden

Şekil 40: Fehime Sultan, March L’Union Nationale, ölçü: 93-100.

oluşan ve tekrar eden bölme Si bemol Majör tonundadır. Her iki dönem de eksen

derecesinde Si bemol Majör akoru ile sonlanır. Birinci dönemin ilk üç ölçüsünde sağ

el akor çalarak sol eldeki oktavlı harekete eşlik eder. Đkinci dönem tekrardan sonra

ikinci bölmeye bağlanmak için inici bir hareket yapar.

2. Bölme:

101-108 birinci dönem,

269

Şekil 41: Fehime Sultan, March L’Union Nationale, ölçü: 101-108.

109-116 ikinci dönem,

Şekil 42: Fehime Sultan, March L’Union Nationale, ölçü: 109-116.

117-124 üçüncü dönemden

Şekil 43: Fehime Sultan, March L’Union Nationale, ölçü:117-124.

oluşan ve tekrar eden ikinci bölme Sol minör tonundadır. Birinci dönemde sol el

melodik bir yazı çalarak öne çıkar. Sağ el ise akor tekrarları ve oktavlı hareketlerle

sol eli destekler. Birinci dönem çeken dercesinde Re Majör akor ile sonlanır. Đkinci

dönemde sağ el, melodi çaldığı yazıya tekrar dönerken, sol el, akorlarla sağ ele eşlik

eder. Dönem eksen tonunda Sol minör akor ile sonlanır. Üçüncü dönem, birinci

dönemi hatırlatan bir girişle açılır. Bu defa sağ el eşlik rolünde değil melodi çalan

parti olarak devam eder. Dönem, yine eksen tonunda Sol minör akor ile sonlanır.

270

3. Bölme

3. bölme 125-144 arasında 1. bölmenin tekrar edilmeyerek kullanılan halidir.

Yalnızca son ölçüde akoru tekrar ederek ufak bir değişiklik yapılır.

Şekil 44: Fehime Sultan, March L’Union Nationale, ölçü: 125-144.

4. Bölme

Son bölme De Capo ile ikinci bölmenin yeniden çalınarak kullanılan halidir. Yapıt

Sol minör tonunda sonlanır.

10.3. Ayşe Sultan (Hamide Ayşe Osmanoğlu)

Sultan II. Abdülhamid'in (1876-1909) onuncu çocuğu olarak 2 Kasım 1887 tarihinde

Đstanbul’da, Yıldız Sarayında dünyaya geldi. Annesi Ayşe Müşfika IV. Kadın

271

Efendi'dir. Kâmil Efendi'den ders gören Ayşe Sultan, Sırr-ı Cemâl ve Esrâr-ı Dil

Kalfalar'ın nezaretinde Saray âdabını öğrendi.

27 Nisan 1909'da babası ile beraber Selânik'e sürgüne gitti ve dokuz ay kaldıktan

sonra, iki kız kardeşi Şâdiye ve Refîa Sultanlar ile beraber evlenmek üzere Đstanbul’a

döndü. 1924’ten 1952’ye kadar Paris’te; 1952’den 1960’ta, vefatına dek Đstanbul’da

yaşadı. Ayşe Sultan, iki defa evlendi. Đlk evliliğini Beyrut eşrafından Fahribeyzâde

Ahmet Nâmi Bey ile yaptı. Bu evlilikten Nâmi (1912), Aliye (1913) ve Osman

(1918) isimli üç çocuğu dünyaya geldi. Daha sonra eşinden ayrılarak Yarbay

Mehmet Ali Bey ile evlendi. Bu evliliğinden Abdülhamit Rauf (1922) isimli oğlu

dünyaya geldi. Uzun yıllar yurtdışında yaşayan Ayşe Sultan, Türkiye Cumhuriyeti

tebaasına geçince “Osmanoğlu” soyadını almıştır.

Fransızca bilen, arp, keman, piyano çalan, aynı zamanda ressam olan Ayşe Sultan,

Edgar Manas'dan teori, Đtalo Selvelli'den kompozisyon, Liszt'in öğrencisi olan

Heygei'den piyano dersleri almıştır. Ayşe Sultan henüz 12 yaşındayken beste

yapmaya başlar. Đlk eseri, 13 yaşına girmeden babasının 25. cülus yıldönümü

münasebetiyle 1900'de bestelediği ve güftesi de kendisine ait olan Hamîdiye

Marşı'dır. Ayşe Sultan, anılarını, Babam Abdülhamit isimli bir kitapta toplayarak

1960’da yayınlamıştır. 73 yaşında iken, 1960 yılında Đstanbul Yıldız'da

Serencebey'de oturduğu Gazi Osman Paşa Konağı'nda vefat etmiş, Beşiktaş'ta Yahya

Efendi Dergâhı'nda toprağa verilmiştir.912

Ayşe Sultan'ın çeşitli piyano eserlerini oğlu Sultanzâde Mehmed Ömer Nami

Beyefendi, Cemal Reşit Rey'e 1960'da ithafla hediye etmiştir. Bunlar arasında

“Marche a la Majeste le Calife Abdoul - Medjid Khan II” dikkat çekicidir.913

Yapıtları

Hamîdiye Marşı (1900)

Fâtih Marşı (Çargâh / do majör); Piyano için. (Basılmıştır; 19?)

Berceuse / Ninni; Piyano için. (1946'da torunu için yazılmıştır)

“Marche a la Majeste le Calife Abdoul - Medjid Khan II”; piyano için marş (1942)

Đstanbul Özlemi

912 Taşan, age, 25-26.
913 Kosal, age, 69, 75.

272

Hatıra Marşı (1949)

Mazurka (1949)

Şefkat Valsi (1949)

Đsimsiz Marş (1941)

Hayaller (19?)

Semaî Şarkı (Çârgâh'da Buselik/do minör); Fâtih'in muhammes bir güftesini üzerine.

10.3.1. Ayşe Sultan / Marche a la Majeste le Calife Abdoul - Medjid Khan II

Dört bölmeli şarkı formunda bestelenen yapıt Fa minör tonunda yazılmıştır. Besteci

dört ölçülük cümle ve sekiz ölçülük dönem yapısına dikkat etmiştir. Yapıtın

tamamına bakıldığında eksen (1), ve çeken (5) derecelerinin sürekli kullanıldığı

görülür.

1. Bölme:

1-8 birinci dönem ve tekrarı,

Şekil 45: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü:, 1-8.

9-16 ikinci dönem ve tekrarından oluşan

273

Şekil 46: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü:, 9-16.

birinci bölme Fa minör tonunda yazılmıştır. Sağ elin melodiyi çaldığı ve sol elin de

akorlarla sağ ele eşlik ettiği yazıda birinci dönem aynı cümle açılışları ile başlar.

Đkinci ölçüde birinci ve üçüncü zamanlar arasında görülen ritmik yapı, eserin sonuna

kadar marş karakterini yansıtan ana ritmik kalıp olarak kullanılır. Dönem, çeken

derecesinde Do Majör akor ile sonlanır. Đkinci dönem, birinci dönemin kaldığı

yerden çeken derecesinden açılır. Sağ elde oktav kullanımı ve ses yinelemeleri

görülür. Đkinci dönemin ikinci cümlesi birinci dönemdeki gibi açılır fakat eksen

derecesinde sonlandığı için değişimlere uğrar.

2. bölme:

16-24 birinci dönem,

274

Şekil 47: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 16-24.

24-32 ikinci dönem

Şekil 48: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 24-32.

ve tekrarından oluşan ikinci bölme Fa minör tonunda ilerlemeyi sürdürür. Önel ölçü

ile başlayan her iki dönem de çeken derecesinde Do Majör akoru ile açılır ve eksen

derecesinde Fa minör akoru ile sonlanır. Sağ elin melodi partisine karşın sol elde

marş karakterini veren kalıp, ikinci bölme boyunca kullanılır. Birinci ve ikinci

dönemler aynı cümle ile açıldıktan sonra ikinci cümlelerinde farklılıklar sergilerler.

 3. Bölme:

32-36 birinci dönem,

275

Şekil 49: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 32-36.

36-40 ikinci dönem

Şekil 50: Ayşe Sultan, Marche a la Abdoul-Medjid Khan II, ölçü: 36-40.

ve tekrarından oluşan üçüncü bölme de Fa majör tonunda ilerlemeyi sürdürür. Önel

ölçü kullanımı üçüncü bölmede de kendisini gösterir. Her iki dönem de aynı ölçü ile

çeken derecesinde açılır. Birinci dönem eksen derecesinde Fa majör tonunda biterken

ikinci dönem ilk açılışta çeken derecesinde Do Majör tonunda, tekrar geldiğinde ise

eksen derecesinde Fa majör tonunda sonlanır.

276

4. Bölme:

4. bölme Da Capo ile birinci bölmenin tekrar duyurulması ile oluşur.

10.4. Fatma Zinnur Hanım

Vedat Kosal’ın arşivinden edinilen partisyonun üzerinde yazan “Fatma Zinnur bint-i

Nuri” notundan, Nuri kızı Fatma Zinnur olduğu öğrenilmektedir. Hanedan mensubu

olduğu tahmin edilen Fatma Zinnur Hanım hakkında detaylı bilgi edinilememiştir.

Yapıtları

Çatalca Zaferi Marşı. (Çoksesli, sözsüz)914

Padişahın Birinci Cülüs Senesi Marşı

10.4.1. Fatma Zinnur Hanım / Padişahın Birinci Cülüs Senesi Marşı

Đki bölmeli ve triolu şarkı formunda bestelenen Re bemol Majör tonundaki yapıt bir

giriş ile açılır. Besteci dört ölçülük cümle ve sekiz ölçülük dönem yapısına dikkat

etmiştir. Yapıtın tamamına bakıldığında eksen (1), alt çeken (4) ve çeken (5)

fonksiyonları üzerine kurulu olduğu görülür.

Giriş:

1-12 önel ölçü ile açılan yapıtta bu önel ölçülü karakter, yapıtın Trio’suna kadar

sürer. Si bemol minör tonunda olan giriş eksen derecesinde Si bemol sesinin oktavlı

kullanılmasıyla açılır. Đlk cümle Si bemol minör tonunda ilerlerken ikinci cümle 4.

ölçünün sonunda Re bemol Majör tonunda ve yine unison devam eder. Üçüncü

cümle Si bemol minör tonunun çeken derecesinde yine unison olarak 8. ölçü sonunda

açıldıktan sonra akor kullanımı görülür ve Si bemol minör akoru duyulduktan sonra

1. bölmeye bağlanır.

914 Taşan, age, 60.

277

Şekil 51: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 1-12.

1. Bölme:

12-20 ölçüler arasında tek bir dönem ve tekrarından oluşan bölme Si bemol minör

tonundadır. Sağ el melodi partisini çalarken sol el de akorlarla sağ ele eşlik eder.

Bölme mükemmel kadans ile sonlanır.

278

Şekil 52: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 12-20.

2. Bölme:

20-28 birinci dönem

Şekil 53: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 20-28.

ve 28-36 ikinci dönemden

279

Şekil 54: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 28-36.

oluşan bölme Re bemol Majör tonundadır. Birinci dönemde de sağ el melodi çalmayı

sürdürür. Dönemin ikinci cümlesinden itibaren sağ elde melodi çizgisine akor sesleri

eklenir. Dönem çeken derecesinde La bemol Majör akoru ile ikinci döneme bağlanır.

Đkinci dönem birinci dönemdeki melodinin oktavlı bir şekilde kullanılması ile oluşur.

Fakat ikinci dönemin ikinci cümlesinden itibaren değişim başlar. Çeken derecesinde

biten ilk dönemin aksine ikinci dönem eksen derecesinde re bemol akoru ile sonlanır.

Trio:

Trio iki bölmeden oluşur.

1. Bölme:

37-44 birinci dönem

Şekil 55: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 37-44.

ve 45-52 ikinci dönemden

280

Şekil 56: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 45-52.

oluşan birinci bölme La bemol Majör tonundadır. Sağ elin melodiyi çaldığı yazıda

sol el, akorları arpej şeklinde çalarak sağ ele eşlik eder. Birinci ve ikinci dönemler

aynı 4 ölçülük cümle ile açılır. Đkinci cümleler değişir. Birinci dönem çeken

derecesinde Mi bemol Majör akoru ile biterken ikinci dönem eksen derecesinde La

bemol Majör akoru ile sonlanır.

2. Bölme:

53-60 birinci dönem

Şekil 57: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 53-60.

ve 61-68 ikinci dönemden

281

Şekil 58: Fatma Zinnur Hanım, Padişahın Cülüs Senesi Marşı, ölçü: 61-68.

oluşan ve yine La bemol Majör tonunda olan 2. bölme, 1. bölmedeki melodinin sol

elde baslarda aynen kullanılması ile oluşur. Sol eldeki melodi partisine sağ el dörtlük

susun ardından akorları çaldığı partisi ile eşlik eder. Trio La bemol Majör tonunda

sonlanır.

Yapıt Da Capo ile başa dönüş yaptıktan sonra ikinci bölmenin sonunda Re bemol

Majör tonunda sonlanır.

10.5. Nazife Güran

Nazife Aral Güran (5 Eylül 1921, Viyana - 15 Kasım 1993), Avrupa Akademik

Müziği alanında yapıtları ortaya çıkarılmış Türkiye’deki ilk kadın bestecilerdendir.

Hariciyeci Selahaddin Nusret Bey (Aral) ve dönemin Viyana Büyükelçisi eski

sadrazam Hüseyin Hilmi Paşa'nın kızı Ayşe Aliye Hanım'ın kızı olarak babasının

görev yapmakta olduğu Viyana'da 5 Eylül1921 günü dünyaya geldi. Dedesi Hüseyin

Hilmi Paşa'nın hayatını kaybetmesinden sonra babası Midilli'de görevlendirilmişti.

Hayatı boyunca babasının görevi nedeniyle birçok yerde bulundu ve lisan öğrenme

imkânına sahip oldu. Đlk müzik derslerini annesinden aldı.

Đlköğrenimini Ankara'da Mimar Kemal Đlköğretimokulu'nda tamamladı. Đlk

piyanosu, babasının Kafkasya görevi nedeniyle tekrar yurtdışına gittiklerinde alındı.

Kafkasya'da Şuşik Abbas'tan piyano dersleri aldı. Beste yapma yeteneğini küçük

282

yaşta iken kendisini gösterdi. Đstanbul'da Işık Lisesi'nde devam ettiği öğrenimi

sırasında Cemal Reşit Rey'den ders aldı. Babasının Berlin'e tayin edilmesi üzerine

gittiği Almanya'da Berlin Yüksek Müzik Akademisi'ne kabul edildi. Zamanın müzik

otoritesi Prof. Rudolph Schmidt'ten piyano, Prof. Paul Höfferden kompozisyon

dersleri aldı. Büyükelçi Hüsrev Gerede'nin teşviki ile ilk konserini Berlin

Radyosu'nda verdi. Besteleri Paul Höffer tarafından Prag'da plak yapıldı.

Ankara'ya döndükten sonra Dr. Praetorius ile 3 yıl çalıştı. 1944'te Abdülhak

Hamid'in Tekbir-i Milli eserini koro ve orkestra için besteledi. 4 yıl kaldığı Mısır'da

bulunduğu sürede Sfenks Sonatı, Mehlika Sultan konser etüdü ve daha birçok eser

besteledi. Çölün, piramitlerin etkisi eserlerinde kendini gösterdi. Ankara'ya tekrar

döndüğü 1949'da Türk- Amerikan Kadınlar Kültür Derneği'nin kurucuları arasında

yer aldı. Kore Savaşı nedeniyle Kore Marşı'nı besteledi. Bu marş, Kore'de Türklerle

yapılan evliliklerde evlilik marşı olarak çalınmaktadır.

1952'de Doktor Đsmail Güran ile evlendi, 1953'de oğlu Ali Nusret dünyaya geldi.

Ankara'da oturduğu sokağın adı Bestekâr Sokak olarak değiştirildi. Bu yıllarda

Anıtkabre Doğru adlı eserini besteledi. 1959'da eşinin Diyarbakır'da çocuk

hastalıkları uzmanı olarak çalıştığı dönemde, kendisi de Diyarbakır'da kültür

alanında faydalı olabilmek için çalıştı ve Diyarbakır Filarmoni Derneği'ni kurdu, bir

çocuk korosu kurup yetiştirdi. Bu çalışmaları nedeniyle 1963 yılında devlet

tarafından ödüllendirildi. Aynı yıl, ABD Devlet Başkanı Kennedy'nin vurulduğu

gece Kennedy Noktürnü'nü besteledi ve konserde çaldı, bu beste Kennedy Müzesi

tarafından sergilenmektedir ve bestecisi Nazife Hanım eserinden ötürü

ödüllendirilmiştir.

Diyarbakır'dan sonra Đstanbul'a, ardından Almanya'ya giderek tekrar öğrenciliğe

döndü. Öğrenimini Köln Müzik Akademisi'nde tamamladı. Köln radyosunda

konserler verdi. 1965 yılında yurda döndüğünde Çemberlitaş Kız Lisesi'nde müzik

öğretmenliği yaptı. 1973'ten itibaren Türk-Amerikan Üniversiteliler Derneği, Türk -

Alman Kültür Enstitüsü, Türk - Japon Dostluk ve Kültür Derneği bünyesinde çalıştı

ve konserler verdi. Son eseri Mehlika Sultan'ı operaya uyarlama çalışmaları yaparken

15 Kasım 1993'de hayatını kaybetti. 1000 kadar eser besteleyen Nazife Güran,

283

liedlerinin çoğunun sözlerini kendisi yazmıştır. Yahya Kemal Beyatlı, Ahmet Haşim

gibi şairlerin eserlerini de bestelemiştir.

Yapıtları

Đstanbul’da Fecir (Tarihten Yapraklar) , Senfonik balad

Gazi Mustafa Kemal Atatürk’ün Vecizeleri, Koro ve piyano

Piyano için Üç Konser Etüdü: Dantel, Gölde Akisler, Boğaziçinde Gezi

Boğaziçi’nde Ikebana (Vedat Kosal’a ithaf), Piyano

Blatter aus der Geschlichte – Turkische Reiter, Piyano

Festlicher Tanz/Bayram, Piyano

CRR Impnomius d’Anatolie 1-Manisa, Keman ve piyano

Wiegenlied, Solo ses

Blatter aus der Geschlichte – Sommer aufgang in Đstanbul (Đstanbul’da Fecir), Ses

ve piyano

Ballade, Ses ve piyano

Merdiven (Söz: Ahmet Haşim), Ses ve piyano

Şehit Çocuğuna Ninni (Söz: Nazife Güran), Ses ve piyano

Gece Deniz (Söz: Nazife Güran), Ses ve piyano

Yarını Bekleyen Köy (Söz: Cavidan Tümerkan), Ses ve piyano

Hayalimdeki Bahçe (Söz: Nazife Güran), Ses ve piyano

Titreşim (Söz: Deniz Banoğlu), Ses ve piyano

Nurdan Bir Hale (Söz: Nazife Güran), Ses ve piyano

Đbadet Sevinci (Söz: Nazife Güran), Ses ve piyano

Mehlika Sultan (Söz: Yahya Kemal Beyatlı), Ses ve piyano için ballade

Festlicher Tanz (Bayram), Ses ve piyano

Đbadet Sevinci, Ses ve piyano

Feraceli Hanım (Dame mit Schleier), Ses ve piyano

Türk Akıncıları (Tarihten Yapraklar 2), Ses ve piyano

284

Boğaziçi’nde Đkebana, Ses ve piyano

10.5.1. Nazife Güran / Gölde Akisler (Piyano için 3 Konser Etüdü’nden)

Piyano için yazılan Gölde Akisler isimli yapıt beş bölmeli şarkı formunda

bestelenmiştir. Fa diyez minör tonundaki yapıt, birinci bölmede görülen ve iki

cümleden oluşan temanın her bölmede farklı bir uygulama ile kullanılması fikri

üzerine kurulur. Fransız-Đspanyol ulusalcılarına, dolayısıyla empresyonistlere yakın.

1. Bölme:

Bölme Fa diyez tonundadır. Sağ el bölme boyunca iki cümleden oluşan temayı

seslendirir. Birinci cümle 1–8. ölçüler arasında önel ölçü ile açılır.

Şekil 59: Nazife Güran, Gölde Akisler, ölçü: 1-8.

Đkinci cümle ise 8–18. ölçüler arasına onaltılık notalarla yine önel ölçü ile açılır.

285

Şekil 60: Nazife Güran, Gölde Akisler, ölçü: 8-18.

Sol el ise bölme boyunca peslerde kök sesini duyurduğu akorları gecikme notaları ve

geçit sesleriyle zenginleştirerek sağ ele eşlik eder. Eşlik partisi bölme boyunca her iki

cümleyi tek bir bütün gibi düşünerek kendi içinde kadans noktaları oluşturmadan

ilerler. Doğal minör dizisi eşlik partisinde yoğun olarak kendisini gösterir. 19- 20.

ölçüler birinci bölmenin kodettası olarak belirir.

286

Şekil 61: Nazife Güran, Gölde Akisler, ölçü: 19-20.

1. köprü:

21-28. ölçüler arasında görülen köprü 1. bölmenin kodettasının farklı ses

merkezlerinde tekrar edilerek kullanılması ile oluşturulur ve 2. bölmenin girişini

hazırlar.

Şekil 62: Nazife Güran, Gölde Akisler, ölçü: 21-28.

2. Bölme:

2. bölme 28. ölçünün üçüncü zamanında sol elde peslerde Do diyez notası ile açılır.

287

Şekil 63: Nazife Güran, Gölde Akisler, ölçü: 28-36.

2. Bölme, 1. bölmede görülen temanın sol elde peslerde çalınması fikri üzerine

kuruludur. 36. ölçünün dördüncü zamanında başlayan ikinci cümle sırasında temada

bazı değişiklikler görülse de cümlenin ana yapısı değişmez.

288

Şekil 64: Nazife Güran, Gölde Akisler, ölçü: 36-43.

Tema sol elde çalınırken, sağ el, eşlik partisi işleme notalarının kullanıldığı oktav ve

aralık yinelemelerinden oluşur. Đkinci cümlenin başlaması ile 37. ölçüden itibaren

yine işleme ve geçit notalarının kullanıldığı akorlar ile devam eder. Besteci ikinci

bölmede armoni kullanımında farklı uygulamalara gider. Yapıtın açılışında ilk altı

ölçü boyunca Fa diyez minör akoru duyulurken aynı melodinin baslarda çalındığı

sırada farklı akorlar görülür. 41. ölçüde temanın ikinci cümlesinin sonlarına doğru Fa

notası ile başlayan temanın altere edilerek kullanıldığı seyir bizi 43. ölçüde

başlayacak olan La minör tonundaki üçüncü bölmeye hazırlar.

3. Bölme:

43. ölçünün dördüncü zamanında açılan ve 58. ölçüye kadar süren bölme temanın La

minör tonuna aktarılarak kullanılması ile oluşur.

Şekil 65: Nazife Güran, Gölde Akisler, ölçü: 43-47.

Temanın birinci cümlesi bu defa ilk dört ölçüsü ile kullanılır ve ikinci cümle ile

devam eder.

289

Şekil 66: Nazife Güran, Gölde Akisler, ölçü: 47-57.

54. ölçüde görülen Sol diyez – Fa diyez notaları ile melodik minör dizisi etkisi

yaratılır. Sol el peslerde akorların kök seslerini duyurduktan sonra orta ses

bölgelerinde geçit ve işleme notalarının kullanıldığı akorlardan oluşan eşlik partisini

çalar.

2. Köprü:

58- 64. ölçülerde görülen ikinci köprü 3. bölmenin sol el partisinin iki ele yayılarak

ve marşlarla zenginleştirilerek kullanılması ile oluşur ve 4. bölmenin girişini hazırlar.

290

Şekil 67: Nazife Güran, Gölde Akisler, ölçü: 58-64.

4. Bölme:

4. bölme temanın birinci cümlesinin modülasyonlu uygulamaları ve 2. köprüde

görülen marş hareketinin birlikte kullanılmasıyla oluşur. Yoğun modülasyon

kullanımı bu bölmenin gelişme bölmelerine benzemesini sağlar.

291

Şekil 68: Nazife Güran, Gölde Akisler, ölçü: 54-67.

Şekil 69: Nazife Güran, Gölde Akisler, ölçü: 67-72.

292

Şekil 70: Nazife Güran, Gölde Akisler, ölçü: 73-79.

Şekil 71: Nazife Güran, Gölde Akisler, ölçü: 80-85.

5. Bölme:

293

85. ölçünün dördüncü zamanından itibaren yapıtın 1. bölmesi tekrar Fa diyez minör

tonunda kodettası ile birlikte karşımıza çıkar. Tema ana tonda son defa kullanılırken

sağ el temayı bu defa bir oktav tizleşerek duyurur. 102. ölçüde başlayan koda ile

yapıt sonlanır.

Şekil 72: Nazife Güran, Gölde Akisler, ölçü: 85-89.

294

Şekil 73: Nazife Güran, Gölde Akisler, ölçü: 89-99.

Şekil 74: Nazife Güran, Gölde Akisler, ölçü: 100-101.

Şekil 75: Nazife Güran, Gölde Akisler, ölçü: 102-105.

10.6. Perihan Önder-Ridder

6 Mayıs 1960'ta Manisa’da doğan Perihan Önder-Ridder, 1966'da ilkokula; 1967'de

ise ilk müzik derslerine mandolin ve cura çalarak müzik öğretmeni olan babası Selim

Önder’le başladı. 1970'te Đzmir Devlet Konservatuvarı piyano bölümüne; 1974'te

295

Ankara Devlet Konservatuvarı kompozisyon bölümüne, Muammer Sun’un öğrencisi

olarak girdi. 1979'da iki yıllık yüksek devreyi bitirerek, Đzmir Devlet

Konservatuvarında solfej ve müzik kuramı dersleri vermeye başladı. 1980'de Đstanbul

Devlet Konservatuvarına tayinini yaptırdı. 1981'de Đlhan Usmanbaş’ın kompozisyon

sınıfına girdi ve 1982'de dört yıllık yüksek devreyi, 1984'te ise ileri yüksek (altı yıllık

yüksek) devreyi tamamladı. 1985'te Macar hükümetinin verdiği bursla bir yıllığına

Budapeşte’ye gitti. Liszt Müzik Akademisinde Emil Petrovics ile kompozisyon,

Macar Bilimler Akademisine bağlı Müzikbilimleri Enstitüsünde László Vikár ile

etnomüzikoloji çalıştı. 1987'de “Doktoraya eşdeğer Sanatta Yeterlik” diplomasini

alarak yardımcı doçent oldu. 1987'de, iki yıl etnomüzikoloji alanında çalıştığı hocası

A. Adnan Saygun ve Budapeşte’deki hocası László Vikár’in destek ve

yüreklendirmeleriyle, ilk Türk halk müziği derleme gezisini Adana, K.Maraş ve Tire

yörelerine yaptı. 1988'de Erzurum ve yöresinde; 1989'da Antalya yöresinde; 1990-

1991'de Balıkesir’in Edremit’e bağlı Tahtakuşlar Köyü’nde halk müziği derlemeleri

yaptı. “Perihan Önder, 1983'e dek Đlerici'nin armonik yöntemini izlemiş, bu tarihten

sonra Oda Orkestrası ile daha soyutlaşan müzik dili ile Đlhan Usmanbaş'ın etki

alanına girmiştir.”915 1992'de Thomas S. Ridder ile evlenerek 1993’te Almanya’nın

Dortmund kentine yerleşti ve 2000'de Alman vatandaşlığına geçti. 2000'de Essen ve

Dortmund Üniversiteleri’nin Türkçe ve müzik öğretmenliği bölümlerini bitirerek

2001'de stajyer öğretmen olarak çalışmaya başladı ve 2002'de stajyerliğini

tamamladı. 2003'ten bu yana Duisburg’da, “Herbert Grillo – Gesamtschule”de

(ortaokul ve lise) Türkçe ve müzik öğretmeni olarak çalışmaktadır.

Yapıtları:

 “Piyano için altı parça”, (04.1976).

 “Övgü”, piyano için, (05. 1976).

“Fa# eksenli”, piyano için, (09.1976).

“Đki klarnet için parça” (1977).

“Đki flüt için parça” (1977).

“Bir güz anısı”, piyano için, (03.1977).

915 age, 246.

296

“Đki obua için parça”, (12.1977).

“Piyano için süit/türküler”, (02.1978).

“Havada Turna Sesi Var”, mezzosoprano ve piyano için bir halk türküsü, (Đzmir

Devlet Konservatuvarinin düzenlediği yarışmada 2.’lik ödülünü aldı.) – 1978.

Piyano için “Çağrı I”, (10.1977).

“Öksüz Ayşe’nin Düşü”, Dr. Erdoğan Acarlar’ın librettosu üzerine bale müziği,

piyano için, (1978).

Piyano için “Çağrı II”, (02.1980).

Piyano için “Çağrı III”, (11.1980).

“Orkestra için Küçük Süit” (“Öksüz Ayşe’nin Düşü”nden), (1980’de, Hikmet

Şimşek yönetimindeki Đzmir Devlet Senfoni Orkestrası tarafından seslendirildi.),

(1980).

“Anadolu”, soprano ve piyano için şarki (TRT'nin, Atatürk’ün 100. doğum

yıldönümü nedeniyle açtığı yarışmada mansiyon aldı ve radyo bandı yapıldı.),

(1981).

“Yaylı dördül için özgün tema üzerine çeşitlemeler ve füg”, (1982).

“Viyolonsel ve piyano için sonat”, üç bölüm, (1982).

“Oda Konçertosu”, üç bölüm.(Altı üflemeli, beş yaylı çalgı için: 1 pikkolo flüt, 1

flüt, 2 klarinet, 1 basklarinet, 1 trompet, 2 keman, 1 viyola, 1 viyolonsel ve 1

kontrabas. Đlk seslendiriliş: 24.02.’91, Đstanbul, C. R. Rey Konser Salonu, Đngiliz

Topluluk “Lontano”- Şef: Odaline de la Martinez.) (1983).

“Senfoni”, üç bölüm (Büyük -3’lü- orkestra için.), (1985).

“Yaylı dördül için bölüm”, (1986).

“Büyük Miras”, çocuk oyunu için müzik (solo, koro ve orkestra için; Đstanbul Devlet

Tiyatrosunda ve Ankara’da bir yıl oynandı; yönetmen: Ahmet Uğurlu; koreografi:

Editha Alniaçik.), (1987).

“Vaiz”, piyano ve piyanist için, (1988).

297

“Flüt, piyano ve vurma çalgilar için dört parça”, (1989).

“Yaylı Çalgılar Orkestrası için Müzik”, üç bölüm (TRT’nin kuruluş yıldönümü ve

kutlamaları nedeniyle açılan yarışmada mansiyon aldı. 2. bölüm 5.12.1998’de, Cem

Mansur yönetimindeki “Milli Reasürans Orkestrası” tarafından ilk kez ‘2. Đstanbul

Müzik Şenliği’nde, Harbiye Askeri Müzesinde seslendirildi ve Alman GDR 3

radyosu tarafından kaydı yapılarak Almanya’da yayınlandı; aynı bölüm 8.3.2005’te,

Ankara’da, Dünya Kadınlar Günü Konserinde, şef Đnci Özdil yönetimindeki Orkestra

@ Modern tarafından seslendirildi.), (1989).

“Ballar Balını Buldum - Yunus Emre”, tiyatro müziği (solo, koro ve orkestra için;

Đstanbul Devlet Tiyatrosunca 1990’da Đstanbul Tiyatro Festivalinde, Ankara’da, GAP

Bölgesinde ve Đstanbul’da bir yıl oynandı. Yazar: Nezihe Araz; yönetmen: Raik

Alniaçik; koreografi: Editha Alniaçik), (1990).

“Mutlu Yuvalar”, bale müziği (orkestra için; “Türkuaz Modern Dans Topluluğu”

tarafından, 1992’de, Uluslararası Đstanbul Festivali’nde ve Đstanbul Cemal Reşit Rey

Konser Salonunda bir yil süreyle oynandı. Koreografi: Dilek Evgin: Nazlı Eray’ın

ayni adli öyküsünden esinlenilerek.), (1992).

“Keman ve Viyolonsel için Çeşitlemeler”, (1994).

“Dua”, mezzosoprano, piyano ve vurma çalgılar için (1991’de bestecinin yazdığı

aynı adlı şiir üzerine.), (1994).

“Çilli Horozum - Çocuk ve Gençlik Koroları için Đkisesli Türk Halk

Türküleri”.(basımı: Đstanbul,1998, Pan Yayınevi), (1994-1997).

“Akordeon Đçin Müzik”, (1998).

“Karga - Çocuklar için Piyano Parçaları” (Almanca ve Türkçe; ikisesli, şarki sözlü

ve ek alıştırmalarla; kayit Almanca sözlerle), (2004).

“Herbert Grillo – Gesamtschule Marşı”, ses ve piyano için, söz: Thomas Ridder,

(2004).

“Defne'nin Çiftliği - Đkidilli Çocuk Şarkıları” (Almanca ve Türkçe), (2004).

“Uç, uç, böcecik! - Piyano Eşlikli Çocuk Tekerlemeleri ve Şarkıları” (ek

alıştırmalarla; ikidilli: Türkçe ve Almanca, 31 parça), (2003-2008).

298

“Anımsamalar”, org için, (2008).

Düzyazı, Şiir ve Đncelemeleri

Denemeler, incelemeler, gezi notları, öyküler, şiirler vb. (Çeşitli dergilerde

yayınlandı.)

“Cemal Reşit Rey’in piyano için ‘Hatıradan ibaret kalan bir şehirde gezintiler’ adli

yapıtı üzerine çözümlemeler” (Bazı kısımları yayınlandı.) – 1982.

“Pift – Đnceleme”, Çetin Altan’in ayni adli bir gazete yazısı üzerine – 1985.

“Ahmet Adnan Saygun’un 1., 2. ve 3. yayli dördüllerinin ilk bölümleri üzerine

biçimsel ve yapısal karşılaştırmalı incelemeler” (Küçük bir özeti yayınlandı.) – 1988.

“Yapısalcı yönteme dayalı karşılaştırmalı masal çözümlemeleri” Essen Üniversitesi

Öğretmenlik Yüksekokulu bitirme tezi (‘1. Devlet Sınavı’, Türkçe) – 1999.

“Verdi’nin ‘Requiem’i üzerine temasal ve armonik inceleme” (Dortmund’daki -

Almanya - bir seslendirilişi için hazırlanan konser broşüründe özeti yayınlandı,

Almanca) – 2000.

“Öğrencilerin dilsel anlatım yeteneklerini geliştirmek için Türkçe dergilerdeki

reklâmların kadın-erkek rol dağîlimi açısından yorumlanması (Türkçe dersi 11. sınıf

öğrencileri için bir ders birimi taslağı)”, ‘2. Devlet Sınavı’ (Stajyer öğretmenlik)

bitirme tezi (Almanca) – 2002.

10.6.1. Perihan Önder Ridder / Keman ve Çello için Varyasyonlar

Keman ve çello için yazılan, tema ve altı varyasyondan oluşan yapıtta, çekirdek

kullanımı ve aralık organizasyonu merkezde olup, kontrapuntal yazı ve salkım

akorların sıklıkla kullanıldığı görülür. Besteci her varyasyonda, o varyasyona özel

belirlediği aralık, çekirdek, kontrapuntal yazı ve salkım akor uygulamalarından bi ya

da bir kaçını serbestçe kullanmaktadır. Tema ve varyasyonlar arasında işitsel bir bağ

kurmak gerektiğinde, yapıtın son varyasyonu olan altıncı varyasyonda, temadaki ilk

çekirdeğin kullanımı ve unison yazı karşımıza çıkmaktadır.

299

Tema

Yapıt, önce çello, ardından kemanın katılımı ile Sol notasında unisonla açılır. Çello

Sol notasını uzatırken, ikinci ölçüde kemanda görülen Sol-La-La b notalarından

oluşan çekirdek, yapıtın ana unsuru olarak belirir.

Şekil 76: Perihan Önder Ridder, Tema, ölçü: 1-2.

3. ölçüde besteci üç notadan oluşan çekirdeği ses ekleyerek zenginleştirir.

Şekil 77: Perihan Önder Ridder, Tema, ölçü: 3.

Beşinci ölçüde çelloda görülen eksilmiş 5’li ve Majör 7’li aralıklarından oluşan çıkıcı

arpej ve ardından uzayan seslerden oluşan ikinci çekirdek, yapıtın başından itibaren

süregelen uzun ses ve bu sesin çevresinde 3’lü aralık içinde ilerleyen yazının

kırılmasını sağlar.

Şekil 78: Perihan Önder Ridder, Tema, ölçü: 5.

300

Bu kırılmanın hemen ardından keman, birinci çekirdeğin ses eklenerek geliştirilmiş

bir uygulaması ile yazının ana seyrine dönmesini sağlar. Tema, iki çalgının, birinci

çekirdeğin farklı ses merkezlerinde ve çeşitlendirilerek kullanıldığı soru-cevaplarla

ilerler.

Şekil 79: Perihan Önder Ridder, Tema, ölçü: 5-6.

Yedinci ölçüde çello, ikinci çekirdeği ufak bir değişikliğe uğratarak kullanır.

Şekil 80: Perihan Önder Ridder, Tema, ölçü: 7.

Sekizinci ölçü sonunda bu çekirdek hareketi yine çelloda ve yine değişikliğe

uğratılarak kullanılır. Bu hareket, önce yazıda bir kırılma noktası yaratmak için

karşımıza çıkar. Daha sonraki kullanımlarında ise, yapıtın tiz ses bölgelerine doğru

yönelimini hızlandırır. Üçüncü defa kullanıldıktan sonra, keman, tiz ses bölgelerine

bir atlama yapar. Çello ise kendi tiz ses bölgelerinde kemana katılır.

Şekil 81: Perihan Önder Ridder, Tema, ölçü: 8-9.

301

Keman, temanın başından sonuna kadar birinci çekirdek hareketi ve çeşitlendirilerek

zenginleştirilmiş uygulamalarını seslendirir. 12. ölçüde çellonun peslerde Fa notasına

inmesinin ardından keman ölçü sonuna kadar orta ses bölgesinde Si bemol notasını

duyurur. Birinci çekirdeği farklı bir sıralama ile duyurduktan sonra tema, bir buçuk

oktav içinde duyulan Fa- Do bemol aralığı ile sonlanır.

Şekil 82: Perihan Önder Ridder, Tema, ölçü: 12-14.

1. Varyasyon:

1. varyasyon orta ses bölgelerinde duyulan La bemol- Si bemol ikili aralığı ile açılır.

Şekil 83: Perihan Önder Ridder, Varyasyon I, ölçü: 1.

Đkinci ve üçüncü ölçülerde kemanda görülen aralık kullanımının merkezde olduğu

çıkıcı-inici figüratif seyir bize varyasyonun temel yapısını gösterir. Birlikte duyulan

aralık-akorlar ve aralık kullanımının merkezde olduğu çıkıcı- inici figüratif

hareketler.

302

Şekil 84: Perihan Önder Ridder, Varyasyon I, ölçü: 2-3

Kemanın solosunun ardından tekrar La bemol Si bemol aralığı ve dördüncü ölçüde

başlayan bu defa daha geniş aralıkların kullanıldığı inici çello partisi görülür.

Şekil 85: Perihan Önder Ridder, Varyasyon I, ölçü: 4-5.

Beşinci ölçü ikinci zamanına kadar ilerleyen kısım füg yazısındaki sergi bölmesine

benzetilebilir. Beşinci ölçüde görülen La bemol Si bemol aralığının ardından çello

dördüncü ölçüde görülen partisini aynen tekrar ederken keman çello partisinin aynası

karakterinde bir parti seslendirir. Keman partisi çello partisinde görülen aralıkları

genişletme ve daraltmalara uğratarak çeşitlendirir.

Şekil 86: Perihan Önder Ridder, Varyasyon I, ölçü: 5-7.

Çello altı notalık hareketinin son dört notasından oluşan yapıyı La bemol notasından

başlatarak kullanır ve ardından Re notasından aynı hareketi tekrarlar. Keman Si

bemol La bemol Fa notalarını duyurduktan sonra çellonun uzayan sesine karşılık

inici- çıkıcı, kromatik figüratif partisini tizleşen bir seyirde sürdürür.

303

Şekil 87: Perihan Önder Ridder, Varyasyon I, ölçü: 7-11.

13. ölçü sonunda Si bemol-Si eksilmiş birli aralığının ardından çalgılarda ses

bölgelerinde rol değişimi olur ve çello Si bemol notasını uzatırken keman 11.

ölçüden itibaren sürdürdüğü inici seyrini çellonun bir oktav altındaki Si notasında

sonlandırır.

Şekil 88: Perihan Önder Ridder, Varyasyon I, ölçü: 13-18.

Bu eksilmiş sekizli aralığının ardından çalgılar birlikte duyurdukları La bemol Si

bemol ikili aralık fikrini bu defa dört oktava yayılan Do- Re bemol- Fa –Re ses

öbeğine genişleterek uygular.

304

Şekil 89: Perihan Önder Ridder, Varyasyon I, ölçü: 19-20.

22. ölçüde 6. ölçüde görülen yazı kemanın bir oktav aşağı inmesi ile tekrarlanır.

Şekil 90: Perihan Önder Ridder, Varyasyon I, ölçü: 22.

Ses öbeklerinden sonra keman La bemol Sol yedili aralığı ile açtığı hareketi si bemol

notasından sonra La bemol Fa altılı aralığında duyurur. Çello ise kemanın La bemol

Fa ile devam eden yazısını yazının yönünü değiştirerek inici bir açılışla alır. Çalgılar

yedi notalık hareketlerinin ilk notalarını atarak tekrar ederler ve varyasyon sonlanır.

Şekil 91: Perihan Önder Ridder, Varyasyon I, ölçü: 23-28.

2. Varyasyon:

305

Varyasyon kemanın Re notası ile başlayan inici kromatik paralel üçlü hareke ile

açılır.

Şekil 92: Perihan Önder Ridder, Varyasyon II, ölçü: 1.

Çello ikinci ölçüde peslerde Re notası ile uzun ses çalarak keman partisine katlır ve

üçüncü ölçüde iki oktav tizleşerek Re notasını sürdürür.

Şekil 93: Perihan Önder Ridder, Varyasyon II, ölçü: 2-3.

Çello dördüncü ölçüde uzayan Re notasından onaltılık notalarla tekrarladığı Mi

notasına yönelir ve beşinci ölçüden itibaren kemanın inici üçlü hareketine paralel

ikili hareketi ile katılır. Altı ve yedinci ölçülerde oluşturulan La bemol- Si bemol- Si-

Re ses öbeği tekrarlanır.

Şekil 94: Perihan Önder Ridder, Varyasyon II, ölçü: 4-6.

Sekizinci ölçüde çellonun dokuzlu aralık olarak duyurduğu Do- Re bemol notalarına

karşılık keman bu defa çıkıcı ikili aralıklardan oluşan bir yazıya döner. Bu yazı

306

çellonun daha önce seslendirdiği partisinin tizleşen bir seyirde kullanılmasından

oluşur. Fakat bu defa keman çıkıcı- inici bir seyir izler ve sadece paralel ikili

aralığından oluşan bir figüratif hareket sergilemez. Kendi içinde değişim- gelişim

uygulamalarının olduğu bir yazı sergiler.

Şekil 95: Perihan Önder Ridder, Varyasyon II, ölçü: 8-9.

Çello partisinde 11 ve 13. ölçülerde Sol-La bemol ikili ve Fa- Mi yedili aralıkları

görülse de Do- Re bemol dokuzlu aralığı sürekli duyulur.

Şekil 96: Perihan Önder Ridder, Varyasyon II, ölçü: 11.

13. ölçünün sonunda kemanda Re bemol notası ile başlayan figüratif hareket, 14.

ölçüde çello partisinde sol bemol notasından başlayarak kullanılır. Bu soru- cevap

genişletilerek tekrar edilir.

307

Şekil 97: Perihan Önder Ridder, Varyasyon II, ölçü: 13-17.

17. ölçüde çelloda bu defa peslerde Do diyez notası uzatılırken keman varyasyonun

açılışında sergilediği hareketi Re notasından başlayarak ve bir oktav içinde kesintiye

uğratmadan duyurur.

Şekil 98: Perihan Önder Ridder, Varyasyon II, ölçü: 17-18.

19. ölçüde çello iki oktav tizleşerek Do diyez notasını uzatırken keman bir oktav

tizleşerek aynı hareketini sürdürür.

Şekil 99: Perihan Önder Ridder, Varyasyon II, ölçü: 19-20.

20. ölçünün ortalarında çello varyasyonun başında sergilediği ikili aralıklardan

oluşan hareketi ile kemana katılır.

308

Şekil 100: Perihan Önder Ridder, Varyasyon II, ölçü: 20-21.

24. ölçüye kadar süren bu seyir çellonun peslerde Re notasını duyurmasıyla

noktalanır.

Şekil 101: Perihan Önder Ridder, Varyasyon II, ölçü: 22-24.

Bir buçuk oktava yayılan La bemol-Re bemol-Fa- Mi ses öbeğinin uzatılması ile

varyasyon sonlanır.

Şekil 102: Perihan Önder Ridder, Varyasyon II, ölçü: 24-26.

3.Varyasyon:

Varyasyon çalgıların çift ses kullanarak oluşturdukları iki oktava yayılan ses öbekleri

ile açılır. Fa-Re- Do diyez-Sol ses öbeği iki çalgının da ters hareketle üçlü aralık

atlayarak oluşturdukları üç oktava yayılan Re- Si- Mi- Si bemol ses öbeğine yönelir

ve bu hareket tekrar edilir.

309

Şekil 103: Perihan Önder Ridder, Varyasyon III, ölçü: 1-3.

Üçüncü ölçünün üçüncü zamanında çellonun kemana inici bir seyirle eşlik ettiği orta

ses bölgesinde Mi bemol notasından başlayan modal- kromatik karakterdeki partisine

karşı keman aynı ölçünün ikinci zamanından itibaren yapay bölünmelerin yoğun

kullanıldığı partisini çalar. Çello partisinin uzun seslerden oluşan yazısından dolayı

hissedilmeyen modal etki keman partisinde yoğun olarak hissedilir. Yapay

bölünmelerin kullanımı yer yer bir uzun hava gibi resitatif bir etki uyandırır.

Ardından gelen kromatizm ile bu etki kırılır.

Şekil 104: Perihan Önder Ridder, Varyasyon III, ölçü: 3-5.

Beşinci ölçünün sonu ve altıncı ölçünün başında çelloda görülen Fa diyez ile

başlayan üçlemelerin ardından, varyasyonun başında görülen ses öbekleri farklı

dizilimlerle karşımıza çıkar.

310

Şekil 105: Perihan Önder Ridder, Varyasyon III, ölçü: 6-8.

Sekizinci ölçüden itibaren keman partisi ses öbekleri sırasında seslendirdiği eksilmiş

beşli aralıklarla bu defa çelloda görülen yapay bölünmelerin kullanıldığı yazıya eşlik

eder. Çello partisi de daha önce keman partisinde olduğu gibi modal- kromatik bir

karakter sergiler. Keman eksilmiş beşli aralığından oluşan yazısını genişlemelerle

altılı ve yedili aralıklara çevirir. Çello uzun seslerle kemana katılır.

Şekil 106: Perihan Önder Ridder, Varyasyon III, ölçü: 8-10.

Varyasyon 12. ölçüden itibaren iki oktava yayılan Mi- Si bemol- La bemol- Fa, Sol-

Do diyez- La bemol- Fa, Mi- Si bemol- Do bemol La bemol ve son olarak Sol- Do

diyez- La bemol- Fa ses öbekleri ile sonlanır.

Şekil 107: Perihan Önder Ridder, Varyasyon III, ölçü: 11-14.

4. Varyasyon:

Varyasyon keman ve ardından çellonun girmesiyle küçük bir kanon ile açılır.

311

Şekil 108: Perihan Önder Ridder, Varyasyon IV, ölçü: 1-3.

Kanon yazısının ardından çellonun uzayan si notasına karşı keman tizlerde

tremololarla çıkıcı- inici bir yazı sergiler.

Şekil 109: Perihan Önder Ridder, Varyasyon IV, ölçü: 3-6.

Yedinci ölçüde çello iki oktav tizleşerek Do notasını duyurur. La notasının ardından

Re bemol notasını duyurarak susar.

Şekil 110: Perihan Önder Ridder, Varyasyon IV, ölçü:7-11.

Bu hazırlayıcı süreçten sonra çello, 11. ölçüde Re notası ile başlayan kemandaki

tremololu yazıyı devralır. Keman onikinci ölçüde yedinci ölçüde çelloda görülen

hareketi aralık genişlemelerine uğratarak ve farklı ritmik yapıda kullanarak çelloya

katılır.

312

Şekil 111: Perihan Önder Ridder, Varyasyon IV, ölçü: 11-17.

17. ölçüden itibaren aynı ses bölgesinde üç notalık hareket soru- cevaplarla

yinelenerek 22. ölçüde başlayan kanon hazırlanır.

Şekil 112: Perihan Önder Ridder, Varyasyon IV, ölçü: 17-21.

Bu defa önce çello duyulur ve keman ardından girer ve bu Đki ölçülük kanon

tekrarlanır.

Şekil 113: Perihan Önder Ridder, Varyasyon IV, ölçü: 22-25.

La bemol notasından başlayan aynı ritmik yapının kullanıldığı fakat aralık

organizasyonunda değişimlerin olduğu ikinci bir kanon başlar ve tekrarlı bir şekilde

çalınır. Đkinci tekrarda bazı değişikliklere uğratılır.

313

Şekil 114: Perihan Önder Ridder, Varyasyon IV, ölçü: 26-31.

Keman orta ses bölgesinde uzun si bemol notasını çalarken çello yedili aşağıda Do

bemol notasını yapay bölünmelerle yineleyerek inici bir hareketle sol bemol notasını

uzatır. Keman bu sırada ufak bir figüratif hareketle birlikte Do bemol notasını uzatır

ve Re bemol-Do bemol yedilisi duyulur.

Şekil 115: Perihan Önder Ridder, Varyasyon IV, ölçü: 32-41.

Figüratif hareketlerin ardından çellonun peslerde uzayan Re bemol notası ile birlikte

keman, daha önce görülen tizlerde tremololu hareketi Si bemol notasından başlatır.

Đlerleyen bu seyir soru- cevaplardan sonra çelloda iki oktava yayılan Do- Si- Fa- Si

ses öbeği ile kırılmaya uğratılır ve kemanın orta ses bölgesinde uzayan Re notası ile

sonlanır.

314

Şekil 116: Perihan Önder Ridder, Varyasyon IV, ölçü: 42-57.

59. ölçüde iki buçuk oktava yayılan Si-Fa diyez- Fa- Mi bemol ve ardından Re- La-

Mi bemol- Do ses öbeklerinin ardından 56. ölçüde karşımıza çıkan Do- Si- Fa- Si ses

öbeği yine çelloda bu defa pitsikato olarak çalınır.

Şekil 117: Perihan Önder Ridder, Varyasyon IV, ölçü: 59-63.

65. ölçüde varyasyonun açılışında kanonu oluşturan cümle kısaltılmış olarak unison

çalınır ve tekrar edilir. 69. ölçüde unison çalınan yazı bu defa iki oktavı aşan bir üçlü

aralık ile Mi bemol ve Sol notalarından başlayarak ve ses değişimlerine uğratılarak

çalınır. Varyasyon iki oktavı aşan Do- Si- Si fa ses öbeği ile sonlanır.

315

Şekil 118: Perihan Önder Ridder, Varyasyon IV, ölçü: 65-72.

5. Varyasyon:

Varyasyon unison bir yazı ile açılır ve bu seyir yedinci ölçüde iki buçuk oktava

yayılan Do- Re bemol- La bemol- Sol ses öbeği ile sonlanır. Bu unison açılışta

yapıtın temasında kullanılan ilk ses çekirdeği tekrar karşımıza çıkar.

Şekil 119: Perihan Önder Ridder, Varyasyon V, ölçü: 1-7.

Sekizinci ölçüde uzun Si notası ile başlayan partisinin ardından keman tiz ses

bölgelerinde ilerleyen ve onüçüncü ölçüde ritmik yapının değişmesi sırasında orta

ses bölgelerinde sürdürdüğü dinamik bir yazı sergiler. Çello kemanın bu seyrine

karşılık yinelenen artmış sekizli aralığı ile eşlik eder.

316

Şekil 120: Perihan Önder Ridder, Varyasyon V, ölçü: 8-15.

Çellonun 15. ölçüde uzayan tek sesle başlayan ve 17. ölçüden itibaren dinamik bir

yazıyla ilerleyen partisini seslendirdiği sırada keman yer yer ikili aralıkların

kullanıldığı bir eşlik partisi kimliğine bürünür.

Şekil 121: Perihan Önder Ridder, Varyasyon V, ölçü: 15-24.

317

Karşılıklı soru- cevaplarla ilerleyen yazıda 24. ölçüden itibaren tiz ses bölgelerine

yönelme görülür. Bu seyir 34. ölçüye kadar sürer ve ölçü başında sonlanır.

Şekil 122: Perihan Önder Ridder, Varyasyon V, ölçü: 24-34.

Ölçünün ikinci zamanında kemanın duyurduğu Sol notası ile başlayan yazı yapıtın

açılışında (Tema) görülen yazının daha zenginleştirilmiş bir sunumudur. Çello önce

oktavlı Sol çalarak kemana katılır ve ardından 37. ölçüde görülen paralel çıkıcı

artmış beşli aralıkları ile devam eder. Bu seyir 44. ölçüde iki çalgının da ters hareket

ile sundukları artmış beşli aralıkların ardından sonlanır.

318

Şekil 123: Perihan Önder Ridder, Varyasyon V, ölçü: 34-44.

46. ölçüde çellonun Do- Re bemol minör dokuzlu aralığını ve kemanın Sol notasını

tekrar etmeleri ile yeni bir seyir başlar. Burada çello kemana minör dokuzlu aralığı

ile eşlik ederken keman peslerde Sol pedalı ile birlikte varyasyonun açılışında

görülen figüratif hareketleri bu defa Sol notasında ve yine dinamik bir biçimde

duyurur. 50. ölçü sonunda çelloda görülen peslerde Do-Sol beşlisinin ardından çello

kemana benzer figüratif hareketleri yer yer unisonlarla duyurarak katılır. Varyasyon

iki oktava yayılan Sol- La bemol- Do- Si ses öbeğinin tekrarlı çalınmasıyla dinamik

bir biçimde sonlanır.

319

Şekil 124: Perihan Önder Ridder, Varyasyon V, ölçü: 46-56.

6. Varyasyon:

Varyasyon önce keman ardından çellonun unison duyurdukları orta ses bölgesindeki

Mi notası ile açılır. Bu açılışta yapıtın temasının açılışında görülen ana

çekirdekhareketi önce sadeleşmiş olarak Mi, Fa notaları ile duyurulur.

Şekil 125: Perihan Önder Ridder, Varyasyon VI, ölçü: 1-3.

Dördüncü ölçüde Mi, Sol bemol, Fa notaları ile bu çekirdek hareketi aynen kullanılır.

Altıncı ölçüye kadar süren bu yazıda yapıtın açılışına oranla ritmik yazı

çeşitlendirilerek daha zengin bir şekilde karşımıza çıkar.

320

Şekil 126: Perihan Önder Ridder, Varyasyon VI, ölçü: 4-5.

Altıncı ölçüde iki oktava yayılan Fa- Mi- Si- Sol, La bemol ses öbeği tekrarlı bir

şekilde kullanılarak varyasyonun açılışındaki yazıyı sonlandırır.

Şekil 127: Perihan Önder Ridder, Varyasyon VI, ölçü: 6-9.

Orta ses bölgesinde açılan varyasyon 10. ölçüden itibaren tiz ses bölgelerine yönelir.

Keman tizlerde uzayan Si notası ile başlayan, inici- çıkıcı bir seyirle kromatik

yazının kullanıldığı ve ritmik yapıda yapay bölünmelerin yoğun olarak kullanıldığı

partisini tizlerde uzayan Do notası ile sonlandırır. Çello, keman partisine Do diyez

notasının tekrarlarından oluşan ve 13. ölçüde inici yedilisi olan Re notasını bir defa

duyurduğu partisi ile katılır. 10. ve 15. ölçüler arasında süren bu yazı 16. ölçüde daha

önce altıncı ölçüde karşımıza çıkan Fa- Mi- Si- Sol, La bemol ses öbeği ile sonlanır.

321

Şekil 128: Perihan Önder Ridder, Varyasyon VI, ölçü: 10-16.

17. ölçüde 10. ve 16. ölçüler arasında olduğu gibi çello, Mi bemol notasının

tekrarlarından oluşan ve 19. ölçüde inici dokuzlusu olan Re notasını bir defa

duyurduğu partisini çalar. Keman da tizlerde inici figüratif hareketlerden oluşan ve

her yeni figüratif harekette bir önceki harekete ses ekleme ve çıkarma uygulamaları

yaptığı partisini çalar. Bu seyir bir önceki seyirden farklı olarak çellonun peslerde La

bemol notasına atlayarak ses tekrarları yapması ve kemanın dört oktava ulaşan ses

genişliğinde La bemol notasına karşı Sol notasını yinelemesinin ardından bu defa iki

oktavı aşan Do diyez- Re- Si bemol- Mi- Fa ses öbeği ile sonlanır.

322

Şekil 129: Perihan Önder Ridder, Varyasyon VI, ölçü: 17-23.

24. ölçüde varyasyonun açılışında Mi notası ile başlayan ve beş ölçü süren yazı, bu

defa yapıtın temasının açılışında görülen Sol notasına aktarılarak kullanılır. Bu

aktarımda açılıştan farklı olarak 24. ölçüde görülen Do diyez- Re- Si bemol- Mi- Fa

ses öbeği ile bu seyir bir kırılmaya uğratılır. Yapıt yine Do diyez- Re- Si bemol- Mi-

Fa ses öbeği ile sonlanır.

323

Şekil 130: Perihan Önder Ridder, Varyasyon VI, ölçü: 24-32.

10.7. Đpek Mine Sonakın

21 Temmuz 1966’da Đzmit’te doğdu. Babası Deniz subayı Göksel Sonakın, teyzesi

Ankara Devlet Opera ve Balesi’nde dansçı, Büyükdedesi Halit Recep Arman askeri

bando bestecisi ve şefi, eniştesi ise sanat tarihçisi olan Đpek Mine Sonakın, ailesinin

yönlendirmesiyle ilkokuldan sonra 1977’de Đstanbul Devlet Konservatuvarı’nın arp

bölümüne ilk arp öğrencisi olarak kabul edildi ve Sevin Berk ile çalışarak aynı

okuldan mezun oldu. 1981’de Mimar Sinan Üniversitesi Devlet Konservatuvarı’nın

lise devresinin kompozisyon sınavını kazanarak Đlhan Usmanbaş’ın sınıfına kabul

edildi. 3 yıl lise 5 yıl kompozisyon eğitimi alarak ve eğitimine arp ve kompozisyon

olmak üzere iki alanda devam etti. Kompozisyon eğitimi süresince Đlhan Usmanbaş

ile armoni, kompozisyon, Adnan Saygun ile modal müzik, Cemal Resit Rey ile

orkestrasyon, Ercivan Saydam ile füg, Volkan Barut ile müzik formları, Cevat

Memduh Altar ile estetik, Bülent Tarcan ile müzik tarihi çalıştı.

324

1986'da devlet bursu kazanarak Đsviçre'ye giderek, Cenevre Konservatuvarı'nda

perfectionnement programını C. Meyer Eisenhoffer'in arp öğrencisi olarak

tamamladı, aynı dönemde Paris'te Pierre Jamet ile çalıştı. 2000-2002 yıllarında,

aralıklı olarak Paris'te ve Orleans Konservatuvarı'nda müzik formasyonu alanında

incelemeler yaptı. Halen Mimar Sinan Güzel Sanatlar Üniversitesi Devlet

Konservatuarı'nda Arp ve Teori Sanat Dalları'nda öğretim görevlisi ve Borusan

Filarmoni Orkestrasında solo arpçısıdır. Bir arp solisti olarak kendisi için çeşitli

besteciler tarafından yapıtlar yazılıp adanmıştır. Yapıtlarında seçtiği diziler ezgi,

armoni, ritim ve form bağlamında seslerin tınısal anlatımını belirler. Yapıtlarında

belli ses merkezlerinin ilişkisi kendini hissettirir ve armonik akışı genelde

kontrpuantik yapı biçimlendirir.916 Sonakın, 2008’de kurulan “Istanbul Yeni Müzik

Derneği”nin kurucu üyesidir.

Yapıtları917

Prelüd (yaylı çalgılar), 1988

Yaylı Çalgılar Orkestrası için Müzik II, 2002

Arp ve Orkestra için Müzik, 1991

Üflemeli Çalgılar Üçlüsü, 1985

Yaylı Çalgılar Dörtlüsü, 1989

Viyola ve Keman için Konser Parçası, 1994

Çeşitlemeler 1988 (piyano),

Viyola için Müzik I, 2001-2002

Sessiz Çığlık (arp), 2005

Kitap

Müziği Yaratanlar-Barok Dönem (Aydın Büke ile birlikte), Dünya Kitapları,

Đstanbul, 2006.

916 age, 288.
917 Age, 290.

325

10.7.1. Đpek Mine Sonakın / Yaylı Çalgılar Oda Orkestrası için Müzik II

Yaylı çalgılar orkestrası için yazılan yapıt, iki kesitte incelenmiştir. Solo kemanın

solosu ve ardından orkestranın klastırlarla/salkım akorlarla katılımıyla açılan yapıt,

açılıştaki gibi, bu kez keman yerine solo viyolanın aynı soloyu çalması ve ardından

orkestranın klastırlarla/salkım akorlarla katılmasıyla sonlanır. Birinci kesitte hicaz

dizisi kullanımı görülür. Yapıtın tamamında kontrapuntal yazı hâkimdir. Küçük

kanonik ve fügal yazı örnekleri sıklıkla kullanılır. Besteci bütün bu yatay yazı

uygulamaları sırasında, dikey olarak ses salkımlarının oluşmasına da özen

göstermiştir.

Yapıt, solo kemanın sunduğu La diyez ile başlayan üç ölçülük kromatik bir solo ile

açılır.

Şekil 131: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 1-3.

Bu solonun ardından orkestra, iki buçuk oktava yayılan Sol-Mi bemol-Si-Fa-Re

bemol akorunu duyurur.

326

Şekil 132: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 4-5.

Bu kromatik açılışın ardından birinci kemanlar yine La diyez ile açılan ve tek başına

duyulan partilerini seslendirir. Đlk bakışta girişteki solo keman partisinin biraz

sadeleşmiş halini andıran bu parti, Fa diyez-Sol-La diyez-Si hicaz dörtlüsünden

kuruludur ve yapıtın devamında karşımıza çıkacak olan modal diziye bizi hazırlar.

Birinci keman partisi tizlerde uzayan Fa diyez sesi ile sonlanır.

Şekil 133: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 6-11.

Orkestra uzayan Fa diyez sesine, yapıtın açılışında olduğu gibi, akorlarla karşılık

verir. Üç oktavı aşan bir ses bölgesine yayılan Re bemol-Fa-Do-Fa diyez akoru

duyulur. 11 ve 14. ölçüler arasında birinci kemanın uzayan Fa diyez sesine karşın

diğer partiler çıkıcı aralık atlamalarıyla oluşturdukları akorları seslendirir. Önce Re

bemol-Fa-Do akoru tekrar edilir.

327

Şekil 134: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 11-12.

Ardından çıkıcı bir hareketle Fa-Do-Si akoru duyulur ve tekrar edilir.

Şekil 135: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 12-13.

Daha sonra, Re bemol-Fa-Do, Fa-Do-Si ve Do-Si-sol akorları duyulur. Bu üç akor

tekrarlanır.

328

Şekil 136: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü:13-14.

Hareket eden akorlardan sonra orkestra, tizlerde bir buçuk oktava yayılan Si-Sol-La

diyez-Fa diyez akorunu uzatır. Bu akor, yukarıda belirtildiği gibi, Fa diyez-Sol-La

diyez-Si Hicaz dörtlüsünün sesleridir.

Şekil 137: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 15-17.

17. ölçüde kemanlar ve viyolanın uzattığı Sol-La diyez-Fa diyez sesleri sürerken,

çellonun Re-Mi bemol sesleriyle başlayan partisi görülür.

329

Şekil 138: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 17.

20. ölçüye kadar sürecek olan bu bölümde Do-Re-Mi bemol-Fa diyez-Sol sesleri

çelloda duyulur.

Şekil 139: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü:18-20.

21. ölçüde çellonun uzayan Sol sesine karşın kemanlar ve viyola Re-Mi bemol-Fa

diyez-Sol-La-Si bemol-Do diyez-Re hicaz dizisinden oluşan partilerini seslendirirler

ve ardından uzun ses çalarlar. Bu dizisel hareket, 26. ölçüde viyolanın Fa sesini

duyurmasıyla sonlanır.

330

Şekil 140: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 21-25.

Viyolada görülen Fa-Mi bemol-Re-Mi bemol sesleri bizi 29. ölçüde ikinci

kemanlarda başlayacak yazıya hazırlar. Sol-Re-Mi bemol-La seslerinden oluşan

akor, 29. ölçünün ilk sekizliğine kadar uzar.

Şekil 141: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 26-28.

29. ölçüde sırasıyla ikinci ve birinci keman ve 32-33. ölçülerde viyola ve

çello/kontrbasın katıldığı fügal bir yazı başlar. Đkinci keman Re, birinci keman Fa,

viyola Sol ve çello/kontrbas Re seslerinden başlayarak fügal yazıyı oluşturur.

Buradaki yatay/kontrapuntal yazıya dikey olarak bakıldığında, bestecinin, ses

öbekleri yaratma görülür.

331

Şekil 142: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 29-34.

29. ölçüde başlayan bu fügal yazı, 36. ölçüde sırasıyla birinci keman, viyola,

çello/kontrbas ve ikinci keman ile başlayan ve 41. ölçüye kadar süren bir kanon ile

devam eder.

Şekil 143: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 36-40.

332

Fügal ve kanonik yazıda, atonal söylem görülür. 41. ölçüde susun ardından kuvvetli

bir ses öbeğinin duyulması ile yapıtın birinci kesitinin kodası başlar. Bu koda

kesitinde her çalgı 40. ölçüde çaldığı partiyi ölçünün ikinci sekizliğinden itibaren

aynen tekrar eder ve beş tane sekizlik notadan oluşan partilerini, ilk notalarını

eksilterek tekrarlayarak sürdürürler.

Şekil 144: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 41-45.

Bu bölümde hem partilerinden ses eksiltme hem de çalgıların susması bir arada

kullanılır. Birinci kemanın tek başına tizlerde La bemol notası ile kesit ve koda

sonlanır.

Şekil 145: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 45-46.

Kodanın açılışında birinci keman, bir önceki ölçünün beş notasını tekrar ederken

başlangıçtaki Fa sesini çalmaz ve Re sesi ile başlar. Birinci kemandaki bu değişiklik,

333

41. ölçünün açılışında fortissimo duyulan ve iki oktava yayılan Do-Si-Mi bemol-Re

ses öbeğinin oluşması için yapılan bir değişikliktir.

Yapıtın ikinci kesiti 47. ölçüde unison açılır. Ölçünün ilk iki vuruşunda duyulan

unison açılışta kullanılan ritmik yapı, ikinci kesitin tamamında yogun olarak

kullanılacaktır.

Şekil 146: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 47.

Bu açılışın hemen ardından yine fügal bir yazı karşımıza çıkar.

Şekil 147: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 47.

Birinci ve ikinci kemanların aynı çıkıcı hareketine karşın, viyola ve çellonun aynı

inici hareketi arka arkaya seslendirmelerinden sonra, besteci ses öbekleri kullanımına

yönelir.

334

Şekil 148: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 48-49.

Ses öbeklerinin kullanımı ilerlerken, 50. ölçüde tremolaların ses öbeklerine eklendiği

görülür. Burada besteci, ses öbekleri sürerken, koral yazılarda çok sık görülen bir

şekilde, ikinci kesitin açılışında kullandığı ritmik yapıyı, ses öbeklerini

çeşitlendirmek için kullanır. Bu süreçte onaltılık notalar da inici-çıkıcı, bitişik ve

atlamalı ve geçit notaları olarak kullanılır ve yazının zenginleşmesini sağlar.

Şekil 149: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 50-52.

53. ölçüde yine bir kanonik yazı karşımıza çıkar. Burada tam bir kanonik yazıdan

bahsedilemez. Fakat keman ve viyola partilerinde kullanılan gruplara bakıldığında,

aynı grupların, farklı zamanlarda, farklı yerlerde ve farklı çalgılarda kullanıldığı

görülür. Bu üç topluluğun inici partilerine baslar çıkıcı bir partiyle yanıt verir.

Kontrbas, çellonun partisini sadeleşmiş olarak seslendirir.

335

Şekil 150: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 53.

54. ölçüden itibaren 4’lü aralıklardan oluşan arpejler ve bitişik ses grupları birlikte

kullanılır ve bu süreç ses öbeği kullanımı ile sonlanır.

Şekil 151: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 54-58.

336

59. ölçüde yeni bir kontrapuntal seyir başlar. Baslar, viyola, birinci keman ve ikinci

kemanın arka arkaya çıkıcı figüratif hareketleri seslendirmelerinden sonra yine bir

ses öbeği kullanımı görülür.

Şekil 152: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 59-61.

61. ölçünün sonundan itibaren başlayan bu ses öbeklerinin uzaması sırasında viyola

partisinde daha yoğun olmakla birlikte küçük figüratif hareketler, ses öbeklerinin

değişiminde daha önce de görüldüğü gibi karşımıza çıkar. Burada kullanılan figüratif

hareketler, 54 ve 58. ölçüler arasında görülen bitişik ve atlamalı figüratif hareketleri

hatırlatır.

Şekil 153: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 62-65.

71. ölçüden itibaren, ikinci kesitin başındaki ritmik yapı, tekrar başat unsur olarak

belirir. Viyola ve çello, kanonik bir açılıştan sonra uzun ses çalar. Bu iki partinin

337

uzun ses çalmasıyla birlikte, kemanlar aynı ritmik yapılanmayla oluşan fakat daha

geniş atlamaların yer aldığı partileriyle, çello ve viyolaya katılır. Müzik, bu iki grup

arasındaki küçük soru-cevaplarla ilerler.

Şekil 154: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 71-73.

74. ölçüden itibaren, viyola ve baslar, ritmik yapılarındaki sadeleşmeden dolayı bir

eşlik partisi kimliğine bürünürler. Viyola, Fa-La bemol-Si eksilmiş 5’li akorunun

seslerinden oluşan partisini; baslar ise La bemol-Si bemol-Si-Do (Saba 4’lüsü)

seslerinden oluşan partisini çalar. Kemanlar 71. ölçüden itibaren gelen seyirlerini

sürdürür.

Şekil 155: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 74.

75. ölçüde ritmik bir değişikliğe uğrayarak, üçlemelerden oluşan bir yapıya dönüşür.

338

Şekil 156: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 75-76.

76. ölçüden itibaren yeni bir kanonik seyir açılır. Birinci kemanın uzayan Re notası

ile birlikte çello, yine bir önceki kanonik seyirde görülen ritmik yapıyı kullanır.

Şekil 157: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 76-78.

78. ölçüye kadar ilerleyen çello partisi, 78. ölçüde Mi-Si bemol eksilmiş 5’li aralığını

uzatırken, ikinci keman ve viyola, La bemol-Re sesleriyle başlayan partilerini,

oktav/unisona çevirirler. Çello Re bemol notası ile müziğe katılır. Çellonun

katılmasının ardından ikinci keman kısa bir süre susar ve unison ortadan kalkar.

Đkinci keman Fa diyez notası ile viyola ve çelloya katıldıktan hemen sonra viyola ile

tekrar unison çalmaya başlar. Đkinci keman ve viyolanın unison çalmaları, bizi 80.

ölçüde başlayacak unison seyire hazırlamak için yapılan bir uygulamadır.

339

Şekil 158: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 78-80.

80. ölçüde, birinci keman ve kontrbasın katılmasıyla orkestra unison çalar.

Şekil 159: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 80.

81. ölçüde kontrbas grubu sadeleşerek sekizlik notalardan oluşan partisiyle unison

hareketi sürdürür.

340

Şekil 160: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 81-84.

Bu unison seyir 84. ölçüde fortissimo duyulan La bemol Majör akoru ile bir kırılma

yaşar. 85. ölçüde, keman ve viyola grubu unison yazıyı sürdürür. Baslar, çıkıcı

unison harekete karşılık inici bir seyirle müziğe genişlik kazandırır. 85. ölçünün

üçüncü zamanında, Re-Fa diyez sesleriyle, 80. ölçüden itibaren süregelen unison

seyir sonlanır.

Şekil 161: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 84-85.

341

85. ölçünün son sekizliğinden itibaren, 4’lü ve 5’li aralıkların kullanıldığı bir seyir

başlar. Besteci yapıtın başından itibaren yatay/kontrapuntal yazının hâkim olduğu

pasajlarda dahi ses öbeği oluşturma fikrine dikkat etmektedir. bu durumun sonucu

olarak 4’lü ve 5’li aralık kullanımı üzerine oluşturulan bu seyirde, ikinci keman,

minör 3’lü aralığıyla açılır. Bu bölümde kemanlar önce inici, ardından çıkıcı hareket

sergilerler. Viyola ve baslar, inici-inici ve çıkıcı-inici bir seyir izler. Bu seyir uzayan

seslerle sonlanır.

Şekil 162: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 85-88.

88. ölçüde, viyola ve baslar unison olarak yapıtın ikinci kesitinin açılışını bu defa Mi

bemol sesinden başlatırlar. Kesitin başına yapılan hatırlatmanın ardından viyola ve

çellonun unison başlayıp sonra ayrışan figüratif hareketine kontrbas, çello partisinin

sadeleşmiş haliyle katılır. Kemanlar, ölçünün ikinci zamanında kanonik bir girişle

müziğe katılır ve Sol-Si bemol-Re bemol eksilmiş 5’li akorunun seslerini oktavlı bir

şekilde duyurur. 90. ölçüde ikinci keman partisinde, daha önce 54 ve 56. ölçülerde

gördüğümüz, 4’lü aralıklardan oluşan arpej görülür. Diğer partilerde ise, Sol-Si

bemol-Re bemol eksilmiş 5’li akoru, La bemol geçit sesiyle birlikte ölçü boyunca

kullanılır. 91. ölçüde, Sol-Si bemol-Re bemol akoruna, Re-Fa-la bemol eksilmiş 5’li

akoru eklenir. 92. ölçünün başında fortissimo duyulan ve üç buçuk oktava yayılan

Sol-Do-La bemol-Re bemol akoru ile bu seyir sonlanır.

342

Şekil 163: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü:89-92.

Kemanlar ve viyolanın inici hareketine, baslar çıkıcı hareketle katılır ve önce üç

oktava yayılan Do diyez-La-Fa-Si bemol ardından bir buçuk oktava yayılan Sol-re

diyez-si-mi akorları duyulur ve son akor, çarpma notalarla çeşitlenerek tekrarlanır.

Şekil 164: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 92-93.

343

94. ölçüde Do-La bemol-Fa-Si, Do-la bemol-Re-Fa akorlarının ardından Sol bemol-

La bemol-Si bemol-Mi ses öbeği uzar. Çello, uzayan ses öbeği sırasında, Sol bemol-

La bemol-Si bemol seslerinden oluşan figüratif hareketini tekrar ederek duyurur.

Viyola 96. ölçüde La bemol-Si bemol çıkıcı hareketiyle çelloya cevap verir ve si

bemol notasını uzatır. Böylece yapıtın finali hazırlanmış olur.

Şekil 165: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 94-97.

Besteci, yapıtın açılışında solo kemanın La diyez ile başlayan solosunu, yapıtın

finalinde, 98. ölçüde, bu defa solo viyola ile sunar. Üç ölçülük solonun ardından

orkestra, bu defa iki buçuk oktava yayılan Re bemol-Sol-La ses öbeğini aralıklarla

tekrar ederek duyurur ve yapıt, viyolanın uzayan Re bemol sesi ile sonlanır.

Şekil 166: Đpek M. Sonakın, Yaylı Çalgılar Oda Ork. için Müzik II, ölçü: 98-103.

10.8. Ayşe Önder

1 Eylül 1973’de Đzmir’de doğdu. Babası Selim Önder emekli müzik öğretmeni,

annesi ise ev hanımı olan Ayşe Önder altı kardeştir ve kardeşlerin tümü müzisyendir.

344

Kendisi dışında babası, ablası (Perihan Önder Ridder), ağabeyi (Burhan Önder) ve

kardeşi Ümit Önder de bestecidir. Müziğe babası Selim Önder’le mandolin çalarak

başladı. Đlkokul döneminde, yine babasının kurduğu mandolin ve bağlama

topluluklarında çaldı, Halk Eğitim Merkezi ve TRT çocuk korolarına gitti. 1985'te

Hacettepe Üniversitesi Ankara Devlet Konservatuarı piyano bölümüne girdi ve

1991'de kompozisyon bölümüne geçti. 1997'de lisans, 2000’de yüksek lisans

öğrenimini tamamladı. Ertuğrul Bayraktar, Necil Kazım Akses, Đlhan Baran, Ertuğ

Korkmaz, Mehmet Okonşar, Đstemihan Taviloğlu, Turgay Erdener’in öğrencisi oldu.

2000 yılında doktora eğitimi için Connecticut'daki (ABD) The Hartt Music School'a

giderek Robert Cari ve James Sellars ile çalıştı. 2004-2005 yıllarında Amerika'daki

doktora çalışmalarının yanı sıra Hollandalı besteci Theo Loevendie ile de çalıştı.

Ağustos 2006'da doktorasını tamamlayarak Türkiye'ye dönerek, Hacettepe

Üniversitesi Ankara Devlet Konservatuarı’nda göreve başladı. Ayşe Önder'in

kazandığı ödülleri şöyle sıralanabilir: “Nejat F. Eczacıbaşı 2. Ulusal Beste

Yarışması” üçüncülük ödülü, izmir 1998; “The British Council-The Young Musician

of the Year Orchestral Composition Competition” ikicilik ve dördüncülük ödülleri,

Ankara, 2000; “Amerikan Besteciler Orkestrası” (ACO) Honorable Mention, NYC

2002”; TC Kültür Bakanlığı Ulusal Beste Yarışması,” üçüncülük ve iki adet

mansiyon ödülü, Ankara 2004918

Yapıtları919

Blue, 1996

Keman ve Orkestra için Romans, 1996

Senfonik Orkestra için Đki Bölüm, 1999

Keman ve Orkestra için Romans, 1999

Gizemli Sesler, 2001

Gümüş Bulutlar, 2001

Genç Bir Sultan'ın Düşleri, 2002

918 Evin Đlyasoğlu, 71 Türk Bestecisi (Đstanbul: Pan Yayıncılık, 2007), 326, 328
919 Age, 328.

345

Çello ve Orkestra için Konçerto, 2005

Keman ve Piyano için Parça, 1995

Secret Garden (obua ve piyano), 2000

Hayal (Si klarinet ve Si bas klarinet), 2001

Üfleme Beşlisi, 2002

Yaylı Çalgılar Kuvarteti için Bölüm, 2002

Keman ve Vurmalılar için Konçerto, 2000

Kybele (yaylı çalgılar orkestrası), 2001

Tuz, Biber ve Hindistancevizi (erhu, kanun, vurmalılar, ses, duduk /erhu, kanun,

percussion, voice, duduk), 2005

Cennet Bahçesi (pikola flüt, mandolin, gitar, arp, keman, kontrbas,

vurmalılar/fciccola, flüte, mandolin, guitar, harp, violin, double bass, percussion),

2005

Minyatürler (klarinet, fagot, korno, arp, yaylılar), 2005

Eski bir Kentin Gizemli Gecesi (Si), klarinet, alto saksofon, kontrbas, vurmalılar),

2005

Bazen Güneş Işır (piyano, keman ve bas klarinet,), 2005

Şan ve Piyano

Mezzosoprano ve Piyano için Parça, 1996

Üç Parça, 1990

Üç Prelüd, 1990

Üç Parça, 1992

Piyano için Bir Parça, 1994

5 Humoresques, 1995

Üç Etüd, 1995

Deniz, 1996

346

Bir Prelüd, 1998

Solo Çalgılar için

Đki Etüd (flüt), 1995

A Midsummer Day-dream in Seefeld (çello), 2005

10.8.1. Ayşe Önder / Tuz, Biber ve Hindistancevizi – Telli Gelin

Duduk erhu, ses, kanun, vurmalılar ile kanun ve vurmalı çalarların seslerinden oluşan

bir topluluk için yazılan Tuz, Biber ve Hindistancevizi’nin birinci bölümü olan Telli

Gelin, farklı gelenek ve ses dünyalarına ait çalgıların bir araya getirilmesiyle dikkat

çekmektedir. Geleneksel çalgıların bir araya gelmesi, yapıtın ses dünyasını

etkilemektedir. Yapıtın üç ana unsuru olan duduk, erhu ve ses partilerine dikkat

edildiğinde, yukarıda sözü edilen, yapıtın geleneksel/yerel müzik atmosferi kendisini

açıkça hissettirir.

Duduk, yapıtta geleneksel olarak kullanılageldiği gibi, modal-makamsal bir solo

çalgı olarak kullanılır. Duduk partisinde kromatizm ve yoğun soyutlama eğilimleri

karşımıza çıkmaz.

Erhu, yine dudukta olduğu gibi, modal-makamsal bir solo çalgı olarak kullanılmakla

birlikte, ses partisinde kromatizmin kullanıldığı bölümlerde, erhu partisinde de

kromatizm kullanımına yönelinir.

Ses partisi, modal ve sade biçimde açılır. Atonal bir söylemle, kromatizm

kullanılarak yoğunlaşan yazı, sonra tekrar sadeleşir ve bu uygulama tekrar eder.

Bu üç solo parti dışında kalan partiler ise, yapıtta atmosfer oluşturma merkezli bir

seyir izlerler.

Yapıt, vurmalılar, vurmalı/kanun çalanların kapalı ağız Re, kanunun Re-Mi bemol

trili ile oluşan Re-Mi bemol pedalı üzerine, duduğun La-Si bemol-Do-Re bemol

seslerinden oluşan solosuyla açılır.

347

Şekil 167: Ayşe Önder, Telli Gelin, ölçü: 1-2

Erhu, Re-Mi bemol-Fa seslerinden oluşan partisiyle duduğa eklenir. Yazı ilerlerken

duduk partisinde ses eklemeleri olur.

348

Şekil 168: Ayşe Önder, Telli Gelin, ölçü: 2-8

Sol sesinin duduk partisinde duyulması ile erhu partinsin küçük bir ses grubu

içerisinde başlayan solosu, La-Sol 7’lisine genişler.

349

Şekil 169: Ayşe Önder, Telli Gelin, ölçü: 12-17

350

17. ölçüde erhunun Si bemol-La bemol 7’lisi ile başlayan partisinde, modal ve atonal

söylem bir arada kullanılır.

Şekil 170: Ayşe Önder, Telli Gelin, ölçü: 17-21

Uzayan Re pedalının ardından 22. ölçüde vibrafon ve 23. ölçüde kanunda duyulan

Re-Fa-Si bemol akoruna karşılık, duduk ve erhu mi-Fa trili ile ses partisinin girişini

hazırlar.

351

Şekil 171: Ayşe Önder, Telli Gelin, ölçü: 22-23

Ses partisi, uzun bir Fa notası ile açılır. Yazı ilerledikçe ritmik bölünmeler

zenginleşse de, ses partisi genel olarak sade bir partidir. Erhu, Fa-Sol-La notalarını

arka arkaya çalarak ses partisine eşlik eder.

352

Şekil 172: Ayşe Önder, Telli Gelin, ölçü: 24

25. ölçüde, önce duduk ve ardından erhu, La-Si bemol-Do-Re bemol seslerinden

oluşan modal-makamsal hareketi arka arkaya duyurur.

Şekil 173: Ayşe Önder, Telli Gelin, ölçü: 25

353

Sonra aynı uygulama, 27. ölçüde Si-Do-Re bemol-Mi seslerinde yinelenir. Ses

partisine tremolo olarak uzun ses ile eşlik eden kanun, 27. ölçüde vibrafon ile önce

unison bir şekilde akor seslendirir ve sonra iki çalgı akorları zenginleştirir.

Şekil 174: Ayşe Önder, Telli Gelin, ölçü: 27-28

Erhu, 24. ölüde görülen eşlik hareketini ufak bir değişikliğe uğratarak Fa-Sol-La

bemol seslerinde tekrarlar. Kanun, akorlarını duyurduktan sonra erhunun hareketine

farklı bir ritmik yapıyla, aynı seslerle katılır ve sonra sesleri çeşitlendirir.

354

Şekil 175: Ayşe Önder, Telli Gelin, ölçü: 29-30

31. ölçüde vibrafon oktavlı bir yazıyla müziğe katılır.

Şekil 176: Ayşe Önder, Telli Gelin, ölçü: 31

355

32. ölçüde kanun ve vibrafon, 27. ölçüdeki gibi akorları birlikte çalmaya başlar.ses

partisi bu ölçüde, bu akor seslerinde üçünü (Fa diyez-Do-Si bemol) duyurur. Duduk

ve erhu, bitişik ve atlamalı kromatik yazının kullanıldığı, birbirine benzeyen

partilerini seslendirir. Kanun, akorlardan sonra, tremolo ile La sesini oktav atlayarak

duyurur.

Şekil 177: Ayşe Önder, Telli Gelin, ölçü: 32-33

Vibrafon 31. ölçüde başlayarak 32. ölçüde kanunla birlikte hareket ettiği partisinde,

33. ölçüden itibaren modal-kromatik karakterdeki uzun solosuyla öne çıkar ve 36 ve

37. ölçülerdeki La-Si bemol-Re bemol-Mi akoruyla sonlanır. Müziğin bu kısmı,

vibrafonun en yoğun kullanıldığı yerdir.

Şekil 178: Ayşe Önder, Telli Gelin, ölçü: 32-38

Ses partisi 32. ölçüde akor sesleriyle açılan ve modal-kromatik karakterde ilerleyen

yazısını, 36. ölçüde uzayan Re bemol sesiyle sonlandırır.

356

Şekil 179: Ayşe Önder, Telli Gelin, ölçü: 32-38

37. ölçüden başlayarak 39. ölçüye kadar uzayan erhu partisindeki Fa diyez sesi, bir

merkez ses etkisi uyandırır.

Şekil 180: Ayşe Önder, Telli Gelin, ölçü: 36-38

39. ölçüde ses partisi yine modal-makamsal bir karakterde açılır. Önce kanun ve

ardından duduk ses partisine eklenir. 41. ölçüde kanun ve vurmalı çalanlar, ses

partisine –sesleriyle- katılır. 40. ölçüde başlayan duduk partisi, yapıtın başını

anımsatır. Ses partisinin sade ve seyrek başlayan yapısı, 42. ölçüden itibaren

sıkışarak ilerler.

357

Şekil 181: Ayşe Önder, Telli Gelin, ölçü: 39-45

Duduk partisi, 45. ölçüde ses partisinin susmasından sonra yukarıya doğru yönelir ve

Mi-Fa-Sol-La bemol dörtlüsünde hareket ederek dramatik yoğunluğu arttırır.

358

Şekil 182: Ayşe Önder, Telli Gelin, ölçü: 45-46

47. ölçüde erhunun Mi-Fa trilinin ardından inici La bemol-Sol ile ses partisi başlar.

Duduk Mi-Fa-Sol-La bemol dörtlüsünden, tekrar aşağı inerek, La-Si-Do-Re bemol

dörtlüsüne yönelir.

Şekil 183: Ayşe Önder, Telli Gelin, ölçü: 47-48

Vibrafon 49. ölçüde Re bemol-Sol-La bemol akorunu seslendirir. Kanun ise bu akoru

çıkıcı bir arpejle seslendirir. Bu ikili 51. ölçüde aynı uygulamayı Si bemol-Mi-Fa-La

akoru ile tekrarlar. Kanun ve vurmalı çalanlar La notasını unison olarak yapıtın

sonuna kadar –sesleriyle- uzatırlar. 50. ölçünün sonunda duduk ve ses partisi La

notasını; erhu ise Re-La 5’lisini duyurur ve bu sesler yapıtın sonuna kadar uzatılır.

Uzayan seslerin ardından, vurmalı çalgının duyulması ile yapıt sonlanır.

359

Şekil 184: Ayşe Önder, Telli Gelin, ölçü: 49-53

10.9. Zeynep Gedizlioğlu

4 Aralık 1977’de Đzmir’de doğdu. Babası ressam Esat Tekand, annesi tiyatrocu

Şahika Tekand'dır. Đlk müzik sevgisini babasının dinlettiği plaklarla kazanmış,

1989'da Mimar Sinan Üniversitesi Devlet Konservatuarı obua bölümüne girmiş ve

1992'de aynı okulun kompozisyon bölümüne geçmiştir. Cengiz Tanç ile

kompozisyon, Đlhan Usmanbaş ile çağdaş müzik, Ercivan Saydam ile armoni,

kontrpuan ve füg çalışmış, bir yandan da tiyatro oyunları için müzikler bestelemiştir.

2001'de Almanya/Saarbrücken kentindeki Hochschule des Saarlandes für Musik und

Theater'm kompozisyon tlümüne kabul edilmiş, Theo Brandmüller ile kompozisyon

çalışmaya başlamıştır. Ekim 2002'de Saarbrückerideki “Junge Ohren-2002” adlı

etkinliğinde Blank blank blank, blank adlı bestesini kendisi seslendirmiştir. Yine

2002'ı Trier kentindeki “Intermediale Performance zur Vernisagge” sergisine ses

enstalasyonu ile katılmıştır. Temmuz 2003'te Avignon'da Centre Aca hes Yaz

Okulu'na devam etmiştir. Kasım 2003'te Fransa'nın Forbach kentindeki Rendez-vous

Musique Nouvelle Festivali'ne davet edilerek, bu festival tarafından ısmarlanan Die

Tat adlı elektroakustik bestesini seslendirmiş 2004'te piano için Pentagramme adlı

yapıtı piyanist Raoul Jehl tarafından Femme et La Musique adlı festivalde (Fransa)

seslendirilmiştir. Saarbı ken'de düzenlenen Mouvement Musik im 21. Jahrhundert

adlı festivale 1. Yaylı Dörtlüsü katılmıştır. 2004'te Metz yaz okulunda IRCAM'm

360

yürüttüğü computer music kursuna katılmıştır. Saarbrücken'deki okuldan mezun

oldul sonra, Ekim 2004'te Strasburg Konservatuvarı'nm kompozisyon bölüm kabul

edilmiş ve Đvan Fedele ile kompozisyon çalışmaya başlamıştır. Đstanbul'daki Akdeniz

Çağdaş Müzik Günleri'ne 2004’te Yaylı Dördü 2006'da Pentagramme ile katılmıştır.

2005'te Weimar'da düzenlenen “Franz-Liszt Bursu Bestecilik Ödülü”nü kazanmış, bu

bağlamda Ensemble Recherche tarafından kendisine ısmarlanan Dengesiz

Denklemler adlı yapıt, Kasım 2006'da Weimar'da çalınmıştır. 2007'de Centre

Acanthes Yaz Akademisi'ne ikinci kez aktif katılımcı olarak burs kazanan besteciye

bu bağlamda Arditti Quartet için yeni bir yapıt bestelemek üzere sipariş verilmiştir.

Halen Saarbrücken'de Theo Brandmüller ve Strasburg'da Ivan Fedele ile

çalışmalarını sürdürmektedir.

Besteci, yapıtlarında hem akustik hem elektronik ortamlar kullanır. Müziğin

merkezine “çatışma” düşüncesini yerleştirmektedir. Bu üst ilke ile, yapıtın dilini

oluşturan biçimsel öğeler, hareketler ve diğer müziksel parametreler arasında organik

bir bağ oluşturulur. Yapıtlarının yayın hakkı kendisine aittir.920

Yapıtları

Çalışma, 1997

Duvar, 2006

Çalışmalar, 1997-99

Dört Bölüm (obua, klarinet, fagot), 2001

Yaylı Dörtlü, 2003

“Evokation” (11 üfleme çalgı), 2004

“Dialogo a tre” (blokflüt, keman, klavsen), 2005

Yol (klarinet, vibrafon, keman, viyolonsel, piyano), 2005/6

Dengesiz Denklemler (klarinet ve viyolonsel), 2006

Kuşku (piyano), 1995

Đsimsizler (piyano), 1996-97

920 age,

361

Blank blank blank, blank (solo ses için), 2002

Seslenişler (klarinet), 2002

Pentagramme (piyano), 2003

E. Bond'un “Olly'nin Hapisanesi” için tiyatro müziği, 1994

S. Beckett'in “Sözsüz Oyun II” adlı oyunu için müzik, 1994

Ş. Tekand'ın “Oyuncu” adlı tiyatro yapıtı için müzik, 2000

Atemlos/Nefessiz, 2002

Die TAT/Eylem, 2003

10.9.1. Zeynep Gedizlioğlu / Yaylı Dörtlü No. 2, Susma (Hrant Dink Anısına)

Đki kesitten oluşan yapıtta, dinamik figüratif hareketler ve uzayan seslerle klaster

oluşturma fikri yapıtın merkezini oluşturur. Dinamikler ve çalgıların anlatım

olanaklarının zengin biçimde kullanımı, bu klaster oluşturma fikrine eklemlenir.

Yapıtın birinci kesitinde Sâba dörtlüsünün sesleri, farklı partilerde, farklı ritmik

bölünmelerle kullanılarak klaster oluşturulurken; yapıtın ikinci kesitinde aralık

kullanımıyla klaster oluşturulur.

Yapıt Re, Mi, Fa Sol bemol seslerinden oluşan Sabâ dörtlüsünün orta ses

bölgelerinde farklı ritmik bölmelerin birlikte duyulmasıyla oluşturulan dinamik kısa

bir figüratif hareketle başlar. Ritmik yapıdaki farklılıklar ses öbeklerinin oluşmasını

sağlar. Bu kısa figüratif hareketin ardından seslerin bir kısmının uzatıldığı uzun sesli

karşıt fikir ile devam eder. Bu iki karşıt hareketin arka arkaya kullanımı birinci

kesitin ana unsurları olarak kendisini gösterir. Yani kısa figüratif hareketler ve bu

figüratif hareketlerden sonra gelen uzun sesler.

362

Şekil 185: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 1-3

Birinci kemanın tizlerde duyurduğu La notası ile ses bölgeleri genişletilir ve dört

sesten oluşan ses çekirdeği La ve mi bemol notalarının eklenmesi ile genişletilir.

363

Şekil 186: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 3

Çelloda karşımıza çıkan peslerdeki Sol notası, yapıtın orta ses bölgesi merkezli

açılan ve ilerleyen süreçte tizlerin katılmasının ardından peslerin katılması ile yapıtın

geniş bir ses bölgense yayılacağını önceden duyurur. Çeyrek seslerin de kullanılmaya

başlanmasının ardından, ikinci kemanda karşımıza çıkan geniş bir ses bölgesine

yayılan dört ve üç sesli akorlarla, uzun seslerle oluşturulan ses öbekleri

zenginleştirilir.

Şekil 187: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 8-10

Birinci kemanda iki oktav içinde kullanılan M7’li aralığı ve inici glisando;

364

Şekil 188: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 11-13

ikinci kemanda karşımıza çıkan tremolo çalınan akorlar;

Şekil 189: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 12-13

 ardından viyola;

Şekil 190: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 12-13

ve çelloda;

Şekil 191: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 13

farklı ses merkezlerinde arka arkaya açılan ve birebir olmasa da birbirini andıran 9’lu

aralık içine yayılan inici figüratif hareketle besteci, çalgıların geniş ses dünyalarının

365

yanı sıra anlatım olanaklarını da müziğe katar. Tremolo, pisikato, glisando, küçük ve

büyük ses alanlarında figüratif hareketler, çeyrek seslerin kullanıldığı yoğun

kromatik diziler, ses öbekleri ve geniş dinamik kullanımıyla, yapıtta anlatım

olanaklarının çok zengin biçimde kullanılması sağlanır.

Đkinci kemandaki uzun figüratif hareketin ardından yazıda tekrar bir seyrelme

görülür.

Şekil 192: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 15

Bu seyrelmede Mi-Fa diyez ikili aralığı içinde oluşturulan çatışmalar duyulur.

Şekil 193: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 17

Bu küçük seyrelmenin ardından yapıt, geniş ses bölgelerine yayılarak uzun ses

tutarak, ses yinelemeleri; glisandoların kullanıldığı, geniş atlamaların da yer aldığı

366

figüratif pasajların arka arkaraya kullanılmasıyla ilerler. Yazı ilerlerken yoğunlaşma

bölgelerinde figüratif hareketler kontrapuntal bir şekilde arka arkaya soru cevaplarla

sıklıkla bir arada kullanılır. Kesit, 51. ölçüde Do-Si 7’li aralığında peslerde sonlanır.

Şekil 194: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 51

Birinci kesitte, aralık kullanımı karşımıza çıkıyor olmasına karşın, aralık

kullanımının kesitin temel unsurlarından olduğunu söyleyemeyiz. Bu kesitte küçük

kromatik dizilerin kullanıldığı ses öbekleri kesitin ana unsurunu oluşturur.

Yapıtın ikinci kesiti, bir sessizliğin ardından 52. ölçüde sırasıyla çello, viyola, ikinci

ve birinci kemanların girmesiyle başlar.

367

Şekil 195: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 52-54

Çellonun inici M7’li (Si-Do) aralığına viyola çıkıcı M7’li (Sol-Fa diyez) aralığı ile

katılır. Kemanlar iki oktav içinde Do diyez seslendirir. Kesitin hemen aşında

görüldüğü gibi aralık kullanımıyla oluşturulan ses öbekleri bu kesitin ana unsurunu

oluşturur. Birinci kesitten farklı olarak bu kesitte ses öbekleri, geniş ses bölgelerine

yayılarak kullanılır. Bu ses öbeklerine yeni sesler eklenerek ve farklı ses öbekleri

oluşturularak kesit ilerler. 7’li, 2’li ve 9’lu aralıklara, 4’lü, 6’lı ve 3’lü aralıklar

eklenir. Fakat ses öbekleri oluşturma fikri değişmez. Uzayan ses öbekleri sırasında

partiler, tek tek küçük ses yinelemeleri ve bitişik hareketlerden oluşan kısa figüratif

hareketlerle ses öbeklerinin gelişim ve değişimlerine olanak sağlar. 72. ölçüde viyola

partisi, uzayan ses öbeğine geniş atlamaların olduğu bir arpejli figüratif hareket ile

katılır. Bu figüratif hareket kesitin devamında farlı şekillerde kullanılır.

368

Şekil 196: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 72-73

75. ölçüde görüldüğü gibi, iki oktavda Do-Do diyez sesleri içinde bir ses öbeği

uzatılırken, birinci keman ve ardından ikinci keman M2’li aralığı içinde kromatik bir

figüratif hareket çalarak uzayan ses öbeğine karşıt bir hareket sergiler ve bu kromatik

hareketle farklı bir öbeği etkisi yaratılır.

Şekil 197: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 75

369

Çalgılar çift ses kullanarak ses öbeklerinin yoğunluğunun devam etmesini sağlar.

Uzayan sesler sırasında geniş glisando, tremolo, flajöle ve psikato kullanımı, bu

kesitte de yoğun olarak karşımıza çıkar.

Şekil 198: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 76

78. ölçüde birinci kemanın geniş arpejli çıkıcı-inici figüratif hareketinden sonra çello

ve viyolada gelen kromatik inici figüratif hareketlerin ardından;

370

Şekil 199: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 78

ses öbeklerinin oluşumunda 2’li aralıklar karşımıza çıkar. Kesit başında çello ve

viyolada gördüğümüz 7’li aralık yerini aynı çalgılarda 2’li aralığa bırakır. Kemanlar

da uzayan sesleriyle 2’li aralık seslendirir.

371

Şekil 200: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 79-81

81. ölçüde, kemanlarda 4’lü aralıklar duyulur. Birinci keman m3’lü aralığı içinde,

paralel 4’lü aralıklarıyla kromatik bir figüratif hareket seslendirir ve daha önce

kullanılan kromatik figüratif hareket çeşitlenerek kullanılır.

372

Şekil 201: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 81-82

85. ölçüde üç oktava yayılan La bemol unisonu

Şekil 202: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 85

ve ardından yine 4’lü, 6’lı ve 2’li aralıklarla ses öbeği oluşturma;

373

Şekil 203: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 86-87

ve figüratif hareketlerle uzayan ses öbeklerine karşıt hareket süreçleri kullanılarak

kesit ilerler.

374

Şekil 204: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 87

Figüratif hareketler küçük aralıklar içinde, atlamalı ve uzun inici şekillerde karşımıza

çıkar.

375

Şekil 205: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 88-89

94. ölçüden itibaren önce çelloda 7’li;

Şekil 206: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 94

birinci kemanda 8’li;

Şekil 207: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95

ikinci kemanda 2’li;

Şekil 208: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95

viyolada 9’lu aralık yinelemeleri kullanılır.

376

Şekil 209: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95

Birinci kemanda, tek ses sabit, diğer sesin hareketli olduğu yeni bir figüratif hareket

uygulaması karşımıza çıkar.

Şekil 210: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 95

Bu uygulamalarla yazı yoğunluğunu arttırır ve 106. ölçüde birinci kemanın tizlerde

uzayan Re sesiyle birlikte çellodaki Do diyez-Sol eksilmiş 5’li aralık yinelemeleriyle

bu yoğunluk sonlanır.

Şekil 211: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 106

109. ölçüde bu Re sesine sırasıyla ikinci keman, viyola ve çello figüratif hareketlerle

eklenir.

377

Şekil 212: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 107-109

Önce ikinci keman ve ardından viyola, aynı figüratif hareketi farklı seslerden (La

bemol ve Sol seslerinden) başlatarak, farklı bir ritmik yapılanmayla kullanır. Çello

ise, ikinci keman ve viyolanın figüratif hareketinin aynası olarak

nitelendirebileceğimiz bir çıkıcı figüratif hareketle, Do diyez notasından başlayarak

katılır. Si-Do-Do diyez-Re seslerinin dört oktava yayılarak kullanılmasıyla bir ses

öbeği oluşturulur. Tizlerdeki Re sesinin ardından bir küçük sessizlik olur. 109-111

ölçüleri, ikinci kesitin kodası olarak değerlendirilebilir. Bu koda, kesitteki yoğunluğu

seyreltir.

378

Şekil 213: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 110-111

Müziğin 112. ölçüden itibaren olana kısmı, yapıtın kodası olarak nitelendirilebilir.

Viyola Sol diyez-La ve ardından çellonun La diyez-Si m2’li aralıklarıyla açılan koda

kesitinde 2’li aralıklarla oluşturulan ses öbeğine, kinci ve birinci kemanlar, La diyez

ile başlayan kromatik figüratif hareketlerle katılır.

Şekil 214: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 112

379

Burada ve daha sonra 115. ölçüde, birinci keman ve viyolada görülen figüratif

hareket kullanımı, yapıtın açılışında ve birinci kesitte gördüğümüz aynı figüratif

hareketin farklı ritmik yapılarla kullanılması uygulamalarıyla aynıdır.

Şekil 215 Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 112, 115

114. ölçüde birinci keman ve 116. ölçüde ikinci kemanda görülen, bir sesin tutulup

diğer sesin hareket ettiği uygulamalar, ikinci kesitte görülür.

380

Şekil 216: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 114

Şekil 217: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 116-118

Uzayan seslerle birlikte, 118. ölçüde viyoladaki geniş figüratif hareketin ardından,

381

Şekil 218: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 118

birinci kemanda oktav Do diyez yinelemesi ve çellodaki Re-Si bemol aralığı duyulur.

Şekil 219: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 119

382

Ardından, Çelloda Do diyez sesi aralıklarla üç kez yinelenir.

Şekil 220: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 120-121

Yapıt, ikinci kemanda orta ses bölgesinde 114. ölçüden itibaren, önce yinelenen çift

seslerden biri olarak, sonra ise tek başına uzayan Re sesi ile sakin bir şekilde

sonlanır.

Şekil 221: Zeynep Gedizlioğlu, Yaylı Dörtlü No. II, ölçü: 122

383

11. TOPLUMSAL CĐNSĐYET BAĞLAMINDA BESTECĐLĐK EĞĐTĐMĐ VE
KARĐYERĐ

Cinsiyet rollerine ilişkin beklenti ve tutumlar, hem kızlar hem de erkeklerin eğitime

erişimleri ve meslek seçimleri ve kariyerlerinde önemli bir faktördür. Eğitim ve

mesleki yönlendirmelerde, cinsiyete dayalı fırsat eşitsizliği günümüzde de

sürmektedir. Bu durumun genel müzik ve özelde bestecilik eğitiminde ve bestecilik

mesleği ve kariyerindeki yansımaları, sayıtlılarda söz konusu edilen bağlamlarda

incelenmiştir:

Lisans öncesine yönelik genel müzik öğretimi veren kurumlardaki kız öğrencilerin

sayısı erkek öğrencilerden daha fazladır: Lisans Öncesi Genel Müzik Öğretimi

Veren Kurumlardaki Öğrencilerin Cinsiyet Bağlamındaki Profili: Đstanbul

Anadolu Güzel Sanatlar Lisesi Örneği

Lisans devresi kompozisyon öğrenimi özelinde bu durum tam tersidir ve erkek

öğrencilerin sayısı kız öğrencilerden fazladır: Lisans Devresi Kompozisyon

Öğretimi Veren Kurumlardaki Öğrencilerin Cinsiyet Bağlamındaki Profili.

Lisans devresinde kompozisyon öğrenimi gören 1960-1977 doğumlu kadın

bestecilerin büyük kısmı, lisans öncesinde de müzik öğretim kurumlarında öğrenim

görmüşken; lisans devresinde kompozisyon öğrenimi gören 1960-1977 doğumlu

erkek bestecilerin büyük kısmı ise, lisans öncesinde müzik öğrenim kurumlarında

öğrenim görmemiştir: Kompozsiyon Öğrenimine Başlama Yaşının Cinsiyet

Bağlamındaki Profili.

Kompozisyon öğretimi veren kurumlarda, kompozisyon dersi veren söz konusu

erkek bestecilerin sayısı, söz konusu kadın bestecilerin sayısınsan fazladır:

Üniversitelerin Kompozisyon Öğretimi Veren Birimlerindeki Öğretim

Elemanlarının Cinsiyet Bağlamındaki Profili.

384

Kadınların kompozsiyon eğitimine erişimleri ve bestecilik olgusuna toplumsal

cinsiyet bağlamında yaklaşılmasının nedeni, Türkiye’de Eğitim ve Toplumsal

Cinsiyet Eşitliği konusunda kadınların aleyhinde bir durumun farkındalığından ileri

gelmektedir. Kompozisyon eğitimi toplumsal cinsiyet eşitliği bağlamında ele

alınırken, Türkiye’de genel eğitim düzlemindeki toplumsal cinsiyet eşitliğinin

incelenmesi ve kadınların eğitime erişimleri hakkında genel bir tablo sunulması;

çalışmanın art-alanının oluşturulması ve amacının geçerli bir sebebe dayandığının

vurgulanması bakımından önem taşır.

11.1. Türkiye’de Eğitim Alanında Toplumsal Cinsiyet Eşitliği

Türkiye’de eğitim alanında toplumsal cinsiyet eşitliği konusunda Sabancı

Üniversitesi Đstanbul Politikalar Merkezi bünyesinde 2003 yılında çalışmaya

başlayan Eğitim Reformu Girişimi (ERG)921 tarafından yürütülen çalışmaların

raporlarına göre, Türkiye’de toplumsal cinsiyet ayrımcılığıyla ilgili davranış

biçimlerinin eğitim yoluyla giderilmesi konusunda önemli eksiklikler olduğu,

toplumsal cinsiyet eşitliğinin sağlanmasına dair uluslararası hedeflere ulaşılamadığı

ve ele alınan eşitsizliklerin yükünü en ağır şekilde yaşayan grubun kız çocukları

olduğu belirtilmektedir.

Milli Eğitim Bakanlığı (MEB) tarafından yayımlanan eğitim istatistiklerine göre

2006-2007 öğretim yılında zorunlu olan ilköğretimde net okullulaşma oranı erkekler

için % 92,25 iken kızlarda bu oran % 87,93’tür. Ortaöğretimde aynı sayılar sırasıyla

% 60,71 ve % 52,16 iken yükseköğretimde % 21,56 ve % 18,66’dir. 922

MEB verilerinde de görüldüğü gibi Türkiye’de okullulaşma oranları zorunlu eğitim

sonrasında hızla azalmakta ve özellikle cinsiyet temelinde büyük bir farklılaşma

görülmektedir. Eğitim seviyesi arttıkça kızlarda okullulaşma oranı düşmektedir.

921 Türkiye’de eğitim politikası üzerine düşünen, soru soran, sorunları tanımlayan ve çözüm
seçenekleri geliştiren Eğitim Reformu Girişimi’nin (ERG) amacı, kız ve erkek bütün çocukların
hakları olan kaliteli eğitime erişimini güvence altına alacak ve Türkiye’nin toplumsal ve ekonomik
gelişmesini üst düzeylere taşıyacak eğitim politikaları oluşturmak ve eğitim alanında katılımcı,
saydam ve yenilikçi politika üretme süreçlerinin yaygınlaşmasına katkıda bulunmaktır.
922 Dr. Ozan Bakış, Doç. Dr. Haluk Levent, Prof. Dr. Ahmet Đnsel, Dr. Sezgin Polat, “Türkiye’de
Eğitime Erişimin Belirleyicileri”. Bu araştırma, Eğitim Reformu Girişimi tarafından Açık Toplum
Vakfı’nın desteğiyle sürdürülen “Türkiye’de Eğitimde Eşitliğin Geliştirilmesi için Verilere Dayalı
Savunu” projesi kapsamında gerçekleştirilmiştir, http://www.erg.sabanciuniv.edu.tr, [2009].

385

Bunun ekonomik, kültürel, coğrafi, ailevi birçok nedeni vardır. Bunun nedenleri

arasında geleneksel toplumsal ilişkilerin varlığını koruması, gelir düşüklüğü,

eğitimin beceri/vasıf kazandıramaması ve kaliteli eğitime erişimin zorluğu

sayılabilir. Gelir düşüklüğünün yanı sıra geleneksel aile değerlerinin ve toplumsal

ilişkilerin halen varlığını koruması da kızların eğitime katılımı konusunda önemli bir

engel oluşturmaktadır. Geleneksel ilişkilerin yarattığı muhafazakâr değer yargılarının

kadınlara biçtiği rol, kızların okumaktan çok ev içi roller üstlenmesini uygun

görmekte ve buna bağlı olarak kızların okullulaşması üzerinde olumsuz bir etki

yaratmaktadır.

TÜĐK tarafından derlenen 2003 verilerine göre 23 yaş üstü nüfusta okur-yazar

olmayanların oranı % 12,6’dır. Kadın erkek ayrımında ele alınacak olursa, söz

konusu oran erkeklerde sadece % 4 iken kadınlarda % 20,6’ya kadar tırmanmaktadır.

Gerek MEB’in gerek TÜĐK’in verilerine göre Türkiye’de eğitime erişimde halen

önemini koruyan bir cinsiyet ayrımcılığının ve eşitsizliğinin olduğu

anlaşılmaktadır.923

Türkiye’de yaşayan 15-19 yaşlarındaki 6,3 milyon gencin 940 bini, diğer bir deyişle

yaklaşık % 15’i ilköğretim diploması sahibi değildir. 15-19 yaş arasında, ilköğretim

diploması sahibi olmayan her 10 gençten yedisi kızdır. Zorunlu ilköğretimin

toplumsal hayata katılım için asgari bilgi ve becerileri kazandırmayı amaçladığı

düşünüldüğünde, bu durumun çok önemli bir sorun olduğu görülecektir. Đlköğretime

katılımda toplumsal cinsiyet eşitliği halen sağlanamamıştır.924

Kız çocuklarının eğitime katılım olasılığı oranı, erkek çocuklarının eğitime katılım

olasılığı oranından % 21 daha düşüktür. 925 Đlköğretimde kızların eğitimi önünde

engel oluşturan birçok faktör, erkek çocuklarının eğitimi üzerinde belirleyici

değildir: Örneğin, Güneydoğu Anadolu’da bulunma (Güneydoğu Anadolu’da

923 Dr. Ozan Bakış, Doç. Dr. Haluk Levent, Prof. Dr. Ahmet Đnsel, Dr. Sezgin Polat, “Türkiye’de
Eğitime Erişimin Belirleyicileri”. Bu araştırma, Eğitim Reformu Girişimi tarafından Açık Toplum
Vakfı’nın desteğiyle sürdürülen “Türkiye’de Eğitimde Eşitliğin Geliştirilmesi için Verilere Dayalı
Savunu” projesi kapsamında gerçekleştirilmiştir (2009).
924 Batuhan Aydagül, Aytuğ Şaşmaz, Düzelti, Ayşe Berktay Hacımirzaoğlu, “Eğitimde Eşitlik:
Politika Analizi Ve Öneriler Erg Raporları – Eğitim Reformu Girişimi”, Sabancı Üniversitesi
Yayınları, 2009, Đstanbul. (Bu Rapor, Açık Toplum Enstitüsü Tarafından Desteklenen “Türkiye’de
Eğitimde Eşitliğin Geliştirilmesi Đçin Verilere Dayalı Savunu” Projesi kapsamında
yayımlanmaktadır.)
925 Aydagül, Şaşmaz, Düzelti, Hacımirzaoğlu, age.

386

yaşayan kızların eğitime katılım olasılığı oranı, Đstanbul’da yaşayan kızlarınkine göre

% 50 daha düşüktür.) ya da annenin hanede tek veli olması gibi kızların eğitime

katılım olasılığını olumsuz biçimde etkileyen faktörler, erkeklerin katılımı üzerinde

belirleyici değildir. Bu da eğitimde toplumsal cinsiyet eşitliğinin sağlanamadığı

yönündeki birçok bulguyu pekiştirmektedir. 926

Ebeveynlerin eğitimsiz olması, erkek değil, kız çocuklarının eğitimi önündeki en

büyük engellerden biri olarak ortaya çıkmaktadır. 927 Babasının ya da annesinin

eğitim düzeyi 1 yıl daha fazla olan kız çocuklarının eğitime katılım olasılığı oranı %

3 daha yüksektir. Ebeveynlerin eğitimsizliği erkek çocuklarının eğitime katılım

olasılığı üzerinde belirleyici değilken, kız çocuklarının eğitime erişimi önünde engel

oluşturmaktadır.928

Annenin tek veli olduğu hanelerde, kız çocuklarının eğitime katılım olasılığı oranı %

38 daha düşüktür. Annenin evde tek ebeveyn olması, eşin ölümü veya ayrılık

sonucunda ortaya çıkan ve yoksulluk riskini artıran bir olgudur. Yoksulluk riskinin

yanında, kız çocuklarının ev işlerinde yardımcı olmak üzere evde tutulması ve

hanede baba olmamasını neden göstererek annenin kız çocuğunu okula

göndermekten çekinmesi de katılım olasılığını azaltan etmenlerdir. 929

Gelirinin yarısından fazlası tarımdan gelen hanelerde, kız çocuklarının eğitime

katılım olasılığı oranı % 19 daha düşüktür. Kırsal kesimde bulunan bu hanelerin çoğu

için eğitim kurumlarına ulaşmak önemli bir sorun teşkil etmektedir. Bu faktörün

yalnızca kız çocuklarında belirleyici olması ise, erkek çocukları için bir ölçüde

aşılabilen sorunların kız çocukları için aşılmadığını, böylelikle toplumsal cinsiyet

eşitsizliğinin eğitim yoluyla yeniden üretildiğini göstermektedir. 930 Toplumsal

cinsiyet eşitliğinin sağlanmasına yönelik uluslararası hedeflere ulaşılamamaktadır.931

2003 Hanehalkı Bütçe Anketi verilerine göre, Türkiye’de 23 yaş üstü nüfusun eğitim

durumu incelendiğinde, cinsiyetler arasında kadınların aleyhine bir durum olduğu

926 age.
927 age.
928 age.
929 age.
930 age.
931 age.

387

görülmektedir: Erkeklerin % 19,8’i liseden, % 9,4’ü yüksekokul ve üstü okullardan

mezunken, kadınlarda bu oranlar sırasıyla % 11,9 ve % 5,5’e düşmektedir.932

Herkes Đçin Eğitim (EFA) eylem planından hareketle Binyıl Kalkınma Hedefleri

arasında da yer alan hedefe göre 2005 yılına kadar ilköğretim ve ortaöğretime

erişimde cinsiyete dayalı eşitsizliklerin ortadan kaldırılması gerekmektedir. 2007-

2008’e ait veriler, 2005’te ulaşılmış olması gereken bu hedefe, ilköğretimde son

yıllarda önemli iyileşmeler sağlanmış olmasına karşın ulaşılamadığını

göstermektedir. Daha vahimi, ortaöğretimde yeni kayıtlarda kız/erkek oranı mevcut

öğrencideki kız/erkek oranına göre daha düşüktür. Bu, cinsiyetler arası eşitliğin

sağlanmasında uluslararası hedeflerin gerçekleştirilmesinden uzaklaşmakta

olduğumuzun göstergesi olarak değerlendirilebilir. 933

Regresyon analizinde ele alınan faktörlerden yalnızca sosyal güvenlik kurumuna

üyeliğin erkek çocuklarının eğitime katılımına etki yaptığı gözlemlenmiştir. Bir diğer

deyişle, hanede diğer bireyleri kapsayacak bir sosyal güvenlik şemsiyesi yaratan bir

birey olduğunda, erkek çocuklarının eğitime katılım olasılığı % 20 oranında

artmaktadır.934

Geliri düşük ailelerde kızların ortaöğretime devam olasılığı daha azdır. Geliri kısıtlı

hanelerin erkek çocuğun eğitime devam etmesinden yana tercih kullanarak,

toplumsal cinsiyet eşitsizliklerinin yeniden üretilmesine neden oldukları söylenebilir.

Bu noktada da eşitliğin sağlanabilmesi için kamu müdahalesi gereklidir.935

Annenin eğitiminin, yalnızca kız çocuklarının eğitime katılımıyla ilişkili olduğu

saptanmıştır. Annenin hanede tek ebeveyn olması da yine sadece kız çocuklarının

eğitime katılımıyla ilişkilidir. Annenin tek ebeveyn olduğu hanelerde, kız

çocuklarının ortaöğretime katılım olasılığı oranı % 69 daha düşüktür. Regresyon

analizinde hem gelirin hem de bu değişkenin belirleyici çıkması, bu hanelerde

yaşayan kız çocuklarının eğitime katılmamasının yalnızca ekonomik sebeplerle

açıklanamayacağını göstermektedir. Kaldı ki, bu değişken erkek çocukları üzerinde

belirleyici değildir. Hanede baba olmamasının anne ve kız çocuğu üzerinde yarattığı

932 age.
933 age.
934 age.
935 age.

388

çekingenlik ve kız çocuğunun ev işlerini ve kardeşlerinin bakımını üstlenmesi

muhtemel sebepler olarak öne çıkmaktadır. Yine regresyon analizinde gözlemlenen,

kardeş sayısının bir kişi artmasının kız çocuklarının ortaöğretime katılım olasılık

oranını % 15 azaltması da, bu tezi destekler.936

Araştırmaların gösterdiği gibi erkeklerin ilk ve ortaöğretime katılımı üzerinde

toplumsal eşitsizliklerin etkisi göreceli olarak düşük, kızların katılımı üzerinde ise

oldukça yüksektir.

Dolayısıyla, bu araştırmaların sonuçlarının sunulduğu raporlar boyunca ele alınan

eşitsizliklerin yükünü en ağır şekilde yaşayan grup kız çocuklarıdır. Sosyoekonomik

ve bölgesel eşitsizliklerin faturasının en çok kız çocuklarına ödetildiği

belirtilmektedir. 937

Kız çocukları eğitime erişim açısından hala çok dezavantajlı durumdadır ve

toplumsal cinsiyet eşitliği açısından çok olumsuz bir tablo ortaya çıkmaktadır.938

11.2. Toplumsal Cinsiyet ve Cinsiyet Rollerine Đlişkin Yargıların Kariyer
Seçimine Etkisi

Sosyalleşme sürecinde kız çocuklarına öğretilenler daha çok sosyal ve konuşma

becerileri ile fiziksel çekicilik ve ev sorumluluğu gibi özelliklerdir. Erkek çocuklara

öğretilenlerin ise, teknik beceri, otoriterlik, fiziksel güce önem vermektir. Hiç bir

şekilde tam olmayan bu sosyalleşme, cinsiyete özgü mesleklere uygun nitelikler,

beğeniler ve beklentilere güçlü bir eğilim yaratır. Böylece kızların ve erkeklerin

yöneldiği meslekler tipik olarak cinsiyet temelinde ayrışır. Kadınlar geleneksel anne

ve eş rollerinin uzantısı sayılabilecek alanlara (öğretmenlik, sekreterlik, hemşirelik,

çocuk doktorluğu) yönelmektedirler.939

Bir grup kız öğrenci ile beş yıl ara ile gerçekleştirilen bir çalışmada kariyer tercihleri

saptanmaya çalışılmıştır. 8-13 yaş kategorisindeki 66 kız çocuğun 21’i öğretmen,

12'si hemşire, 3'ü sekreter, 3'ü hostes olmak istediğini söylemiştir. Çalışma aynı

grubla 5 yıl sonra tekrarlanmıştır. 13-18 yaş kategorisinde olan kızların tamamına

936 age.
937 age.
938 age.
939 Ersöz, age, 38.

389

yakını geleneksel olarak “kadın işi” sayılan alanları ileride yapmak istedikleri meslek

olarak belirtmişlerdir.940

England ve Farkas tarafından gerçekleştirilen ikinci, dördüncü ve altıncı sınıf

öğrencilerinin meslek tercihlerini saptamaya yönelik çalışmada, kızların % 54'ünün

öğretmen, hemşire, ev kadını, sekreter ve garson olmak istedikleri görülmüştür. Bu

işleri tercih eden erkek çocuklarının oranı % 1 dir. Erkek çocuklarının ise, % 57'si

kendilerinin itfaiyeci, polis, araba tamircisi, inşaatçı veya tamirci veya sporla ilgili

meslekleri tercih etmişlerdir. Bu işleri seçen kızların oranı ise sadece % 4 düzeyinde

olmuştur.941

Kıray, “Ereğli” adlı çalışmasında; öğretmenlik, ebelik, terzilik, hemşirelik gibi kadın

işi sayılan meslekleri kadınların yapabileceğini söyleyen aile reislerinin oranının %

95.8 olduğunu belirtmektedir. Oysa doktorluk, avukatlık, hâkimlik ve mühendislik

için bu oran yarıya (%51.0) inmektedir.942

“Erkek çocuklar için en uygun meslek sizce nedir” sorusuna % 28.97'si doktorluk, %

14.30'u mühendislik cevabını vermiştir. Kızlar için en uygun bulunan meslek

sıralamasında % 27.30'la öğretmenlik ilk sırada belirtilmiştir.943

Kadının geleneksel rol tanımına uygun düştüğü varsayılan insancıl içerikli, bakım ve

gözetime dayanan öğretmenlik, doktorluk ve eczacılık gibi görevler kadına yakışan

uğraşlar arasında yer alırken, mimarlık, mühendislik, yöneticilik gibi uğraşlar

kadınlara uygun görülmemektedir.944 Kadının sosyalleşme süreci daha çok “iyi eş”

ve “iyi anne” biçiminde olurken, erkekler dış dünyaya ve aile reisi olmaya yönelik

olarak sosyalleşmektedirler.945 Kadınlara sosyalleşme sürecinde empoze edilen bu

cinsiyetçi rol yaklaşımları, (eş-anne-ev kadını üçlemi) kadının çalışma yaşamına

940 D. Sandberg ve Diğerleri, “The Influence of Individual and Family Chracteristics Upon Career
Aspirations of Girls During Childhoöd and Adolescence”, Sex RoIes, vol. 16, nos. il/12 (1987): 653-
654’ den aktaran Ersöz, age, 40.
941 P. England, G. Farkas, Households, Employment,And Gender A Social, Economic and
Demographic Issues (New York: Aldine Publishing Company, 1986), 154’den aktaran Ersöz, age, 40.
942 Mübeccel Kıray, EREĞLĐ: Ağır Sanayiden önce Bir Sahil Kasabası (Ankara: Đletişim Yayınları,
1964), 86’dan aktaran Ersöz, age, 40.
943 Devlet Planlama Teşkilatı (DPT), Türk Aile Yapısı Araştırması (Ankara: DPT Yayınları, 1993),
211’den aktaran Ersöz, age, 40.
944 Ersöz, age, 40.
945 age, 159.

390

girmesini ve ileriye yönelik beklenti geliştirmelerini de olumsuz yönde

etkilemektedir.946

Kadınların, ev işinin kadının işi olduğu yolundaki sosyalleşme tecrübelerinin, üst

statülü, yoğun zaman, seyahat ve coğrafi hareketlilik gerektiren ve erkek mesleği

diye tanımlanan alanlara kaymalarının önünde engel oluşturduğu bulunmuştur.947

Yönetici kadınlar üzerinde yapılan bir çalışmada, yönetici kadınlar tarafından

belirtilen, kadınlara en uygun meslekler arasında % 81.21 ile ilk sırayı öğretmenlik

almaktadır. Bunu doktor ve eczacı(% 7.5) kategorisi izlemektedir. Üçüncü sırada ise,

% 4.5'le kamu yönetiminde müfettişlik mesleği gelmektedir.948

Erkeklerin meslek kategorilerine göre dağılımı incelendiğinde çok farklı meslek

kategorilerinden oldukları görülmektedir. Erkeklerin en yoğun bulundukları meslek

ketegorisi % 30.3'le mimar ve mühendis kategorisidir. Öğrenim ile ilgili meslekler %

8.6'ı ile ikinci sırayı, % 7.5'le bankacılık ve sigortacılık meslek kategorisi üçüncü

sırayı almaktadır. Erkeklerin en az temsil edildiği meslek kategorisi sanatçı

kategorisidir.949

Đdeal meslek bildiren 117 kadının (%41.8), % 56.4'ü kız çocukları için ideal meslek

olarak öğretmenliği göstermiştir. Đkinci sırada % 15.5'le doktor ve eczacılık, üçüncü

sırada % 8.5'le sanatla ilgili meslekler gelmiştir.

Kızlar için babaların ideal olarak değerlendirdikleri meslekler arasında % 56.7'i ile

öğretimle ilgili meslekler birinci sırayı almaktadır. Bunu %25.7'i ile doktor, eczacı

diş hekimi gibi tıpla ilgili meslekler ikinci sırada izlemektedir. Üçüncü sırada ise

%5.4'le sanatçı diyenler gelmektedir. Buna göre kadın ve erkek anne- babalar aynı

görüşü paylaşmaktadır.950

Avrupa Sosyal Haklar Komitesi (ASHK), sağlık ve sosyal yardıma ilişkin eğitim

alanlarında kız çocukların yoğun olduğunun, mesleki ve teknik eğitimde ise kız

çocukların oranının son derece düşük olduğunun gözlemlendiğini, devletlerin bu

946 age, 40.
947 P. England, G. Farkas, 1986, 153’den aktaran Ersöz, age.41.
948 Ersöz, age, 82.
949 age, 102.
950 age, 118.

391

durumu değiştirmek için tedbir alması gerektiğini ifade etmiştir. KKAÖK951, kalıp

yargıların eğitim alanında kız çocukları için dezavantaj yarattığını, bu kalıp

yargıların bazı hallerde ders kitapları ile de pekiştirildiğini vurgulamaktadır. Komite,

özgürlükten yoksun kız çocuklarla erkek çocukların, kalıp yargılara paralel olarak

farklı türlerde eğitime yönlendirildiklerini, erkek çocuklar beden eğitimi üzerine

yoğunlaşırken, kız çocukların dikiş ve elişi gibi faaliyetlere katılma imkanı

bulduğunu saptamış ve kızların erkeklerle eşit şekilde eğitime erişim olanağına sahip

olması gerektiğini ifade etmiştir.952

Cinsiyet rollerine ilişkin beklenti ve tutumların hem kızlar hem de erkekler açısından

aynı oranda olumsuzluklar içererek baskı yarattığı ve kişileri kısıtladığı

unutulmamalıdır. 953

Tarih boyunca karmaşık etkinlikler bazen erkek bazen kadın olarak nitelendirildi ya

da bazen hiçbiri bazen de aynı derecede ikisi olarak… Ne zaman karmaşık bir

aktivite bir cinsiyete adansa diğerinin bu konuya girişi de zorlaştırıldı.954

11.3. Toplumsal Cinsiyet Bağlamında Genel Müzik ve Bestecilik Eğitimi ile
Bestecilik Kariyeri

11.3.1. Lisans Öncesi Genel Müzik Öğretimi Veren Kurumlardaki Öğrencilerin
Cinsiyet Bağlamındaki Profili: Đstanbul Anadolu Güzel Sanatlar Lisesi
Örneği

Lisans öncesine yönelik genel müzik öğretimi veren kurumlardaki öğrencilerin

cinsiyet bağlamındaki profili, çalışma kompozisyon öğretimi özelinde

şekillendiğinden, genel müzik öğretimi veren ilk güzel sanatlar lisesi olmasından

951 1979 tarihinde kabul edilen sözleşmenin denetim organı Birleşmiş Milletler Kadınlara Karşı
Ayrımcılığın Önlenmesi Komitesi’dir (KKAÖK). Komite, ülke raporlarının incelenmesi, sözleşmenin
çeşitli hükümlerinin yorumlanmasına ilişkin olarak yayımladığı genel tavsiyeler ve bireysel
başvuruların incelenmesi yolu ile denetim yapmakta, ayrıca “genel yorum” yayımlayabilmektedir.
Türkiye, sözleşmeyi 14 Ekim 1985 tarihinde, Ek Protokol’ü ise 18 Eylül 2002 tarihinde onaylamıştır.
Sözleşme bağlamında taraf devletler tarafından sunulan raporlar üzerine yaptığı değerlendirmelerde
komite, cinsel sömürü, erken yaşta hamilelik ve evlilik gibi sorunlarla bağlantılı olarak, kız
öğrencilerde görülen yüksek okula devamsızlık oranları gibi konuları öne çıkarmıştır.
952 “Eğitim Hakkı ve Eğitimde Haklar Uluslararası insan Hakları Belgeleri ışığında Ulusal Mevzuatın
Değerlendirilmesi”, der. Işık Tüzün, haz. Đrem Aktaşlı, Ayşe Berktay Hacımirzaoğlu, Neyyir Berktay,
Aytuğ Şaşmaz (Đstanbul, 2009).
953 Ersöz, age, 36.
954 Margaret Mead, Male and Female: A Study of the Sexes in a Changing World (New York:
William Morrow, 1975, Orijinal baskı 1949), 347’den aktaran Eugene Murray Gates, “The Woman
Composer Question: Four Case Studies from the Romantic Era” (Doktora Tezi, University of Toronto,
1992).

392

ötürü Đstanbul Anadolu Güzel Sanatlar Lisesi üzerinden değerlendirilimiştir. Đstanbul

Anadolu Güzel Sanatlar Lisesi Müzik Bölümü’nün mezun kız ve erkek öğrenci

listeleri altı dönem üzerinden cinsiyet bağlamında incelenmiş ve mezun kız-erkek

öğrenci sayıları belirlenmiştir:

Đstanbul Anadolu Güzel Sanatlar Lisesi Müzik Bölümü Mezunlarının Cinsiyet

Bağlamındaki Profi955

Tablo 1: Mezun Kız ve Erkek Öğrencilerin Sayısı

Kız Erkek Toplam

111 49 160

Tablo 2: Mezun Kız ve Erkek Öğrencilerin Oranı

Kızlar Erkekler

%70 %30

Kızların erkeklere oranı Erkeklerin kızlara oranı

%2,27 %45

Đstanbul Anadolu Güzel Sanatlar Lisesi Müzik Bölümü’nün toplam mezun sayısı

160; mezun kız öğrenci sayısı 111, mezun erkek öğrenci sayısı ise 49 olarak tespit

edilmiştir. Bu durumda kız öğrencileri toplamın %70’ini, erkek öğrencileri ise

%30’unu oluşturmaktadır. Kızların erkeklere oranı %2,27 iken, erkeklerin kızlara

oranı %45’tir. Bu sonuçlardan, lisans öncesi genel müzik eğretimi veren

kurumlardaki kız öğrencilerin sayısının erkek öğrencilere oranla çok daha yüksek

olduğu görülmektedir. Çalışmanın, “Toplumsal Cinsiyet ve Cinsiyet Rollerine Đlişkin

Yargıların Kariyer Seçimine Etkisi” başlıklı bölümünde, erkeklerin meslek

kategorilerine göre dağılımı incelendiğinde, erkeklerin en az temsil edildiği meslek

kategorisinin sanatçı kategorisi olduğu belirtilmiştir. Kızlar için ideal meslek

sıralamasında, ebeveynlerin sanatçılık mesleğini üçüncü sırada tercih ettikleri

görülmektedir. Bu durumla, erkeklerin, genel müzik öğrenimi kurumlarında kız

955 Đnceleme altı mezuniyet dönemi üzerinden gerçekleştirilmiştir (2000, 2001, 2005, 2006, 2007,
2008).

393

öğrencilere oranla daha az sayıda yer almaları durumu arasıdaki paralellik dikkat

çekicidir.

Erkeklerin meslek kategorilerine göre dağılımı incelendiğinde erkeklerin en yoğun

bulundukları meslek ketegorisi % 30.3'le mimar ve mühendis kategorisidir. Öğrenim

ile ilgili meslekler % 8.6'ı ile ikinci sırayı, % 7.5'le bankacılık ve sigortacılık meslek

kategorisi üçüncü sırayı almaktadır. Erkek öğrenciler, lisans öğrenimlerini

kompozisyon alanında tamamlayacak olsalar dahi, lisans öncesi müzik öğrenim

kurumlarını kız öğrencilerden daha az tercih etmekte ya da bu kurumlarıa daha az

yönlendirilmektedirler. Bunun nedeni, erkeklerin meslek kategorilerine göre dağılımı

incelendiğinde erkeklerin en yoğun bulundukları ve ebeveynleri tarafından erkekler

için tercih edilen mesleklerin mimar ve mühendis, öğrenim ile ilgili meslekler ile

bankacılık ve sigortacılık alanlarında olması ve erkeklerin lisas öğrenimlerinde bu

alanlara yönelebilme ihtimalinin göz önünde bulunması olarak açıklanabilir.

11.3.2. Lisans Devresi Kompozisyon Öğretimi Veren Kurumlardaki
Öğrencilerin Cinsiyet Bağlamındaki Profili

Kompozisyon öğretim kurumları ve bu kurumlardaki öğrencilerin cinsiyet

bağlamındaki profili, bünyesinde kompozisyon lisans devresi bulunan bu 11 kurum

üzerinden incelenmiştir. Söz konusu kurumlardan, kuruluşlarından buyana, mezun

olan kız ve erkek öğrenci listeleri cinsiyet bağlamında incelenmiş ve mezun kız-

erkek öğrenci sayıları belirlenmiştir. Bünyesinde Kompozisyon Bölümü/Anasanat

Dalı Bulunan 11 Kurum (A-Z):

Başkent Üniversitesi Devlet Konservatuvarı

Bilkent Üniversitesi Müzik ve Sahne Sanatları Fakültesi

Çukurova Üniversitesi Devlet Konservatuvarı

Dokuz Eylül Üniversitesi Devlet Konservatuvarı

Hacettepe Üniversitesi Devlet Konservatuvarı

Đnönü Üniversitesi Güzel Sanatlar Fakültesi

Đstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı

Đstanbul Üniversitesi Devlet Konservatuvarı

394

Kocaeli Üniversitesi Devlet Konservatuvarı

Mersin Üniversitesi Devlet Konservatuvarı

Mimar Sinan Güzel Sanatlar Üniversitesi Devlet Konservatuvarı

Lisans Devresi Kompozisyon Öğretimi Veren 11 Kurumun Mezunlarının Cinsiyet

Bağlamındaki Profili

Tablo 3: Mezun Kız ve Erkek Öğrencilerin Sayısı

Üniversite Yıl Kız Erkek Toplam

Başkent Üniversitesi

Devlet Konservatuvarı
2004 1 0 1

Bilkent Üniversitesi

Müzik ve Sahne Sanatları

Fakültesi

1989 26 39 65

Çukurova Üniversitesi

Devlet Konservatuvarı
1989 0 0 0

Dokuz Eylül Üniversitesi

Devlet Konservatuvarı
1999 3 5 8

Hacettepe Üniversitesi

Devlet Konservatuvarı

1942

8 57 65

Đnönü Üniversitesi

Güzel Sanatlar Fakültesi
2004 4 5 9

Đstanbul Teknik

Üniversitesi Türk Musikisi

Devlet Konservatuvarı

1990 25 33 58

Đstanbul Üniversitesi

Devlet Konservatuvarı
1986 7 6 13

Kocaeli Üniversitesi

Devlet Konservatuvarı
2006 0 0 0

395

Mersin Üniversitesi Devlet

Konservatuvarı
1999 3 1 4

Mimar Sinan Güzel

Sanatlar Üniversitesi

Devlet Konservatuvarı

1984 9 20 29

Tüm Kurumlar 86 166 252

Tablo 4: Mezun Kız ve Erkek Öğrencilerin Oranı

Kızlar Erkekler

%34 %66

Kızların erkeklere oranı Erkeklerin kızlara oranı

%52 %1,93

Bünyesinde kompozisyon öğretimi veren 11 kurumun kuruluşlarından günümüze

toplam mezun sayısı 252; mezun kız öğrenci sayısı 86, mezun erkek öğrenci sayısı

ise 166 olarak tespit edilmiştir. Bu durumda kız öğrenciler toplamın %34’ünü, erkek

öğrenciler ise %66’sını oluşturmaktadır. Kızların erkeklere oranı %52 iken,

erkeklerin kızlara oranı %1,93’tür. Bu sonuçlardan, lisans devresinde kompozisyon

öğretimi veren kurumlardaki kız öğrencilerin sayısının erkek öğrencilere oranla çok

daha düşük olduğu görülmektedir. Lisans öncesine yönelik genel müzik öğretimi

veren kurumlardaki kız öğrencilerin sayısı erkek öğrencilerden daha fazla iken, lisans

devresi kompozisyon öğrenimi veren kurumlardaki erkek öğrencilerin sayısı kız

öğrencilerden fazla oluşu dikkat çekicidir. Lisans öncesi genel müzik eğitimine

kızlarla karşılaştırıldığında daha düşük oranla yönlendirilen/yönlenen erkekler, lisans

devresi kompozisyon eğitime kızlara oranla daha yüksek oranla

yönlendirilmekte/yönelmektedir. Yaratıcıkla özdeşleştirilmiş bir alan olan bestecilik

öğreniminde erkeklerin daha yoğun yer alması, kadınların kompozsiyon öğrenimine

erişimlerinin, genel müzik ve dolayısıyla çalgı öğrenimine erişimlerine kıyasla daha

zor olduğunu göstermektedir.

396

11.3.3. Kompozisyon Öğrenimine Başlama Yaşının Cinsiyet Bağlamındaki
Profili.

Lisans devresinde kompozisyon öğrenimi gören 1960-1977 doğumlu kadın ve erkek

besteciler956 incelendiğinde, kadın bestecilerin tamamının, lisans öncesinde de müzik

öğretim kurumlarında öğrenim görmüşken; lisans devresinde kompozisyon öğrenimi

gören 1960-1977 doğumlu erkek bestecilerin büyük kısmının ise, lisans öncesinde

müzik öğrenim kurumlarında öğrenim görmediği saptanmıştır. Bu durum, lisans

öncesine yönelik genel müzik öğretimi veren kurumlardaki öğrencilerin cinsiyet

bağlamındaki profiliyle paralellik göstermektedir. Kadınlar, lisans öncesinde de

müzik eğitim kurumlarına erkeklere oranla daha yoğun biçimde

yönlendirilmekte/yönelmektedir.

Tablo 5: Kadın ve Erkek Bestecilerin Lise Devresi Müzik Öğrenim Durumları

Kadın Besteciler

(1960-1977 Doğumlu)

Erkek Besteciler

(1960-1977 Doğumlu)

Sıdıka Özdil (1960)

Lise: ADK

Lisans: ADK

Ertuğ Korkmaz (1960)

Lise: ADK

Lisans: ADK

Perihan Önder-Ridder (1960)

Lise: ADK

Lisans: ĐDK

Server Acim (1961)

Lise: -

Lisans: MSÜDK

Nihan Atlığ Simpson (1960)

Lise: ĐDK

Lisans: MSÜDK

Hasan Uçarsu (1965)

Lise: -

Lisans: MSÜDK

Semih Korucu (1965)

Lise: -

956 Đncelenen kadın ve erkek besteciler, Türkiye’deki iki önemli müzisyen biyografisi kitabında yer
verilen bestecilerdir. Bknz. Đlyasoğlu, 2000; Say, 1998.

397

Lisans: HÜADK

Đpek Mine Sonakın (1966)

Lise: ĐDK

Lisans: MSÜDK

Mehmet Nemutlu (1966)

Lise: -

Lisans: MSÜDK

Özkan Manav (1967)

Lise: -

Lisans MSÜDK

Ayşe Önder (1973)

Lise: HÜADK

Lisans: HÜADK

Zeynep Gedizlioğlu (1977)

Lise: MSÜDK

Lisans: MSÜDK

Berkant Gençkal (1977)

Lise: -

Lisans: BÜMSSF

11.3.4. Üniversitelerin Kompozisyon Öğretimi Veren Birimlerindeki Öğretim
Elemanlarının Cinsiyet Bağlamındaki Profili

Lisans devresinde kompozisyon öğrenimi gören 1960-1977 doğumlu kadın ve erkek

bestecilerin, kompozisyon öğretimi veren kurumlarda kompozisyon öğretim elemanı

olarak görev alma oranları karşılaştırıldığında, kompozisyon dersi veren söz konusu

erkek bestecilerin sayısının, söz konusu kadın bestecilerin sayısından fazla olduğu

görülmektedir:

Tablo 6: Kadın ve Erkek Bestecilerin Kurumsal Olarak Kompozisyon Öğretimi
Verme Durumları

Kadın Besteciler

(1960-1977 Doğumlu)

Erkek Besteciler

(1960-1977 Doğumlu)

Sıdıka Özdil-Gardner (1960) Ertuğ Korkmaz (1960)

Perihan Önder-Ridder (1960)
Server Acim (1961)

Malatya Üniversitesi

398

Güzel Sanatlar Fakültesi

Nihan Atlığ-Simpson (1960)

Hasan Uçarsu (1965)

MSGSÜ

Semih Korucu (1965)

MersinÜDK

Đpek Mine Sonakın (1966)

MSGSÜ

Mehmet Nemutlu (1966)

MSGSÜ

Özkan Manav (1967)

MSGSÜ

Ayşe Önder (1973)

HÜADK

Emre Dündar (1973)

MSGSÜ ve YTÜ

(Sözleşmeli)

Zeynep Gedizlioğlu (1977)

Berkant Gençkal (1977)

AÜDK

(Solfej-Armoni)

399

12. BESTECĐLERLERLE YAPILAN MÜLAKATLAR

Çalışmada, bestecilik öğrenimlerini Türkiye’deki müzik kurumlarındaki

kompozisyon lisans devresinde tamamlayarak, yapıtları uluslararası alanda dolaşıma

girmiş, 1960-1973 yılları arasınd doğmuş ve bestecilik üretimleri Avrupa Akademik

Müziği alanında olan üç kadın besteci ile mülakat yapılmıştır. Toplam 51 sorudan

oluşan mülakatlar, kronolojik olarak sıralanmış ve bölümün sonunda üç bestecinin

yanıtlarına dayanarak mülakatlara yönelik bir değerlendirme sunulmuştur.

12.1. Perihan Önder Ridder (1960)

Đlk olarak artalanınızla (background) ilgili bilgi verebilir misiniz? Nerede

büyüdünüz, aileniz ve sosyo-kültürel ve ekonomik durumunuz hakkında bilgi

verebilir misiniz?

Manisa’da doğdum, sekiz yaşından yirmi yaşına kadar, Đzmir’de, yirmi yaşından otuz

üç yaşına kadar Đstanbul’da yaşadım. Arada bir yıl Budapeşte’de bursluydum. Babam

Selim Önder emekli müzik öğretmenidir. Đlk müzik derslerini ondan aldım. Yedi

yaşında mandolin ve cura çalmayı öğretti. Evde Türk halk ve Türk sanat müziğinin

hemen her çalgısı vardı, ayrıca keman, gitar, melodika ve akordiyon da ve babam

hepsini çok iyi çalabilir. Her gün çalar söylerdi ve sık sık birlikte müzik yapardık.

Kendisinin türkü derlemeleri ve besteleri de vardır, korolar yönetmiştir. Altı

kardeşiz, dört erkek, iki kız. Hepimiz de ilk müzik eğitimimizi babamızdan aldık ve

konservatuvarda okuduk, müzisyen, öğretmen ve/ya da besteci olduk. Babam devlet

memuru öğretmen olarak geçimimizi sağladı. Bizler konservatuvarlarda yatılı olarak

okuduk. Ben on beş yaşımdan başlayarak özel piyano dersleri vererek kendi

harçlığımı kazanmaya başladım. Kız çocuğu olarak hiç ezilmedim, babam kız erkek

ayrımı yapmadı, yaptırmadı. Haklarımız ve evde/ev işlerinde aldığımız

sorumluluklar aynıydı ve eşitti. Ailem beni müzisyenlik ve bestecilik yönlerinden

destekledi. Babam ilkokul dördüncü sınıfta hayatimi/geleceğimi çizme kararını bana

bıraktı. Hangi okula gitmek istediğimi, hangi mesleği seçmek istediğimi sordu,

kendisinin bildiği birkaç seçeneği sundu. Ben de, abimler gibi konservatuvara

gitmeyi seçtim. Bolluk ve lüks içinde yaşamadık, ama aç açık da kalmadık, güzel

tatiller yaptık.

400

Kendi bestecilik yolculuğunuzu aktarır mısınız? Müziğe nasıl yöneldiniz, nerede,

kimlerle ve hangi branşta başladınız, kimlerle çalıştınız?

1970’te, on yaşında, ilkokulun 5. sınıfına giderken, Đzmir devlet konservatuvarının

hazırlık sınıfına, piyano bölümüne yatılı olarak girdim. Piyano bölümünde önce

Seride Barlas ile başladım sonra çok öğretmen değiştirdim, örneğin Tomris Öziş,

Vedat …?. Solfej öğretmenim besteci Sayram Akdil de, beste yapmam ve bestecilik

eğitimi almam konusunda beni çok desteklemiştir. 1974’te, on dört yaşında, Ankara

devlet konservatuvarının kompozisyon bölümüne yatılı olarak alındım. Türkiye’de

kompozisyon bölümüne giren ilk kız öğrenci benim. Bir yıl sonra, Đzmir’de

kompozisyon bölümünün açılması nedeniyle yine Đzmir’e döndüm. 1974’ten 1980’e

dek Muammer Sun’un öğrencisi oldum. 1980’de Đzmir’de kompozisyon bölümünün

kapanmasi nedeniyle Đstanbul devlet konservatuvarina (Mimar Sinan Üni.) tayinimi

yaptırdım. 1981’den 1987’ye dek Đlhan Usmanbaş’ın öğrencisi oldum. Ayrıca

Ahmed Adnan Saygun’un da diğer disiplinlerdeki derslerine (çağdaş Türk müziği,

kompozisyon, müzikoloji) resmi ve/ya gayri resmi olarak katildim. Saygun da beni

çok desteklemiştir. Onun sayesinde Feridun Vakfı’nın bursuyla Budapeşte’ye bir

yıllık burs kazandım ve orada müzik akademisindeki kompozisyon dersleri dışında

Vikar Laszlo’dan etnomüzikoloji alanında eğitim alma şansım oldu. 1985 yılında, bir

dönem Cemal Reşit Rey’in de konservatuvardaki partisyon çalma derslerinde

öğrencisi oldum. Elimde, Saygun’un ve Rey’in derslerinde yaptığım değerli kaset

kayıtları bulunmaktadır. Bir yıl da Cevat Memduh Altar’ın derslerine katildim.

Müziğin hayatınızda önemli bir rol oynayacağını ne zaman anladınız?

Dokuz yaşında.

Müzikal destek anlamında çevrenizdeki önemli kişiler kimlerdi?

Yukarda saydığım kişiler dışında beni beste yapmam için dürten insanlar: Dr.

Erdoğan Acarlar: benim için birçok libretto yazdı, bir tanesini bale müziği olarak

(“Öksüz Ayşe’nin Düşü”) besteledim. Ayrıca bale ve tiyatro müziği yazmama neden

olan sanatçı dostlarım: Raik Alnıaçık, Editha Alnıaçık, Dilek Evgin. Müzik tarihi ve

form bilgisi hocam Önder Kütahyalı da çalışmalarımı desteklemiştir. Benim “Oda

Konçertosu” ile ilgili çok güzel bir yazısı Orkestra dergisinde çıkmıştır. Bir

401

keresinde kendisi ve ailesiyle birlikte Tire’de bir halk müziği derleme gezisi bile

yaptık. Đlhan Usmanbaş müzikal analizlerimi çok övmüş ve desteklemiştir. Örneğin

C. R. Rey’in “Bir Hatıradan Đbaret Kalan Şehirde Gezintiler” ile A. A. Saygun’un 1.,

2. ve 3. yaylı dördüllerinin ilk bölümlerinin karşılaştırmalı analizleri. Usmanbaş’in

belirttiğine göre bunlar Türkiye’de yapılan ilk yazılı müzik yapıtı analizleridir.

Usmanbaş ayrıca beni Borusan’a tavsiye ederek yapıtlarımın birçoğunun arşive

alınmasını sağlamıştır. Ayrıca, kompozisyon bölümüne girdiğim yıl, 1974’te Kemal

Đerici’nin Türk müziği ve armonisi (kendi geliştirdiği/keşfettiği armoni sistemi)

derslerine girmiştim. Đlerici de beni övgüleri ve ilgisiyle çok desteklemiştir.

Beste yapmaya ne zaman, hangi kurumda ve kiminle başladınız?

Beste yapmaya Đzmir Devlet Konservatuvarı’nda, on bir yaşındayken, kedi kendime

başladım. Aslında ilk bestemi sekiz yaşında, ilkokul 3. sınıftayken yapmıştım. Kendi

yazdığım bir şiiri şarkı olarak bestelemiştim.

Eğitim hayatınız ve sonrasında müzik konusunda size ilham veren bir rol

modeliniz ya da akıl hocanız var mıydı? Varsa size nasıl yardımcı oldu? Yoksa akıl

hocasının rolü hakkında ne düşünüyorsunuz?

Saygun, müzik diliyle ve müzikoloji alanındaki çalışmalarıyla beni özellikle

etkilemiş ve bana örnek olmuştur.

Müzik eğitim hayatınıza icracı olarak mı yoksa besteci olarak mı başladınız ve

hangi doğrultuda yönlendirildiniz?

Đcracı olarak (piyano) başladım, sonra besteci olmayı seçtim ve öyle de

yönlendirildim.

Bestecilik kariyerine başlamanızda, ailenizin ilk yönlendirmesi mi yoksa eğitim

hayatınızdaki kişiler mi rol oynadı?

Besteciliğim ve bu yöndeki eğitimim kendi istencime dayanmaktadır.

Đcracı olarak yönlendirildiyseniz, bestecilik kariyerine yöneldiğinizde aileniz ve

çevrenizden olumlu ya da olumsuz ne gibi eleştiriler aldınız/aldınız mı?

Babam besteci olmak istememi olumlu karşıladı, ama o yaşta Ankara’ya bırakmaya

korktu. Đnat ettim, zorladım ve sonunda razı ettim.

402

Kadınların müzik ve özelde kompozisyon eğitimine erişebilirlikleri hakkındaki

görüşleriniz nedir?

Türkiye’de kız öğrencilerin önünde bir engel yok, isteyen, çalışırsa, yetenekliyse

kompozisyon bölümüne girebilir. Ne yazık ki, bestecilik eğitimi veren kurumların

sayısı çok az, öyle değil mi? Galiba, kızların şeflik eğitimine girmeleri daha güç, o

yönde destekleme pek yok gibi. Buna daha çok erkek işi gibi bakılıyor. Birçok kadın

bestecimiz var, yetişiyor, ama kadın orkestra şefimiz çok çok az!

Eğitim ya da profesyonel hayatınızda konçerto, opera ya da senfoni gibi daha

büyük formlu müzik türlerine yöneltildiniz mi yoksa uzaklaştırılarak daha küçük

formlu türlere (lied/şarkı, solo piyano ve oda müziği içi müzikler) mi

yönlendirildiniz?

Evet, kompozisyon eğitiminin gereği, ben de büyük formlu müzik türlerine

yöneltildim, kimse bizden yalnızca piyano müziği ve şarkı yazmamızı istemedi.

Lied/şarkı, solo piyano ve oda müziği için müzikler bestelemek ve kadın besteci

olmak arasında bir ilişki kuruyor musunuz ve bu alanın kadın bestecilere özgü bir

alan olarak değerlendirilmesini nasıl karşılıyorsunuz?

Solo piyano ve oda müziği için bestelemenin kadınlara özgü olduğunu sanmıyorum.

Tabii, büyük çaplı yapıtları seslendirtmek daha zor. Piyano için yazınca, ya kendi

çalar insan, ya da bir kişiyi razı edebilir. Opera veya senfoniyi seslendirmek içinse

yüz kişiyi razı etmek ve inandırmak gerekiyor.

Kompozisyon alanına girdiğinizde bu alanın erkek egemen olduğunun farkında

mıydınız? Değilseniz şimdi farkında mısınız ya da size göre erkek egemen bir alan

mı?

Başta hayır. Ama, şimdi, yapıtlarımın çalınma sıklığına bakacak olursam, erkek

egemen bir alan olmasıyla da ilgisi olabileceğini görmezden gelemem.

Son soruya evet dediyseniz, bu, besteciliğinizle ilgili tavrınızı etkiler mi? Alanda bir

azınlık olmak hakkında ne düşünüyorsunuz? Yaratıcılınızı etkiler mi?

Bestelerimin hemen hemen hiç çalınmıyor, incelemelerimin günışığına çıkmıyor

olması beni son derece olumsuz etkiliyor. Görünmez olmaktan, ilgisizlikten,

403

bağsızlıktan ve sessizlikten bıktım. Bir senfoni yazdım, çekmecede duruyor, neden

bir ikincisini yazayım, diye düşünüyor insan. Son zamanlarda solo piyano ve org

(Almanya’da kilise orgu çalmayı öğrendim.) parçalarına ve piyano eşlikli şarkılara

yöneldim, kendim çalıp, kendim dinliyorum! Đnsan, çalınma umudu olmayınca daha

az yazıyor veya yazmıyor, bu da gelişmenin ve zenginleşmenin durması demek.

Bu alana girerken destek aldınız mı ya da kompozisyonun kadınlar için kabul

edilmez bir kariyer olduğu hissine kapıldınız mı?

Eğitimim süresince sınırlı da olsa destek aldım. Kadınlardan besteci olmaz hissine

hiç kapılmadım.

Bir kadın besteci olarak müzik yazınızda/sesinizde bir kadın olarak cinsiyetinize ve

dolayısıyla size özgü ya da cinsiyetinize özgü bir şey olduğunu hissediyor

musunuz? Sizce bu bir erkek bestecininkinden farklı bir şey mi?

Müziğimde cinsiyetime özgü bir şey olduğunu düşünmedim. Müzikte kadın veya

erkek damgası olduğunu sanmıyorum. Her bestecinin farklı bir tarihi, farklı

yaşantıları, deneyimleri, eğilimleri, seçimleri ve farklı bir kişiliği vardır, bunlar bir

şekilde yansır müziğine.

Son soruya “evet” dediyseniz bu özgünlüğü geliştirebildiniz mi? Eğer “hayır”

dediyseniz bazı müzikolog ve müzisyenlerin bahsettiği “feminen estetik” ve

“feminist müzik teorisi/analizi” hakkındaki fikirlerinizi anlatabilir misiniz?

Bir romanda, şiirde veya filmde bir kadın duyarlılığından, ’kadınca’ (yine bir kalıp!

’kadınca’nın tanımını kim yapacak, nasıl, neye göre? Zaten ’kadınca’ olma masalı

yüzünden bu uçurumlar yaşanıyor) bir yaklaşımdan, kadın açısından, kadın

dünyasından diye bir takım saptamalar yapılabilir, çünkü buradaki anlatım

olanakları, ortak, bilindik ve somut. Müzikte öyle değil. Müzik, dilin ötesinde bir dil,

hem ortak dil, hem bilinçaltının, hem bilinçdışının, hem bilinç üstünün dili, hem

ulaşılır, hem ulaşılmaz. Müzik, ruhun en küçük titreşimlerinden toplumun en

korkunç acılarına kadar (örneğin Şostakoviç) her şeyi dile getirebilir. Hem en kişisel,

hem en kolektif olanı, hem en gizli, hem de en açık olanı.

Diğer yandan, toplumlarda kadın erkek rol dağılımı olduğu ve belli davranış

kalıplarının yaşatıldığı da bir gerçek. Bunlar elbette yaşamın her alanına bir şekilde

404

yansıyordur. Müziğe ne derece yansıyor, saptanabilir mi, hangi ölçütlere göre,

bilmiyorum.

Müziğinizin bir kadın bestecinin müziği olarak tanımlanması sizin için önemli mi;

umursar/önemser misiniz?

Benim için kadın besteci olmak önemli değil, besteci olmak, besteci olarak tanınmak

önemli. Kadınların bestelerinde kadınlığa özgü bir şey var mı, yok mu, bilemem. Bu

soruyu sormak ve yanıtını araştırmak elbette önemli, ama bu iş müzikologların, bilim

adamlarının alanına giriyor, denemeler yapmak, incelemek gerekir.

“Kadın gibi çalıyorsun” ya da “erkek gibi besteliyorsun” gibi yorumlar duydunuz

mu? Duyarsanız nasıl tepki gösterirsiniz?

Hayır, duymadım. Duysam, açıklamasını, kanıtlamasını ve belgelemesini isterdim.

Đlginç olabilir.

Erkek besteci olsaydınız her şeyin daha kolay olacağını hiç düşündünüz oldu mu?

Belki, belli belirsiz, bilinçaltı.

Kadın besteci olmak sizin için avantajlı mı? Evetse, ne gibi avantajları oldu ve bu

avantajları değerlendirdiniz mi?

Kadın olmaktan dolayı herhangi bir avantajım olmadı. Güzellik, sosyal sınıf, köken,

politik ve kişisel ilişkiler de önemli rol oynuyor, her alanda ve herkes için olduğu

gibi.

Sizce insanlar bestecinin cinsiyetini bildiğinde müziği farklı mı dinler? Siz öyle

yapar mısınız ya da yapmaz mısınız?

Đnsanların bestecinin cinsiyetini bildiğinde müziği farklı dinlediklerini veya

dinleyebileceklerini sanmıyorum, ama olabilir de. Ben öyle bir ayrım yapmıyorum.

Müziğiniz hakkında bazı ipuçları verebilir misiniz? Kendi bestecilik yöneliminizi

anlatır mısınız?

Müzikte kontrastları, eskil tadları, içtenliği, vahşiliği, çığlıkları, güç ve patlamaları

seviyorum. Herhangi bir akımın değil, fikrin ve kendi gereksinimlerimin peşinden

gidiyorum.

405

20. yüzyıl ile birlikte gelişen ve değişen bestecilik pratiklerine/tekniklerine (ör.

serialism, pluralism/çoğulculuk, raslamsallık, minimalism)

bakışınız/yaklaşımınız nedir?

20. yy. yeni hamurlar yoğurma dönemiydi, her arayış, her yeni bir deneme ortak dili

zenginleştiren cesaretli adımlar. Besteci olarak, yeniliklere açık olmak gerekir, ama

yine de herkes kendi dilini ve sentezini sürekli oluşturmak durumunda. Güçlü bir

kişilik, derinlik ve sağlam bir tekniği olmak çok önemli.

Müziğinizde yerel/ulusal malzeme kullanımına yaklaşımınız nedir? Soyutlama

(yerel ezgisel ve ritmik alıntıları) konusundaki yaklaşımınızı öğrenebilir miyim?

Bu konuda Saygun beni derinden etkilemiştir. Zaten ana karnından beri Türk müziği

ezgileri ve ritimleriyle büyüdüm. Böyle zengin bir hazineye sahip bir ülkenin çocuğu

ve bestecisi olmak büyük bir şans. Bu topraklardan besleniyorum. Ne alıyorsam onu

veriyorum. Bazen somut olarak, bazen soyutlayarak (örneğin Bartok).

Musique concrète, elektronik, elektroakustik müzik besteciliğine bakışınız?

Pek ilgimi çekmedi şimdiye dek, ama herkesin denemeye ve araştırmaya hakkı var,

sınırlar ve yasaklar koymaya ve önyargılı davranmaya karşıyım.

Kendinizi hangi ekol ve bestecilere yakın hissediyosunuz?

Özellikle etkilendiğim besteciler Bartok, Saygun, Schnittke.

Bestecilik dönemlerinizi, bu dönemleri neye göre ayırdığınızı ve bu dönemleri

açıkça gösterdiğini düşündüğünüz yapıtlarınızı öğrenebilir miyim?

Đzmir’deki, 1980’e dek süren dönem çıraklık dönemim (daha çok küçük boyutlu oda

müziği yapıtları ve Kemal Đlerici armonisi, somut Türk müziği kullanımı. Örneğin

“Çağrı II ve III”). Đstanbul’da başlayan 1980’den sonraki dönem kalfalık dönemim,

hala sürüyor (örneğin “Oda konçertosu”, “Yaylı Çalgılar Orkestrası için Müzik”).

Ustalık dönemim gelir mi, bilmiyorum. Almanya’da ikinci bir üniversite bitirdim,

beş yıl sürdü, sonra çok zor sınavlarla dolu iki yıllık stajyer öğretmenliğim oldu.

Hemen arkasından bir okulda Türkçe ve müzik öğretmeni olarak çalışmaya başladım,

haftada nerdeyse 30 saat dersim var. Okul hayatım çok yıpratıcı, eve de iş

getiriyorum. Çok yoruldum, çok yoruluyorum. Kitap okumaya, piyano, bağlama

406

veya org çalmaya ve beste yapmaya hemen hemen hiç vaktim ve gücüm kalmıyor.

Belki ilerde ders saatimi azaltarak asıl istediklerimi yapmaya ve ustalık dönemine

girmeye fırsatım olur.

Edebi metin-müzik ilişkisi hakkındaki görüşlerinizi paylaşır mısınız? Dramatik

kurgusu olan yapıtlar ve sahne müziği (opera, müzik tiyatrosu, tiyatro müziği gibi)

bestelemeyi tercih ediyor musunuz, neden?

Bu derin bir konu. Đki tiyatro ve iki bale müziği yaptım, severek yaptım, olumlu ve

hoş deneyimlerdi benim için, yönetmenler ve koreograflar da bana güvendiler ve

beni oldukça özgür bıraktılar. Müziğin sözle ilişkisinde işlevinin ne olacağı duruma

göre değişir. Sözün etkisini mi artıracak, sözün eksik bıraktığı yerleri mi

tamamlayacak, basit bir eşlik mi olacak yoksa ağır mı basacak? Amaca göre değişir.

Ediyorsanız seçtiğiniz metinleri kim/kimler yazıyor, siz de yazıyor musunuz?

Tiyatro ve bale müziklerimdeki metin yazarlarını yapıt listemde belirttim. “Dua” adli

yapıtımda ise kendi şiirimi besteledim (bak. Eki).

Sizin için yazılan veya sizin kişisel olarak tercih ettiğiniz konular nelerdir? (din,

aşk, efsane, epik....)

Dr: Erdoğan Acarlar, Đzmirli dâhiliye ve akupunktur uzmanı doktor ve yazar,

rahmetli oldu, benim için ve bestelemem için dört beş tane libretto yazdı ve özgün

nüshalarını imzalayarak bana armağan etti. Đlk librettosunu (bale) bestelemiştim.

Diğerleri de çok güzel, örneğin “Đsrafil’in Sur’u”. Onları bir gün bestelemeyi çok

isterim. Efsaneler ve masallar çok ilgimi çekiyor.

Yapıtlarınızı isimlendirme konusundaki yaklaşımınız nedir? Genel olarak

çağrışımsal ek anlamlar yüklememek yani göstergenin simgesellik düzeyini en aza

indirmek düşüncesiyle sadece bir müzikal tür/form terimiyle (örneği, Bölüm 1,

Piyano Sonatı no.3 gibi) adlandırmayı mı yoksa daha edebi ya da özel bir başlık

koymayı mı tercih edersiniz?

Yapıt adı olarak şimdiye dek daha çok bir müzikal form/terim kullanmışım, ama

şiirsel özel başlıkları da seviyorum, bazen böyle başlık veya alt başlıklar buldum.

Örneğin: “Oda konçertosu”nda: ‘Sunu: Hiçlik boyutunun aynasızlığındaki düşsel bir

yıldızın gölgesine’

407

Politik sanat, politika ve sanat hakkındaki fikrinizi ve politikaya hem besteci hem

de kişisel olarak nasıl yaklaştığınızı öğrenebilir miyim?

Çok derin bir konu. Politikanın içine aktif olarak girmedim. Parti, dernek ve benzeri

kurumlara ‘ait olmak’ bana göre değil; ne ve nasıl yapmam gerektiğinin bana dikte

edilmesine tahammülüm yoktur. Ama temel tutumum zayıftan ve ezilenden yana

olmak, özgürlükten ve eşitlikten yana olmak. Politika, yaşamın olduğu kadar sanatın

da ayrılmaz bir parçası, insan ister istemez belli bir dünya görüşünün etkisinde

oluyor. Yine de sanatın ve sanatçının, politikanın ve belli dünya görüşlerinin dar

kalıpları içine sıkıştırılmasına ve sanata ve sanatçıya kısıtlı bir hizmet ve işlevsellik

yüklenmesine karşıyım.

Herhangi bir besteciler derneğine ya da başka bir destek grubuna üye misiniz? Bir

besteci olarak size faydası var mı?

Đstanbul’da yaşarken MESAM’a üyeydim. Ama hala üye sayılıyor muyum,

bilmiyorum. Üyelik ücretini havale etmek angarya olduğundan, öyle kaldı.

Almanya’da da yıllarca bir kadın sanatçılar derneğinin üyesiydim, çıktım. Bu

üyeliklerin bana bir katkısı olmadı, umduklarımı bulamadım, örneğin değerli

müzisyenlerle arkadaşlık kurmak ve ortak projeler, konserler gerçekleştirmek gibi.

Kadınlar özelinde çalışan herhangi bir destek/sivil toplum kuruluşuna üye

misiniz?

Hayır.

Katıldığınız yarışmalar ve ödüllerden (varsa) bahseder misiniz?

Yapıt listesinde geçiyor.

Komisyon, jüri üyeliği, yarışma, vb. gelirlerle ilgili deneyimleriniz nelerdir?

Dişe dokunur bir deneyimim olmadı. Aldığım para ödülleri çok cüziydi.

Ulusal ve uluslararası festival/konser organizasyonlarında müziğinize yeterli yer

ayrıldığını düşünüyor musunuz?

Hayır.

408

Kadın bestecilerin sadece kadın oldukları için pozitif ayrımcılığa tabi tutularak

eserlerinin konserlerde yer bulduğu fikrine kapıldığınız oluyor mu? Kadın

bestecilere yönelik böyle bir pozitif ya da negatif ayrımcılık olduğunu düşünüyor

musunuz?

Hayır. Umurumda değil, pozitif veya negatif ayrımcılık, yeter ki çalsınlar!

Kompozisyonlarınızın programlanmasında hangi eserlerle birlikte olmasını

istersiniz: I) tamamı kadın eseri, II) tamamı yeni müzik, III) hem eski hem yeni

müzik, IV) erkek ve kadın eserleri. Bunlardan herhangi biri sizin için önemli mi?

Bu konudaki düşüncelerinizi açıklar mısınız?

En çok ‘hem eski hem yeni müzik’ (klasik müzik parçalarıyla ayni bağlamda olunca

‘kilometre taşları’ndan biri olma ve çoğunluk ve tarih tarafında kabul edilmiş olma

çağrışımı doğuyor), ‘tamamı yeni müzik’ de olabilir (gelişimin motoru ve öncülerden

olma ile cesur çağrışımları doğuyor). Đsteyen olursa diğer şekillerde de.

Hiç evlendiniz mi/kaç kez?

Bir kere evlendim ve hala ayni kişiyle, Thomas Sebastian Ridder, 1992’den beri

evliyim.

Evlenmediyseniz ve evlenmeyi düşünmüyorsanız, bunun mesleğinizle bir ilgisi var

mı?

Evlenmeyi hep istemiştim, biraz uzun sürdü! Đyi adam bulmak zor!

Evlendiyseniz ya da evliyseniz, evlilik kurumunun meslek

yaşamınızı/besteciliğinizi, yaratıcılığınızı ve üretiminizi olumlu ya da olumsuz

yönde etkilediğini düşünüyor musunuz?

Evliliğe herhangi bir kabahat bulmamak gerek. Evli veya değil, birlikte yaşamda

ilişkinin niteliği, kalitesi ve derinliği önemli. Evliliğim beni olumlu yönde etkiledi ve

etkiliyor, hem genel olarak hem de bestecilik yönünden. Bestecilik çalışmalarımı

istediğim düzeyde ve yoğunlukta sürdüremememin nedeni burada tekrar ikinci bir

üniversite bitirmem ve yoğun öğretmenlik hayatim.

Çocuğunuz var mı, kaç tane?

Yok.

409

Çocuk doğurmayı/anne olmayı düşünmüyorsanız, bunun mesleğinizle bir ilgisi

var mı?

Bir tane olsun istemiştik, ama Allah vermedi, biz de zorlamadık. Ama, ne ben, ne de

eşim herhangi bir eksiklik veya özlem hissetmiyoruz.

Anneliğin/çocuk sahibi olmanın, meslek yaşamınızı/besteciliğinizi, yaratıcılığınızı

ve üretiminizi olumlu ya da olumsuz yönde etkilediğini düşünüyor musunuz?

Yaşamadığım için bilemeyeceğim. Her birey farklı olduğu için farklı da tepkiler

gösterir herhalde. Ama çocuk sahibi olunca, özellikle anne olarak, çocuğa çok zaman

ayırmak gerekiyor elbette. Çocuklu besteci bir kadının enerji dolu, kendini ve

zamanını çok iyi organize edebilen bir kişi olması ve çevresinde sorumlulukları

paylaşabileceği insanlarının bulunması çok önemli avantajlar.

Kompozisyon dünyasındaki yerinize ilişkin fikriniz ve duygularınız nelerdir?

Allah kimseyi yerinden yurdundan etmesin! Ama burada oldukça yalnız, yalıtılmış,

uyaran ve motivasyon eksikliği içinde yaşıyorum. Köklerimden ayrı, unutulmuş ve

kurumuş hissediyorum kendimi. Yine de bir şeyler yapmaya, küçük şeyler de olsa

biraz bestelemeye, yaşam sevincimi korumaya ve hayatta kalmaya çabalıyorum.

Kadın çalışmaları, feminizm ve kadının genel tarih ve özelde müzik tarihi içindeki

konumuna ilişkin okumalar yapar mısınız; bu alana yaklaşımınızı paylaşır

mısınız?

Bu konularda da kitaplar okudum. Kadınların daha çok bilinçlenmesi, güçlenmesi ve

kendilerine güvenmeleri gerekir. Yürünecek yol daha çok uzun.

Müzikal kanon/musical canon (yani müzik ansiklopedileri, eğitim kitapları, müzik

tarihi kitapları, çalgı eğitiminde izlenen repertuar gibi) içerisinde kadın bestecilere

ve yapıtlarına yeterli yer ayrıldığını düşünüyor musunuz?

Hayır.

Eğer düşünmüyorsanız sizce bunun nedenleri nelerdir? Kadın bestecilerin müzikal

yetersizlikleri savı buna sebep olarak gösterilebilir mi?

Birçok nedeni olabilir. Kadın besteci sayısı da çok daha az. Kadınların da daha çok

reklâm yapmaları ve kilit noktalara gelmeleri gerekir. Sizin gibi genç ve bilinçli

410

insanların bu tür çalışmaları da olumlu gelişmeleri harekete geçirebilir umarım.

Müzikal yetersizlik savını doğru bulmuyorum. Aslında, sadece deha eseri yapıtları

çalmak istemek iyi değil. Belli bir düzeyin üstündeki yapıtların çalınması ve

basılması gerekir ki, motivasyon olsun, etkileşim ortamı yaratılsın. Besteciler de

yazarak öğrenir, bir bestecinin de her yazdığı ’çok iyi’ olmayabilir. Kişilere şans

tanımak ve ortam yaratmak gerekir. Bir toplum elindeki değerlerin farkına varmalı,

bu değerlere sahip çıkmalıdır.

Bu yetersizlik savı/miti hakkındaki görüşlerinizi detaylandırır mısınız?

Daha ayrıntılı bir şey şu anda söyleyemeyeceğim. Bu savın sahipleriyle konuşmak

gerek.

12.2. Đpek Mine Sonakın (1966)

Đlk olarak artalanınızla (background) ilgili bilgi verebilir misiniz?

Nerede büyüdünüz, aileniz ve sosyo-kültürel ve ekonomik durumunuz hakkında bilgi

verebilir misiniz?

Babam bahriye subayı olduğu için görev yerinden dolayı 1966 Gölcük’te doğdum

(Đzmit). Đlkokul dönemim Ankara ve Đstanbul’da geçti. Teyzem Ankara Devlet Opera

ve Balesi’nde dansçı olduğundan Ankara’da olduğumuz dönemler bale temsillerine

ve konserlere giderdik. Büyükdedem Halit Recep Arman askeri bando bestecisi ve

şefiydi. Kendisinin sıradışı mizacı (son derece titiz, düzenli ve kaprisliydi!) dikkatimi

çok çekerdi. Ziyaretlerimiz sırasında odasındaki düzenli notalar ve el yazmaları

küçük yaşta beni çok etkilemişti. Ailemde kitap okumak çok olağan bir alışkanlıktı.

Sanat tarihçisi eniştem Đstanbul’a geldiği dönemler bizi düzenli olarak Istanbul’un

tarihi mekanlarını gezdirirdi. Geçmişi ve günümüzü birarada yaşama heyacanını o

dönemler keşfettim. Daha sonra ailemin yönlendirmesiyle ilkokuldan sonra Đstanbul

Devlet Konservatuvarı’nın arp bölümüne kabul edildim ve aynı okuldan mezun

oldum. Benden on yaş küçük kardeşim de klarinet çalmakta ve aynı kurumda öğretim

elemanı olarak çalışmaktadır.

Đlk müzikal ilgileriniz ne yöndeydi (şarkı söyleme, bir enstrüman çalma..)?

411

Đlkokul dönemimde ciddi bir müzik eğitimim olmadı. Yalnızca okulumuzdaki

mandolin kurslarına katılmıştım. Ayrıca bir akrabamızın akordiyonuyla saatlerce

oynadığımı ve bildiğim müzikleri çalmaya çalıştığımı keyifle hatırlarım.

Ailenizde müzikle uğraşan kimseler var mıydı ve sizi teşvik ettiler mi?

Ailem beni konservatuvara girmem de teşvik etmiştir. Aynı zamanda Ankara Opera

ve Balesi dansçılarından teyzem ve sanat tarihçisi eniştem her zaman benim için itici

güç oldular. Annem ve babam eğitimimde disiplinli ve sorumluluk sahibi olmamı

sağladılar (öğrencilikte bazı dersleri kırmak adettendir!)

Kendi bestecilik yolculuğunuzu aktarır mısınız? Müziğe nasıl yöneldiniz, nerede,

kimlerle ve hangi branşta başladınız, kimlerle çalıştınız?

Konservatuvara ilkokulu (5. Sınıf) bitirdiğim 1977 yılında başladım.

Konservatuvarın ilk arp öğrencisi olarak Sevin Berk ile çalışmaya başladım.

Müziğin hayatınızda önemli bir rol oynayacağını ne zaman anladınız?

Küçük yaşta müzik eğitimi aldığınız konservatuvar aslında sizin kaderinizi de çizen

kurumsal bir kimlik oluyor. Türkiye’deki konservatuvarların içe dönük

yapılanmasından dolayı ergenlik dönemindeki yaşlarda başka bir alana yönelmeniz

mümkün olamıyor. Ağırlıklı olarak yalnızca müzik derslerinin görüldüğü bir eğitim

sisteminde liseden mezun olduktan sonra üniversitede başka bir alanda başarı şansı

çok düşük olan konservatuvar mezunları için müziğin maddi ve manevi olarak

hayatlarında ne kadar önemli bir yeri olduğu kaçınılmaz bir gerçektir. Bu ortamda

konservatuvar eğitimi alan gençler içinden çok başarılı müzisyenler yetişse de bazı

öğrencilerde seçeneksizlik ve bir mesleğe mahkum olma hissi, bunalıma ve

başarısızlığa neden olabilmektedir. Ben şanslı olanlardandım. Müzik benim için hep

keyifle ve heyecanla yaptığım bir alan oldu.

Beste yapmaya ne zaman, hangi kurumda ve kiminle başladınız?

MSGSÜ D. Konservatuvarı’nın lise devresinin(1981) kompozisyon sınavını

kazanarak Đlhan Usmanbaş’ın sınıfına kabul edildim. 3 yıl lise 5 yıl kompozisyon

eğitimi aldım. (o yıllar kompozisyon lisans eğitimi 5 yıl sürmekteydi). Kompozisyon

eğitimim süresince Đlhan Usmanbaş ile armoni, kompozisyon, Adnan Saygun ile

modal müzik, Cemal Resit Rey ile orkestrasyon, Ercivan Saydam ile füg, Volkan

412

Barut ile müzik formları, Cevat Memduh Altar ile estetik, Bülent Tarcan ile müzik

tarihi çalıştım.

Eğitim hayatınız ve sonrasında müzik konusunda size ilham veren bir rol

modeliniz ya da akıl hocanız var mıydı? Varsa size nasıl yardımcı oldu? Yoksa akıl

hocasının rolü hakkında ne düşünüyorsunuz?

Müzik alanında en çok arkadaşlarım itici güç olmuştur. Sabah 7’de konservatuvara

gelip sınırlı sayıdaki çalışma odalarından birini kaparak çalıştığımız, birlikte okulu

kırdığımız, müziği daha iyi izleyebilmek için konserlere partisyonla gittiğimiz, o

dönemler radyodan dinlediğimiz müzikleri kasetlere kaydetmeye çalışıp arşiv

yaptığımız, festivalde bilet kuyruğuna girdiğimiz, bunun gibi pek çok şeyi

paylaştığım arkadaşlarım bana müziği paylaşılabilen ve heyecan veren bir yaratı

alanı olduğunu hissedirmiştir. Bunu dışında edebiyat ve felsefe hocalarım Atilla

Özkırımlı, Sabahat Türer, Afşar Timuçin benim dünyayı daha başka kavramamı ve

bunu müziğimle paylaşmamı sağlamışlardır. Konservatuvarda birlikte çalıştığım

hocalarım Đlhan Usmanbaş, Adnan Saygun, Cemal Reşit Rey, Cengiz Tanç, Erçivan

Saydam, Volkan Barut, Babür Tongur, arp hocam Sevin Berk ve daha adını

sayamadıklarım farklı duruşları ve müziğe bağlılıklarıyla aradığım şeye ulaşmak için

girmem gereken yolları göstererek müzisyenliğime çok şey katmışlardır.

Müzik eğitim hayatınıza icracı olarak mı yoksa besteci olarak mı başladınız ve

hangi doğrultuda yönlendirildiniz?

Müzik eğitimine arp çalarak başladım. 4 yıl sonra kompozisyon bölümüne de girerek

iki alanda eğitimime devam ettim. Kompozisyon bölümünde okuyan arkadaşlarım ve

hocalarım beni besteciliğe teşvik etmişlerdir. Öncelikle müziği daha ayrıntılı

okumak, çözümlemek, icra etmek için kompozisyon bölümü bana çekici gelmişti.

Bir besteci gibi düşünebilmek, onun gibi yaratabilmek, ses dünyasına girebilmek

öncelikle daha iyi arp çalacağımı hissettiriyordu. Bu en azından benim için geçerli

bir savdı. Hala da öyle.

Eğer icracı olarak yönlendirildiyseniz, bestecilik kariyerine yöneldiğinizde aileniz

ve çevrenizden olumlu ya da olumsuz ne gibi eleştiriler aldınız/aldınız mı?

Çevremdeki insanların beni desteklediğini hatırlıyorum.

413

Kadınların müzik ve özelde kompozisyon eğitimine erişebilirlikleri hakkındaki

görüşleriniz nedir?

Konservatuvar ortamında kompozisyon ve çalgı eğitiminde ne öğrenciler ne de

öğretmenler arasında kadın erkek ayrımı yapılmamaktadır. Yeterli donanıma ve

yatkınlığa sahip her aday kompozisyon eğitimi alabilir.

Eğitim ya da profesyonel hayatınızda konçerto, opera ya da senfoni gibi daha büyük

formlu müzik türlerine yöneltildiniz mi yoksa uzaklaştırılarak daha küçük formlu

türlere (lied/şarkı, solo piyano ve oda müziği içi müzikler) mi yönlendirildiniz?

Eğitim sürecinde müfredat gereği her türlü çalgısal formasyonda müzik yazdık.

Şimdiki eğilimim daha çok küçük gruplar için bestelemek.

Lied/şarkı, solo piyano ve oda müziği içi müzikler bestelemek ve kadın besteci

olmak arasında bir ilişki kuruyor musunuz ve bu alanın kadın bestecilere özgü bir

alan olarak değerlendirilmesini nasıl karşılıyorsunuz?

Sayılan alanların kadın bestecilere özgü bir alan olduğu kanısı belki 19.yy’dan kalma

bir yaklaşım olabilir. Günümüzde kadın bestecilerin her çalgısal formasyando müzik

yazdıklarını ve çaldırdıklarını biliyoruz.

Kompozisyon alanına girdiğinizde bu alanın erkek egemen olduğunun farkında

mıydınız? Değilseniz şimdi farkında mısınız ya da size göre erkek egemen bir alan

mı?

Besteciliğin günümüzde erkek egemen bir alan olduğunu hiç düşünmüyorum. Kimse

kadınların elini beste yapmasınlar diye tutmuyor ya da bestelediklerini kadın

oldukları için çalmamazlık etmiyor. En azından kadın bestecilere, kadın orkestra

şefleri kadar önyargıyla yaklaşılmıyor!

Son soruya “evet” dediyseniz bu özgünlüğü geliştirebildiniz mi? Eğer “hayır”

dediyseniz bazı müzikolog ve müzisyenlerin bahsettiği “feminen estetik” ve

“feminist müzik teorisi/analizi” hakkındaki fikirlerinizi anlatabilir misiniz?

Sözünü ettiğiniz alanda hiç bir araştırmam olmadığından feminen estetik-teori ve

analiz yöntemleri hakkında hiçbir bilgim yok. Sanat nesnesine yalnızca bu bakış

açısıyla yaklaşılmasının eksikli bir sonuç doğuracağını düşünüyorum. Bu bakış

414

açısıyla bir müzik teorisi ve müzik analizi yöntemi ortaya koymak çok nesnel bir

gerçeklik taşıyamaz.

Müziğinizin bir kadın bestecinin müziği olarak tanımlanması sizin için önemli mi;

umursar/önemser misiniz?

Umursamam.

“Kadın gibi çalıyorsun” ya da “erkek gibi besteliyorsun” gibi yorumlar duydunuz

mu? Duyarsanız nasıl tepki gösterirsiniz?

Kendim için olmasa da böylesine yorumlar duydum, ciddiye almadım.

Erkek besteci olsaydınız her şeyin daha kolay olacağını hiç düşündünüz oldu mu?

Olmadı. Ama erkek olsaydım hayatla ilgili daha farklı ve daha yoğun gözlem şansım

olacağını düşündüm.

Kadın besteci olmak sizin için avantajlı mı? Evetse, ne gibi avantajları oldu ve bu

avantajları değerlendirdiniz mi?

Bir avantajını hissetmedim. “Kadın Besteciler” için ayrı bir gün düzenlemek

istediklerinde kadın besteci arayışına giren programcılar ya da orkestralar olduğunda

kadın besteciler erkeklere göre daha avantajlı bile olabiliyor. Ben bir mesleğin

“kadın sıfatıyla” bir ayrıcalık kazanmasına yakın durmadığımdan bu gibi

programların dışında kalmaya gayret ediyorum.

Sizce insanlar bestecinin cinsiyetini bildiğinde müziği farklı mı dinler? Siz öyle

yapar mısınız ya da yapmaz mısınız?

Đnsan müziği besteleyenin cinsiyetini bildiğinde, ne gibi bir farklı bir dinleme yolu

geliştirir bilemiyorum doğrusu. Müzikle kurulan ilişkide, müziğin kendine özgü

nesnel algılama yolları dışında bestecinin yalnızca cinsiyetini öne çıkartarak bir

dinleme yolu seçilirse, duygusal bir yol seçilmiş olup müzikle sağlıklı bir ilişki

kurulamayacağını düşünüyorum. Bunun yanısıra bir bestecinin müziklerini

dinlerken, incelerken ya da çalarken, o bestecinin yaşadığı dönemi, sosyal ve

ekonomik durumunu, eğitimini, psikolojisini, yaşını ve bunların yanında cinsiyetini,

kısacası kendi benliğini önceleyen koşulları bilmek onun müziğini daha iyi

kavramamızı sağlayacaktır.

415

Müziğiniz hakkında bazı ipuçları verebilir misiniz? Kendi bestecilik yöneliminizi

anlatır mısınız?

Uzun zamandır bir müzik yazamadım. Yakın zamana kadar yalnızca çalgıcı, eğitimci

ve teorisyen olarak çalıştım. Müzisyen olarak başka bestecilerin müziklerini çaldığım

ya da teorisyen olarak başka bestecilerin müziklerini incelediğim zaman müzik

yazmak için çok heyecanlanıyorum. Beste yapmak için müziğinize ciddi olarak

yoğunlaşmanız, gerekli ön çalışmaları yapmanız, başka bestecilerin müziklerini

analiz etmeniz ve düzenli çalışmanız gerekmektedir. Öğrencilik yıllarımda Bartok,

Saygun, Stravinski, Şostakoviç gibi yüzyılın klasik olmuş bestecilerinden etkilendim.

Bunun yanısıra Usmanbaş, öğrencilerinin yeni müzikleri ve akımları yakından

tanımalarını sağlamış bizlere yeni ufuklar açmıştır. Usmanbaş’ın müzik dünyasına

bakışıma kattıkları, bugün müziğin içindeki yerimi ve duruşumu belirlememde

büyük rol oynamıştır.

20. yüzyıl ile birlikte gelişen ve değişen bestecilik pratiklerine/tekniklerine (ör.

serialism, pluralism/çoğulculuk, raslamsallık, minimalism)

bakışınız/yaklaşımınız nedir?

Günümüzde kullanılan ve neredeyse artık besteciye özel olan teknikleri olabildiğince

izlemeye çalışıyorum. Her eski şey ne kadar iyi değilse, her yeni şey de iyi

olmayabiliyor. Đlgimi çeken bestecilerin müzik dillerini ve tekniklerini anlamaya

çalışıyorum.

Müziğinizde yerel/ulusal malzeme kullanımına yaklaşımınız nedir? Soyutlama

(yerel ezgisel ve ritmik alıntıları) konusundaki yaklaşımınızı öğrenebilir miyim?

Sanatçıya malzeme olan estetik nesne, bir yaratıcının elinden çıktığı anda zaten

soyutlanmış olur. Bu soyutlama estetik nesneyle, sanat eserinin birbirine olan

benzerliklerinin oranına göre niceliksel bir durum ortaya koyar. Sanat nicelik ve

niteliklerin birarada bulunduğu bir estetik dil geliştirdiğinden, soyutlama sanat

eserinde tek başına bir değer ölçütü olamaz. Yalnızca bu ölçütü değer olaraka alıp,

bir elmayı resmeden biri, elmanın kendisine tıpatıp benzer bir resim yaptığında

kendisine ne kadar sanatçı diyemezsek, elmayı keyfine göre anlaşılmaz bir görüntüye

dönüştüren birine de aynı şekilde sanatçı diyemeyiz. Önemli olan yalnızca nesneye

416

olan benzerlik ya da soyutlama değil, ortaya konan estetik dildir. Müzik söz konusu

olduğunda benim için herşey bir estetik nesne olabilir. Bir halk türküsü de (Isveç,

Çin ya da Türk) malzeme olabilir, bir kuş sesi ya da fabrikadaki makinaların sesi.

Tamamen kendi yarattığınız sesler de size malzeme olabilir. Müzik, bu malzemelerin

hangi bileşimlerle kurgulandığına bağlı olarak bir kimlik ve değer kazanır.

Musique concrète, elektronik, elektroakustik müzik besteciliğine bakışınız?

Đlgiyle takip etmeye ve anlamaya imkanların dahilinde uygulama yapmaya

çalışıyorum.

Yapıtlarınızı isimlendirme konusundaki yaklaşımınız nedir? Genel olarak

çağrışımsal ek anlamlar yüklememek yani göstergenin simgesellik düzeyini en aza

indirmek düşüncesiyle sadece bir müzikal tür/form terimiyle (örneği, Bölüm 1,

Piyano Sonatı no.3 gibi) adlandırmayı mı yoksa daha edebi ya da özel bir başlık

koymayı mı tercih edersiniz?

Bu adlandırma, müziği hangi ortamda bestelediğime ve neyle ilişkilendirdiğime bağlı

olarak değişir.

Politik sanat, politika ve sanat hakkındaki fikrinizi ve politikaya hem besteci hem

de kişisel olarak nasıl yaklaştığınızı öğrenebilir miyim?

Sosyal bir varlık olan insan ister istemez siyasetin içindedir. Her insan hayattan

beklentilerine göre siyaseti izlemeye ve yorumlamaya çalışır. Biliminsanları,

ekonomistler, sosyologlar, felsefeciler, sanatçılar, siyasetçiler, din adamları ve

askerler! dünyayı daha iyi yaşanır hale getirmek için farklı önerilerde bulunurlar. Bu

önerilere olan yakınlığımız ya da uzaklığımız bizim dünya görüşümüzü belirler.

Demokrasi, insan hakları ve özgürlükten yana olan her oluşumu destekliyor, siyasi

eğilimlerimizin biz farketmesek de her türlü ilişkimize yansıyacağını düşünüyorum.

Herhangi bir besteciler derneğine ya da başka bir destek grubuna üye misiniz? Bir

besteci olarak size faydası var mı?

Geçen yıl kurduğumuz “Istanbul Yeni Müzik Derneği”nin kurucu üyesiyim. Yeni

müziğin bestelenmesi, icrası, kaydedilmesi ve tanıtılması için etkinlikler

düzenlenmesi besteci ve yeni müziğe eğilimi olan çalgıcılar için bir paylaşım ortamı

yaratacak diye düşünüyorum.

417

Kadınlar özelinde çalışan herhangi bir destek/sivil toplum kuruluşuna üye

misiniz?

Hayır.

Kadın bestecilerin sadece kadın oldukları için pozitif ayrımcılığa tabi tutularak

eserlerinin konserlerde yer bulduğu fikrine kapıldığınız oluyor mu? Kadın

bestecilere yönelik böyle bir pozitif ya da negatif ayrımcılık olduğunu düşünüyor

musunuz?

Bazı konser programlarında kadın besteciler için pozitif ayrımcılık yapıldığını,

bununda (bilinçaltında da olsa) dinleyici ve çalgıcı üzerinde negatif etki bıraktığını

düşünüyorum.

Kompozisyonlarınızın programlanmasında hangi eserlerle birlikte olmasını

istersiniz: I) tamamı kadın eseri, II) tamamı yeni müzik, III) hem eski hem yeni

müzik, IV) erkek ve kadın eserleri. Bunlardan herhangi biri sizin için önemli mi?

Bu konudaki düşüncelerinizi açıklar mısınız?

Birinci seçenek hariç diğerleri farketmez. Açıklamasını daha önce yapmıştım.

Kompozisyon dünyasındaki yerinize ilişkin fikriniz ve duygularınız nelerdir?

Kompozisyon dünyasında bir müzisyen, bir çalgıcı olarak yakınımdaki bestecilerle

iletişim halinde olmaya, onların yazdıklarını ve dünyada yeni bestelenmiş müzikleri

izlemeye, onları seslendirmeye çalışmaktayım. Yeni bir müzik çalmak, bana geçmiş

müzikleri çaldığımda hissettiğim, eski bir resmin reprodüksiyonunu yaparken

geçmişi canlandırmanın verdiği hazzın ötesinde, başka bir yaratma heyecanı veriyor.

Nefes aldığım, yaşama sevinci taşıdığım, isyan ettiğim şimdiki dünyanın bir parçası

olduğumu, yaşam dediğimiz kısacık sürenin aslında bütün zamanların olmazsa olmaz

bir parçası olduğunu ve bu zaman akışına benim de kendime göre bir müdahalemin

olabileceği duygusuyla, dünyayı değiştirme insiyatifi taşıdığımı hissetmeme neden

oluyor. Hem çalarken hem de bestelerken yoğun olarak yaşadığım bu duygu, benim

için yaratıcılık dürtülerimden biridir.

Kadın çalışmaları, feminizm ve kadının genel tarih ve özelde müzik tarihi içindeki

konumuna ilişkin okumalar yapar mısınız; bu alana yaklaşımınızı paylaşır

mısınız?

418

Bu alanda okuma yapmak için özel bir merak taşımıyorum. Genel tarih ve sosyoloji

içinde algılanabilir olan bu özel alan hakkında okuma yapmadan önce, ilgimi çeken

başka alanlar hakkında okumalar yapmayı tercih ediyorum.

Müzikal kanon/musical canon (yani müzik ansiklopedileri, eğitim kitapları, müzik

tarihi kitapları, çalgı eğitiminde izlenen repertuar gibi) içerisinde kadın bestecilere

ve yapıtlarına yeterli yer ayrıldığını düşünüyor musunuz?

Eğer düşünmüyorsanız sizce bunun nedenleri nelerdir? Kadın bestecilerin müzikal

yetersizlikleri savı buna sebep olarak gösterilebilir mi?

Bu yetersizlik savı/miti hakkındaki görüşlerinizi detaylandırır mısınız?

Yukarıdaki üç soruya birlikte yanıt vermeye çalışacağım.

“Kadın bestecilerin müzikal yetersizlikleri savı”yla ilgili görüşle, hiçbir akademik

ortamda ya da bilimsel bir platformda karşılaşmadım. Geçmişten günümüze özellikle

batı ülkelerinde kadının ekonomik, sosyal ve kültürel ortamdaki yeri, gelişen

koşullara göre farklılık kazanmış, kadının yeri de bu koşullara bağlı olarak değişim

göstermiştir. Uzun yıllar Berlin Filarmoni Orkestrası ve Viyana Filarmoni

Orkestrası’na kadın müzisyen alınmazken şimdi böyle bir ayrım yapmak neredeyse

insan haklarına aykırı olarak algılanmaktadır. Unutulmamalıdır ki kadının seçme ve

seçilme hakkını kazanmasının Avrupa’da çok eski bir geçmişi yoktur. Sonuç olarak

her meslekte olduğu gibi kadınların profesyonel müzisyen olmasının ve bu işten para

kazanmasının geçmişi çok eski değildir. Sosyal yaşamda dilediği mesleğe yönelmeye

ve o alanda eğitim almaya başladığında ekonomik bağımsızlığını kazanan kadın,

artık besteci, hâkim, cerrah, pilot gibi meslekleri seçme şansına kavuşur.

Her insanda yaratıcılık dürtüsü vardır. Bir insanın yaratıcılığına, kendisini

sarmalayan kültürel dünyası, zekâsı, duyarlılıkları, hayatla olan hesaplaşmaları ortam

sağlar. Kadın ve erkeğin yaratıcılığında farklılıklar varsa, bu farklılıklar yaşadıkları

ortamın kendilerine taşıdıklarıyla bağlantılıdır.

Günümüzde zaman zaman kadın bestecilere erkek bestecilerden daha fazla önem

verildiği kanısındayım. Özellikle geçmiş yüzyıllarda yaşamış olan kadın bestecilere

son dönemlerde özel bir ilgi olduğunu gözlemliyorum. O dönemde yaşamış adını bile

bilmediğimiz onlarca erkek besteciden nitelik olarak farklı bir konumda olmasa da,

419

konser programlarında ya da CD’lerde bu kadın bestecilerin ayrıcalıklı bir yeri

olabiliyor. Bu ayrıcalık çoğu zaman müzikal değerler taşımamaktadır. Arşiv amaçlı

yapılan özel CD projeleri geçmişi günümüze taşımak, onları değerlendirmek için

önemli çalışmalar olsalar da, çoğu zaman müzik piyasası geçmişin tortularında kalan

son lokmalardan da kar etmek, onları paketleyip bizlere yedirmek için, kadın

bestecileri de iştahı arttıran birer lokma olarak görmektedir.

12.3. Ayşe Önder (1973)

Đlk olarak artalanınızla (background) ilgili bilgi verebilir misiniz? Nerede

büyüdünüz, aileniz ve sosyo-kültürel ve ekonomik durumunuz hakkında bilgi

verebilir misiniz?

Đzmir’de büyüdüm. Babam emekli müzik öğretmeni annem ev hanımıdır. 6 kardeşiz,

hepsi de müzisyendir. Benim dışımda ailemde bestecilikle uğraşan babam, ablam

(Perihan Önder Ridder), abim (Burhan Önder) ve kardeşim Ümit Önder var.

Đlk müzikal ilgileriniz ne yöndeydi (şarkı söyleme, bir enstrüman çalma..)?

Şarkı söyleme, entrüman çalma, beste yapma…

Ailenizde müzikle uğraşan kimseler var mıydı ve sizi teşvik ettiler mi?

Babam müzisyendi (halk müziği ve sanat müziği), zaten beni ve kardeşlerimi

müzikle tanıştıran, eğiten, konservatuvarlara hazırlayan babamdır.

Kendi bestecilik yolculuğunuzu aktarır mısınız? Müziğe nasıl yöneldiniz, nerede,

kimlerle ve hangi branşta başladınız, kimlerle çalıştınız?

Müziğe babam Selim Önder’le mandolin çalarak başladım. Đlkokul döneminde, yine

babamın kurduğu mandolin ve bağlama topluluklarında çaldım, Halk Eğitim Merkezi

ve TRT çocuk korolarına gittim. Sonra ise, eğitimime H.Ü. Ankara Devlet

Konservatuvarında devam ettim.

Müziğin hayatınızda önemli bir rol oynayacağını ne zaman anladınız?

Bunu anladığım zaman şu’dur diyemeyeceğim. Müziksiz bir an’ımızı

hatırlamıyorum. Babam sürekli çalar söyler, öğretirdi.

Müzikal destek anlamında çevrenizdeki önemli kişiler kimlerdi?

420

Ailem ve burs aldığım kişiler, kurumlar.

Beste yapmaya ne zaman, hangi kurumda ve kiminle başladınız?

Kendi kendime yaptığım şeyleri saymazsak, beste yapmaya ADK’de başladım.

Sınavlara Ertuğrul Bayraktar’la hazırlandım. Sonra Necil Kazım Akses’in armoni

öğrencisi oldum yıllarca. Đleriki yıllarda Đlhan Baran, Ertuğ Korkmaz, Mehmet

Okonşar, Đstemihan Taviloğlu, Turgay Erdener’in dönem dönem öğrencisi oldum.

Eğitim hayatınız ve sonrasında müzik konusunda size ilham veren bir rol

modeliniz ya da akıl hocanız var mıydı? Varsa size nasıl yardımcı oldu? Yoksa akıl

hocasının rolü hakkında ne düşünüyorsunuz?

Yoktu, olsaydı iyi olurdu.

Müzik eğitim hayatınıza icracı olarak mı yoksa besteci olarak mı başladınız ve

hangi doğrultuda yönlendirildiniz?

Đcracı olarak başladım, besteci olarak devam ettim. Đsteğim de zaten bu

doğrultudaydı.

Bestecilik kariyerine başlamanızda, ailenizin ilk yönlendirmesi mi yoksa eğitim

hayatınızdaki kişiler mi rol oynadı?

Konservatuvar eğitimimde kimse rol oynamadı. Babamın etkisi ve kendi isteğimin

bileşimi diyebiliriz.

Eğer icracı olarak yönlendirildiyseniz, bestecilik kariyerine yöneldiğinizde aileniz

ve çevrenizden olumlu ya da olumsuz ne gibi eleştiriler aldınız/aldınız mı?

Almadım.

Kadınların müzik ve özelde kompozisyon eğitimine erişebilirlikleri hakkındaki

görüşleriniz nedir?

Türkiye’de kadınlar kompozisyon eğitimi almasın gibi bir kısıtlama hiç hissetmedim,

varsa bile hissetmedim. Ama her yerde olduğu gibi, bu alanda da insanların kendi

adamlarını tuttuklarını, onlar için başkalarını engellediklerini gördüm. Ama bunun

cinsiyetimle ilgili olduğunu düşünmüyorum.

421

Eğitim ya da profesyonel hayatınızda konçerto, opera ya da senfoni gibi daha

büyük formlu müzik türlerine yöneltildiniz mi yoksa uzaklaştırılarak daha küçük

formlu türlere (lied/şarkı, solo piyano ve oda müziği içi müzikler) mi

yönlendirildiniz?

Eğitim hayatımda yıllarca kompozisyon dersim yoktu, armoni ve kontrpuan gördüm.

Olduğu zaman ise tavsiye edilen, küçük formlardan büyüklere yönelmekti.

Lied/şarkı, solo piyano ve oda müziği için müzikler bestelemek ve kadın besteci

olmak arasında bir ilişki kuruyor musunuz ve bu alanın kadın bestecilere özgü bir

alan olarak değerlendirilmesini nasıl karşılıyorsunuz?

Hiçbir ilişki kurmadım şimdiye dek. Böyle bir şey hiç düşünmemiştim, aralarında bir

ilişki kurmuyorum.

Kompozisyon alanına girdiğinizde bu alanın erkek egemen olduğunun farkında

mıydınız? Değilseniz şimdi farkında mısınız ya da size göre erkek egemen bir alan

mı?

Değildim. Sanıyorum tüm dünyada daha erkek egemen hali biraz daha ağır basıyor.

Müzik tarihine de baktığımız zaman kadın bestecilerin her zaman ikinci planda

kaldığını görüyoruz. Günümüzde, erkeklere göre daha az olmakla beraber, yıldız

kadın besteciler de bulunmaktadır. Bu durumu yalnızca erkek egemenliğe bağlamak

ne kadar doğru bilemiyorum. Belki biraz da kendini tamamen adamakla ilgili bir şey

de olabilir bu. Kadın olarak hayatımızda öncelik verdiğimiz şeyler erkeklerle

farklılık gösterebiliyor. Örneğin annelik durumu.

Son soruya evet dediyseniz, bu, besteciliğinizle ilgili tavrınızı etkiler mi? Alanda bir

azınlık olmak hakkında ne düşünüyorsunuz? Yaratıcılınızı etkiler mi?

Bu alana girerken destek aldınız mı ya da kompozisyonun kadınlar için kabul

edilmez bir kariyer olduğu hissine kapıldınız mı?

Bu hisse hiç kapılmadım. Kendi içimden geldiği gibi davrandım, annem ve babam da

karşı çıkmadı. Bir şeyi sonradan iyi anladım. Bu işi yapabilmek için çok iyi maddi

desteğinizin olması gerektiği. Eksikliğini duyduğum en büyük şey buydu. Doğru

yerlerde, doğru zamanlarda bulunabilmek, ciddi eğitim almak, alanında iyi ve aktif

422

bestecilerle çalışmak, müzisyenlerle tanışmak, yaşayabilmek için ciddi bir ekonomik

güç gerekiyor.

Bir kadın besteci olarak müzik yazınızda/sesinizde bir kadın olarak cinsiyetinize ve

dolayısıyla size özgü ya da cinsiyetinize özgü bir şey olduğunu hissediyor

musunuz? Sizce bu bir erkek bestecininkinden farklı bir şey mi?

Tam bilemiyorum, belki biraz daha yumuşak yazıyor olabilirim.

Son soruya “evet” dediyseniz bu özgünlüğü geliştirebildiniz mi? Eğer “hayır”

dediyseniz bazı müzikolog ve müzisyenlerin bahsettiği “feminen estetik” ve

“feminist müzik teorisi/analizi” hakkındaki fikirlerinizi anlatabilir misiniz?

Müziğinizin bir kadın bestecinin müziği olarak tanımlanması sizin için önemli mi;

umursar/önemser misiniz?

Bunu pek umursamam, bu işte cinsiyet aramak aklıma gelmedi. Önemli olan

duygularınızı paylaşabilmek, üretmek. Tabii kadın olunca da duygularınız,

düşünceleriniz, bunları dışa vurumunuz haliyle erkeklere göre farklılık gösteriyor

olmalı.

“Kadın gibi çalıyorsun” ya da “erkek gibi besteliyorsun” gibi yorumlar duydunuz

mu? Duyarsanız nasıl tepki gösterirsiniz?

Sanıyorum, feminen yazımla ilgili yorumlar almıştım bazı parçalarımda. Bir kadının

yazdığı belli oluyormuş gibi yorumlar aldım. Bunun nasıl anlaşılabildiğini anlamaya

çalışırım.

Erkek besteci olsaydınız her şeyin daha kolay olacağını hiç düşündünüz oldu mu?

Erkek olsaydım daha kolay olurdu diye düşünmedim. Ancak, ekonomik gücüm

olsaydı ya da adamım olsaydı çok kolay olurdu diye düşündüm.

Kadın besteci olmak sizin için avantajlı mı? Evetse, ne gibi avantajları oldu ve bu

avantajları değerlendirdiniz mi?

Doğrusunu isterseniz kadın besteciyim diye direk bir avantaj yakaladığım olmadı.

Bazen dünya kadınlar günü için yapılan projelere dâhil edilmek dışında.

423

Sizce insanlar bestecinin cinsiyetini bildiğinde müziği farklı mı dinler? Siz öyle

yapar mısınız ya da yapmaz mısınız?

Yapmıyorum, fark etmiyorum cinsiyeti. Müziğe kaptırıyorum genelde. Bazen, bazı

ifadelerin erkek olmakla ilgili olup olmadığını da düşünmüyor değilim ama.

Müziğiniz hakkında bazı ipuçları verebilir misiniz? Kendi bestecilik yöneliminizi

anlatır mısınız?

20. yüzyıl ile birlikte gelişen ve değişen bestecilik pratiklerine/tekniklerine (ör.

serialism, pluralism/çoğulculuk, raslamsallık, minimalism)

bakışınız/yaklaşımınız nedir?

Herkesin her şeyi kullanabileceği görüşündeyim. Samimiyet önemli benim için.

Müziğinizde yerel/ulusal malzeme kullanımına yaklaşımınız nedir? Soyutlama

(yerel ezgisel ve ritmik alıntıları) konusundaki yaklaşımınızı öğrenebilir miyim?

Soyutlayarak kullanmayı seviyorum. Mikrotonalite ilgimi çekiyor.

Musique concrète, elektronik, elektroakustik müzik besteciliğine bakışınız?

Yakın bir gelecekte daha çok eğilmek istediğim alanlar…

Kendinizi hangi ekol ve bestecilere yakın hissediyosunuz?

Kendimi Ligeti’ye ve Đtalyan bestecilere yakın hissediyorum.

Bestecilik dönemlerinizi, bu dönemleri neye göre ayırdığınızı ve bu dönemleri

açıkça gösterdiğini düşündüğünüz yapıtlarınızı öğrenebilir miyim?

Özellikle yurt dışına gitmeden önce ve sonra diye ayırabiliriz. Bir de 2005 sonrası

oluşan değişimler var. Yurt dışına gitmeden önce daha bir postromantik-atonal

havada yazarken, gittikten sonra avantgarde stillere yönelmeye başladım.

Edebi metin-müzik ilişkisi hakkındaki görüşlerinizi paylaşır mısınız? Dramatik

kurgusu olan yapıtlar ve sahne müziği (opera, müzik tiyatrosu, tiyatro müziği gibi)

bestelemeyi tercih ediyor musunuz, neden?

Henüz hiç böyle bir bestem yok ama çok istiyorum, özellikle “chamber opera”

yazmayı.

424

Ediyorsanız seçtiğiniz metinleri kim/kimler yazıyor, siz de yazıyor musunuz?

Sizin için yazılan veya sizin kişisel olarak tercih ettiğiniz konular nelerdir? (din,

aşk, efsane, epik....)

Yapıtlarınızı isimlendirme konusundaki yaklaşımınız nedir? Genel olarak

çağrışımsal ek anlamlar yüklememek yani göstergenin simgesellik düzeyini en aza

indirmek düşüncesiyle sadece bir müzikal tür/form terimiyle (örneği, Bölüm 1,

Piyano Sonatı no.3 gibi) adlandırmayı mı yoksa daha edebi ya da özel bir başlık

koymayı mı tercih edersiniz?

Önceden adlandırma konusunda sıkıntı çekerdim ama 2000 sonrası direk adlar

aklıma geliyor. Ve bunları kullanmaktan da çekinmiyorum.

Politik sanat, politika ve sanat hakkındaki fikrinizi ve politikaya hem besteci hem

de kişisel olarak nasıl yaklaştığınızı öğrenebilir miyim?

Bastırılıp, tek düzeleştirildiğimizi, renklerimizi kaybettiğimizi düşünüyorum. Özgün

bireylerden ziyade, güruhlar oluşturmaya yönelik, günah sevap toplumu yaratılmaya

çalışılıyor. Bilim, sanat ve sporun çok önemsenmesi gerektiği görüşündeyim.

Herhangi bir besteciler derneğine ya da başka bir destek grubuna üye misiniz? Bir

besteci olarak size faydası var mı?

Mesam ve Ascap üyesiyim. Telif hakları konusunda çok yararlı kuruluşlar.

Kadınlar özelinde çalışan herhangi bir destek/sivil toplum kuruluşuna üye

misiniz?

Üye değilim.

Katıldığınız yarışmalar ve ödüllerden (varsa) bahseder misiniz?

Komisyon, jüri üyeliği, yarışma, vb. gelirlerle ilgili deneyimleriniz nelerdir?

Hacettepe Üniversitesi Ankara Devlet Konservatuvarında ders verdiğim için yılsonu

sınavlarında bulunduğum komisyonlar oldu. Yarışma jürisi olarak bir tecrübem hiç

olmadı. Yarışmalardan büyük gelirler elde etmiyorsunuz ama edindiğiniz motivasyon

bununla ölçülemez diye düşünüyorum.

425

Ulusal ve uluslararası festival/konser organizasyonlarında müziğinize yeterli yer

ayrıldığını düşünüyor musunuz?

Düşünmüyorum. Türkiye’de belli kişiler ya da gruplar olduğunu düşünüyorum etkin

olan.

Kadın bestecilerin sadece kadın oldukları için pozitif ayrımcılığa tabi tutularak

eserlerinin konserlerde yer bulduğu fikrine kapıldığınız oluyor mu? Kadın

bestecilere yönelik böyle bir pozitif ya da negatif ayrımcılık olduğunu düşünüyor

musunuz?

Türkiye’de sanırım her halükarda biraz zor eser çaldırabilmek.

Kompozisyonlarınızın programlanmasında hangi eserlerle birlikte olmasını

istersiniz: I) tamamı kadın eseri, II) tamamı yeni müzik, III) hem eski hem yeni

müzik, IV) erkek ve kadın eserleri. Bunlardan herhangi biri sizin için önemli mi?

Bu konudaki düşüncelerinizi açıklar mısınız?

Her türlü kombinasyon olabilir. Ama karışık olmasını tercih ederim. Hatta belki

farklı dönemler bile olabilir.

Hiç evlendiniz mi/kaç kez?

Hiç evlenmedim.

Evlenmediyseniz ve evlenmeyi düşünmüyorsanız, bunun mesleğinizle bir ilgisi var

mı?

Mesleğimle hiçbir ilgisi yok bu durumun.

Evlendiyseniz ya da evliyseniz, evlilik kurumunun meslek

yaşamınızı/besteciliğinizi, yaratıcılığınızı ve üretiminizi olumlu ya da olumsuz

yönde etkilediğini düşünüyor musunuz?

Bunu şimdiden bilemiyorum. Ancak eminim ilişkiye, olursa çocuklara da zaman

ayırmak zaruri olacağı için işe verilen süre azalacaktır.

Çocuğunuz var mı, kaç tane?

Yok..

426

Çocuk doğurmayı/anne olmayı düşünmüyorsanız, bunun mesleğinizle bir ilgisi

var mı?

Hiçbir ilgisi yok, anne olmayı da istiyorum.

Anneliğin/çocuk sahibi olmanın, meslek yaşamınızı/besteciliğinizi, yaratıcılığınızı

ve üretiminizi olumlu ya da olumsuz yönde etkilediğini düşünüyor musunuz?

Anne olmadığım için şu anda buna cevap veremeyeceğim ancak tahminimi yukarıda

açıkladım.

Kompozisyon dünyasındaki yerinize ilişkin fikriniz ve duygularınız nelerdir?

Đyi bir şeyler yapabilmek, kalıcı eserler üretmek için çok çalışmak ve çabalamak

gerekiyor. Elimden geldiğince gayret ediyorum. Sanıyorum, zaman içerisinde herkes

emeklerinin karşılığını alıyor.

Kadın çalışmaları, feminizm ve kadının genel tarih ve özelde müzik tarihi içindeki

konumuna ilişkin okumalar yapar mısınız; bu alana yaklaşımınızı paylaşır

mısınız?

Aslında bir ara yaptım. Amerika’da yaşarken bu konuya çok meraklı bir arkadaşım

da etken oldu. Hildegard von Bingen’den Funny Mendelssohn ve Clara Schumann’a,

ya da George Sand’dan Camille Claudel’e ilişkin yazılar okudum, tarihsel süreçte

kadının toplumlardaki yeriyle ilgili araştırmalar yaptım. Hep ezilmiş ve erkeklerin

gölgesinde kalmış diyebilirim kadın için. Çok yetenekli bile olsalar.

Müzikal kanon/musical canon (yani müzik ansiklopedileri, eğitim kitapları, müzik

tarihi kitapları, çalgı eğitiminde izlenen repertuar gibi) içerisinde kadın bestecilere

ve yapıtlarına yeterli yer ayrıldığını düşünüyor musunuz?

Son zamanlarda sanıyorum insanlar buna daha çok yer ayırıyor. Sırf bu konuya

ilişkin araştırma yapılıp yazılar yazılıyor. Tabii erkeklerle kıyaslandığında çok

yetersiz kalıyor.

Eğer düşünmüyorsanız sizce bunun nedenleri nelerdir? Kadın bestecilerin müzikal

yetersizlikleri savı buna sebep olarak gösterilebilir mi?

Genelde arka plana itilen, daha zor şartlara maruz kalan kadının üretimiyle erkeğinki

kıyaslandığında sonuçta böyle bir durum ortaya çıkıyor. Yani özünde yetersiz

427

olduğunu düşünmüyorum ama üretim ve üretimi yapan insanların niceliği baz

alındığında erkekler ağır basıyor. Belki bir 50 yıl sonra durum değişebilir. Aktifleşen

kadın besteciler sayesinde tüm kitap ve ansiklopedilerde, biz kadın bestecilere de

yeterince yer ayrılır.

12.4. Mülakatlara Yönelik Genel Değerlendirme

Mülakat yapılan bestecilerin ailelerinin orta sınıfa mensup olduğu görülmektedir.

Ailede bir ya da daha çok kişinin müzikle yakın ilişkisi bulunmaktadır. Bestecilerin

tamamı Đstanbul, Ankara ve Đzmir’de yani büyük kentte büyümüştür.

Besteciler, ilkokuldan itibaren kurumsal olarak müzik eğitimi almaya başlamışlardır.

Üç besteci de müzik eğitimlerine icracı olarak yani bir çalgı dalında başlamıştır.

Bestecilerin tamamı kompozisyon eğitimlerine lise devresinde başlayıp lisans

devresinde devam etmişlerdir. Tamamı lisansüstü -Đkisi yüksek lisans ve doktora, biri

yalnız yüksek lisans-öğrenim görmüştür.

Besteciler müzik eğitim hayatları boyunca, hem icracılık hem bestecilik

kariyerlerinde ailelerinin teşvik ve desteğini almıştır. Đcracılıktan besteciliğe

geçerken herhangi bir olumsuz tepkiyle karşılaşmamışlardır.

Bestecilerden ikisi müzikal rol modellerinin okuldaki hocaları arasında var olduğunu,

biri ise rol modeli olmadığını ve bundan üzüntü duyduğunu belirtmiştir.

Bestecilik kariyerine başlamalarında, aile, okul çevresi (hocaları ve arkadaşları) ve

kendi eğilimleri rol oynamıştır.

Besteciler, Türkiye’de kadınların kompozisyon eğitimine erişimleriyle ilgili bir

kısıtlama olmadığını belirtmişlerdir. Bir besteci, bestecilik eğitimi veren kurum

sayısının çok az olduğunu ve kadınlara uygulanan asıl kısıtlamanın kompozisyon

eğitiminde değil şeflik eğitimde olduğunu vurgulamış, diğer bir besteci ise karşıtlığı

engellemenin cinsiyet temelli değil, kişisel ilişkiler temelli olduğunu belirtmiştir

Besteciler kompozisyon öğrenimleri boyunca herhangi bir ayrımcılığa maruz

kalmadan müfredatın gerektirdiği şekilde küçük ve büyük formlu türlerin tamamına

eşit oranda yönlendirildiklerini belirtmişlerdir. Lied/şarkı, solo piyano ve oda müziği

428

için müzikler bestelemek ve kadın besteci olmak arasında bir ilişki

kurmamaktadırlar.

Bir besteci, Kompozisyon alanına erkek egemen bir alan olduğunu düşünmezken,

diğer ikisi kısmen düşünüyor.

Besteciler, kompozisyonun kadınlar için kabul edilmez bir kariyer olduğu hissine

kapılmamıştır. Bir besteci kompozisyon kariye için ekonomik gücün çok önemli

olduğuna da değinmiştir.

Đki besteci, müzik yazılarında/seslerinde bir kadın olarak cinsiyetlerine özgü bir şey

olduğunu düşünmediklerini, bir besteci ise emin olamadığını ve belki biraz daha

yumuşak yazabiliyor olabileceğini söylemiştir.

Besteciler “feminen estetik” ve “feminist müzik teorisi/analizi”nin nesnel olmadığını

belirtmişlerdir.

Besteciler müziklerinin bir kadın bestecinin müziği olarak tanımlanmasını

umursamadıklarını belirtmektedirler.

Bir besteci, “Kadın gibi çalıyorsun” ya da “erkek gibi besteliyorsun” gibi yorumlar

almadığını, bir diğer besteci kendisi için almazken başkaları için yapıldığını

duyduğunu, diğeri ise böyle yorumlar aldığını belirtmiştir.

Erkek besteci olsaydınız her şeyin daha kolay olacağını hiç düşündüğünüz oldu mu

sorusuna bir besteci, belki/belli belirsiz şeklinde yanıt verirken; diğeri bestecilik

kariyerinde değil ancak hayatla ilgili olumlu bazı şansların olabileceğini

düşündüğünü belirtmiş; bir diğeri ise erkek olmanın değil ancak ekonomik gücün her

şeyi kolaylaştıracağını düşündüğünü vurgulamıştır.

Kadın besteci olmanın avantajını hissetmediklerini belirtmişlerdir.

Bestecilerden ikisi insanların bestecinin cinsiyetini bildiğinde müziği farklı

dinlediklerini sanmadıklarını dile getirirken, bir besteci ise, bazı ifadelerin erkek

olmakla ilgili olup olmadığını bazen düşündüğünü belirmiştir.

Bestecilerin tamamı, 20. yüzyıl ile birlikte gelişen ve değişen bestecilik

pratiklerine/tekniklerine olumlu yaklaşmakta ve bu teknikleri kullanmaktadır.

429

Bestecilerin tamamının politik duyarlığa sahip olduğu ancak politik sanat ya da sanat

ve politika ilişkisine yakın durmadıkları belirtilebilir.

Bestecilerden biri Mesam ve Ascap üyesi olduğunu ve telif hakları konusunda çok

faydalandığını; diğeri Đstanbul’da yaşarken MESAM’a, Almanya’da ise bir kadın

sanatçılar derneğinin eski üyesi olduğunu ancak bu üyeliklerin bir katkısını

görmediğini; bir diğeri ise “Đstanbul Yeni Müzik Derneği”nin kurucu üyesi

olduğunu ve olumlu katkılar sağlayacağına inandığını belirtmiştir.

Bestecilerin hiçbiri Kadınlar özelinde çalışan herhangi bir destek/sivil toplum

kuruluşuna üye değildir.

Besteciler Ulusal ve uluslararası festival/konser organizasyonlarında müziklerine

yeterli yer ayrıldığını düşünmektedirler.

Besteciler, evliliğin bestecilik kariyerlerine olumsuz etki edebileceğini

düşünmediklerini ancak anneliğin, zaman bakımındı bazı sıkıntılara yol açabileceğini

belirtmişlerdir.

Đki besteci –Türkiye’de yaşayanlar- Kompozisyon dünyasındaki yerine ilişkin olumlu

düşünceler içindeyken, yurtdışında yaşayan besteci motivasyon eksikliği içinde

olduğunu belirtmiştir.

Đki besteci Kadın çalışmaları, feminizm ve kadının genel tarih ve özelde müzik tarihi

içindeki konumuna ilişkin okumalar yaptığını belirtirken, bir besteci bu konuda özel

bir merak taşımadığını söylemiştir.

Besteciler genel olarak Müzikal kanon/musical canon (müzik ansiklopedileri, eğitim

kitapları, müzik tarihi kitapları, çalgı eğitiminde izlenen repertuar vb.) içerisinde

kadın bestecilere ve yapıtlarına yeterli yer ayrıldığını düşünmemekte ancak bu

durumun gün geçtikçe düzeldiğini belirtmektedirler.

430

13. SONUÇ

Çalışmada, Türkiye’de Avrupa Akademik Müziği üzerine yoğunlaşan kadın

besteciler, yapıtları ve belirlenmiş müzik eğitim kurumlarından toplanan verilerden

yola çıkılarak, toplumsal cinsiyetin, eğitim, kariyer seçimi ve kariyer hayatını nasıl

ve ne yönde etkilediği bestecilik özelinde incelenmiştir.

Kadın bestecilerin bestecilik yaşamları ve yapıtları toplumsal cinsiyet bağlamında ele

alındığından, öncelikle toplumsal cinsiyet ve cinsiyet rollerine ilişkin yerleşik

yargılar incelenerek, bunların eğitim ve kariyer seçimine etkisi araştırılmıştır.

Kadınların, müzik tarihi literatüründe önemli müzik icracıları olarak kabul görürken,

bestecilik ve müzikal yaratıcılığın, daha çok erkeklerle ilişkilendirilen bir alan olarak

karşımıza çıkmasının en önemli nedenleri arasında 20. Yüzyılın ilk yarısına dek

kadınlara atfedilen müzikal yaratıcılık yetersizliği miti ve kadınların kompozisyon

eğitimine erişimlerinin kısıtlanmış olmasının sayılabileceği görülmüştür. Kadınlara

atfedilen müzikal yaratıcılık yetersizliği savlarının tarihi ve felsefi art-alanı, Avrupa

merkezinde, 19. Yüzyıl aydınlarının kadına sorununa yaklaşımı çerçevesinde

incelenmiştir. Bu yetersizlik savını biyolojik gerekçelerle doğrulamak için

gerçekleştirilen “bilimsel” deneyler incelenmiş ve bu savı doğrulayacak nesnel bir

kanıt olmadığı sonucuna ulaşılmıştır.

Çalışmada, müzik disiplini bağlamında bazı feminist kavram ve tanımlar ele

alınarak, müzik ve feminizm ilişkisi incelenmiştir. Bu kavram ve tanımlar arasında

feminist müzik teorisi bağlamında ele alınan dekonstrüktivizm, postmodernizm,

postyapısalcılık ve performativity ile feminist müzik teorisi, analizi ve eleştirisi;

feminen estetik, müzik ve cinsiyet semantiği bulunmaktadır. Müzikal kanonda çok az

yer verilen/bulabilen kadın bestecilere bir alternatif sunma çabası olarak geliştirilen

feminist müzik teorisi ve bu alana özgü olarak ortaya çıkan farklı yaklaşım ve

felsefeler ortaya çıkmış ve çalışmada örneklenmiştir. Bu analiz biçiminin, hem saf

431

müzik malzemesini ele alış şekli, hem bağlamsallığı sağlaması bakımından dikkate

değer olduğu belirtilebilir ancak feminist müzik ve teorisi ve analizi sonucunda

yapıtta varolduğu savunulan feminist/feminen unsurların, besteciden ziyade, analizi

gerçekleştiren kişiye özel olup, özellikle çalgısal müziğin, edebi metin de

içermediğinden, çok soyut olduğu ve edebiyat malzemesiyle açıklanması ve

somutlanmasının çok doğru olmayacağına dikkat çekilmektedir. Bu nedenle, bir

müzikal metinde feminist unsurlar bulmak ve bu müzikal metni feminizmle

bağlantılandırmanın, metin üzerine yapılabilecek okumalardan/analizlerden yalnız

biri olup analizciye özel/sübjektif olduğu ve her okuma gibi, genel-geçer/mutlak ve

nihai bir okuma olmadığı belirtilmiştir.

Müzik tarihi literatüründe erkeklere oranla çok daha az yer bulabilen kadınların,

tarihsel olarak müzikle olan ilişkileri tarih öncesi dönemlerden günümüz dek

kronolojik olarak incelenmiştir. Tanzimat’tan günümüze, Osmanlı imparatorluğu ve

Türkiye Cumhuriyeti’nde kadın hareketi ve kadın sorununa ilişkin genel durum

incelenmiş, Tanzimat ve II. Meşrutiyet dönemi aydınlarının kadın sorununa

yaklaşımı ve bu dönemde var olan eğitim kurumları ve kadınların eğitime erişimi

üzerinde durulmuştur. Daha sonra cumhuriyet dönemi kadın hareketi ve kadın

sorununa ilişkin genel durum açıklanarak eğitim reformu ve kadınların eğitime

erişimi incelenmiştir.

Osmanlı devleti ve cumhuriyet’in ilk yıllarında müzik eğitim kurumları ele alınarak,

Osmanlı Devleti’nde müzik eğitim kurumları Enderûn-ı Hümâyun, Muzika-i

Hümâyûn, bandolar, Dar-ül Elhan özelinde incelenmiş ve cumhuriyetin ilk

yıllarındaki durum sunulmuştur.

Osmanlı devleti’nde müzik ve kadın, XIII. Yüzyıl’dan itibaren kentsel makam

müziği ve 19. Yüzyıl’dan itibaren saray ve çevresinde yaygınlaşan Avrupa

Akademik Müziği çerçevesinde incelenmiştir. Osmanlı sarayı ve haremi hümayun’da

müzik ve müzik eğitimi, harem orkestrası ve bandosu ile kadın sultan besteciler ele

alınmıştır.

Osmanlı devleti’nde, Avrupa Akademik Müziğinin tanınması ve yaygınlaşmasının,

19. Yüzyılın başından itibaren Osmanlı sarayı ve çevresi merkezinde başladığı ifade

edilebilmesi nedeniyle, Avrupa Akademik Müziği alanında üretim veren öncü kadın

432

besteciler de bu nedenle hanedana mensup kadınlar olarak belirdiği görülmüştür.

Çalışmada, Avrupa Akademik Müziği alanında üretimleri bulunan Hadice Sultan,

Fehime Sultan, Ayşe Sultan Ve Fatma Zinnur Hanım’ın toplam altı yapıtının

partisyonuna ulaşılmış ve analizi gerçekleştirilmiştir. Tezde ayrıca 20. Yüzyılın ilk

yarısında dünyaya gelip Türkiye’de olmasa da yurt dışında kompozsiyon eğitimi

almış öncü kadın bestecilerden biri olan Nazife Güran; mülakat metni tezin

tamamlanma sürecinde elimize ulaşmayan ancak kendi kuşağının önde gelen

bestecilerinden olan Zeynep Gedizlioğlu ile mülakata katılan üç çağdaş besteci

Perihan Önder-Ridder, Đpek Mine Sonakın ve Ayşe Önder’e ait birer yapıtın

analizine yer verilmiştir. Çalışmada 9 bestecinin toplam 11 yapıtının analizi,

bestecilerin biyografileri eşliğinde kronolojik olarak sunulmuştur.

Çalışmada ayrıca, bestecilik öğrenimlerini Türkiye’deki müzik kurumlarındaki

kompozisyon lisans devresinde tamamlayarak, yapıtları uluslararası alanda dolaşıma

girmiş, 1960-1973 yılları arasında doğmuş ve bestecilik üretimleri Avrupa Akademik

Müziği alanında olan üç kadın besteci ile mülakat yapılmıştır. Toplam 51 sorudan

oluşan mülakatlar, kronolojik olarak sıralanmış ve bölümün sonunda üç bestecinin

yanıtlarına dayanarak mülakatlara yönelik genel bir değerlendirmeye yer verilmiştir.

Toplumsal cinsiyet bağlamında bestecilik eğitimi ve kariyeri, genel müzik ve özelde

bestecilik eğitiminde ve bestecilik mesleği ve kariyerindeki yansımaları, sayıtlılarda

söz konusu edilen bağlamlarda incelenmiştir. Cinsiyet rollerine ilişkin beklenti ve

tutumların, kadınlar ve erkeklerin eğitime erişimleri ve meslek seçimleri ve

kariyerlerinde önemli bir faktör olduğu belirtilmiştir. Eğitim ve mesleki

yönlendirmelerde, cinsiyete dayalı fırsat eşitsizliğinin durumu ve bu durumun genel

müzik ve özelde bestecilik eğitiminde ve bestecilik mesleği ve kariyerindeki

yansımaları, şu bağlamlarda incelenmiş ve şu verilere ulaşılmıştır:

Lisans öncesine yönelik genel müzik öğretimi veren kurumlardaki kız öğrencilerin

sayısı erkek öğrencilerden daha fazladır: lisans öncesi genel müzik öğretimi veren

kurumlardaki öğrencilerin cinsiyet bağlamındaki profili: Đstanbul Anadolu Güzel

Sanatlar Lisesi örneği.

433

Lisans devresi kompozisyon öğrenimi özelinde bu durum tam tersidir ve erkek

öğrencilerin sayısı kız öğrencilerden fazladır: lisans devresi kompozisyon öğretimi

veren kurumlardaki öğrencilerin cinsiyet bağlamındaki profili.

Lisans devresinde kompozisyon öğrenimi gören 1960-1977 doğumlu kadın

bestecilerin büyük kısmı, lisans öncesinde de müzik öğretim kurumlarında öğrenim

görmüşken; lisans devresinde kompozisyon öğrenimi gören 1960-1977 doğumlu

erkek bestecilerin büyük kısmı ise, lisans öncesinde müzik öğrenim kurumlarında

öğrenim görmemiştir: kompozisyon öğrenimine başlama yaşının cinsiyet

bağlamındaki profili.

Kompozisyon öğretimi veren kurumlarda, kompozisyon dersi veren söz konusu

erkek bestecilerin sayısı, söz konusu kadın bestecilerin sayısından fazladır:

üniversitelerin kompozisyon öğretimi veren birimlerindeki öğretim elemanlarının

cinsiyet bağlamındaki profili.

Çalışmada toplumsal cinsiyet bağlamında bestecilik eğitimi ve kariyeri ele alınarak,

bu alandaki toplumsal cinsiyet eşitliği incelenmiş ve sayıtlılar kısmında sunulan

fikirler, veriler doğrultusunda doğrulanmıştır. Ayrıca kadınların müzik ve özelde

bestecilikle olan ilişkileri sosyo-kültürel bir yaklaşımla, tarihsel art-alanla

sunulmuştur. Türkiye’de kompozisyon alanı özelinde gerçekleştirilmiş ilk çalışma

olan bu tezin, müziğe ilişkin diğer alanlarda geliştirilecek olan benzer yaklaşımlı

yeni çalışmalara referans teşkil edebilineceği düşünülmektedir.

434

KAYNAKÇA

TEZLER

Ahn, Son-Ae. “Türk Kadınının 1876–1942 Yılları Arasında Geçirdiği Sosyal-
Kültürel Değişme Sürecinin 3. Türk Romanında Đncelenmesi”. Yüksek Lisans
Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 1995.

Apak, Meral. “1980–90 Arası Türkiye'de Kadın Hareketinin Gelişim Süreci ve
2000'lere Yansıması: Farklılıklar, Tartışmalar, Ayrışmalar”. Yüksek Lisans
Tezi. Đstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2004.

Aydıngör, Figen. “Tanzimat Döneminde (1839–1876) Kadın Yaşamındaki
Modernleşme”. Yüksek Lisans Tezi. Anadolu Üniversitesi Sosyal Bilimler
Enstitüsü, 2006.

Başbuğu, Ayşegül. “Cumhuriyet Öncesi ve Cumhuriyet'in Đlk Yıllarında Kadın
Sorunu ve Yayın Dünyası, Halide Edib Örneği”. Doktora Tezi. Đstanbul
Üniversitesi Sosyal Bilimler Enstitüsü, 1991.

Berkman, Esra. “Kanun Çalmayı Otodidakt Yöntemle Öğrenmiş Beş Kanunçaların
Görüş Ve Yaklaşımları Bağlamında XX. Yüzyıl Kanun Sanatına Bakış Cüneyd
Kosal, Nevzat Sümer, Erol Deran, Hilmi Rit, Nuri Şenneyli, Esra Berkman”.
Yüksek Lisans Tezi. YTÜ Sosyal Bilimler Enstitüsü, 2007.

Bogdan, Deanne Gail. “Introduction and Delight: Northrup Frye and the Educational
Value of Literature”. PHD Tezi. University of Toronto, 1980.

Bulut, Ayça. “Kemalist Dönem Toplumsal Cinsiyet Politikası ve Kadın Hareketi
Çerçevesinde Sabiha Sertel Üzerine Bir Đnceleme”. Yüksek Lisans Tezi.
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002.

Çınar, Sevilay. “Yirminci Yüzyılın Đkinci Yarısında Türkiye’de Kadın Âşıklar”.
Doktora Tezi. ĐTÜ Sosyal Bilimler Enstitüsü, 2008.

Denizli, Selda. “Ahmet Mithat Efendi’nin Romanlarında Kadın Eğitimi Üzerine Bir
Đnceleme”. Yüksek Lisans Tezi. Đzmir Dokuz Eylül Üniversitesi, 2004.

435

Dinç, Emine Nurefşan. “Son Dönem Osmanlı Aydınlarının Kadının Toplumsal Hak
ve Hürriyetlerine Bakışları”. Yüksek Lisans Tezi. Marmara Üniversitesi Sosyal
Bilimler Enstitüsü, 2001.

Dulum, Sibel. “Osmanlı Devleti’nde Kadının Statüsü, Eğitimi ve Çalışma Hayatı
(1839–1918)”. Yüksek Lisans Tezi. Osmangazi Üniversitesi Sosyal Bilimler
Enstitüsü, 2006.

Erdoğan, Hacer. “Tanzimat Dönemi (1839–1876) Osmanlı Toplumunda Kadının
Sosyal Değişimi”. Yüksek Lisans Tezi. Sakarya Üniversitesi Sosyal Bilimler
Enstitüsü, 1999.

Ergun, Mustafa. “II. Meşrutiyet Devrinde Eğitim Hareketleri (1908–1918)”. Doktora
Tezi. Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi, 1978 (Aktaran: Kurnaz,
Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe
Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Ersöz, Aysel Günindi. “Cinsiyet Rollerine Đlişkin Beklenti, Tutum, Davranışlar Ve
Eşler Arası Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar
Örneği)”. Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,
1997.

Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies from
the Romantic Era”. Doktora Tezi. University of Toronto, 1992 (Aktaran: Scott,
Marilyn. “Too Good to Ignore: The Work of Canadian. Women Composers”.
Yüksek Lisans Tezi. University of Toronto, 1996).

Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe
and Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006.

Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. Tezi. The University of Oklahoma, 1975.

Greene, Kimberly. “The Effects of German Gender Essentialism on the Musical
Production of Nineteenth-Century Women Composers”. Yüksek Lisans Tezi.
Faculty of California State University, Fullerton, 2007.

Güzelce, Ilgaz. “Hüseyin Rahmi Gürpınar’ın Romanlarında, Kadın Tipleri ve Kadın
Eğitimi Unsuru”. Yüksek Lisans Tezi. Dokuz Eylül Üniversitesi Eğitim
Bilimleri Enstitüsü Ortaöğretim Sosyal Alanlar Eğitimi Anabilim Dalı Türk
Dili ve Edebiyatı Öğretmenliği Programı, 2006.

436

Hermann, Byron. “Computers and Composition in the Music Education Classroom:
A Tool For Teaching the Cognitive Processes of Music Composition”. Yüksek
Lisans Tezi. University of Toronto, 1985.

Hilliard, Robert I. “The Effects of Examinations and the Assessment Process on the
Learning Activities of Undergraduate Medical Students”. PHD Tezi. University
of Toronto, 1994.

Hoş, Hüsniye. “Türk Kadını ve Cumhuriyet Dönemi Kadın Hakları”. Yüksek Lisans
Tezi. Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2001.

Joyce, Victoria Moon. “‘Singing for Our Lives’: Women Creating Their Homes
Through Singing”. Yüksek Lisans Tezi. University of Toronto, 1993.

Kaplan, Leyla. “Cemiyetlerde ve Siyasi Teşkilatlarda Türk Kadını (1908–1960)”.
Doktora Tezi. Ankara Üniversitesi Türk Đnkılap Tarihi Enstitüsü, 1992.

Kıvılcım, Yıldız Şenürkmez. “Tarihsel, Toplumsal, Ekonomik ve Yasal Perspektifte
Klasik Müzikte Kurumsallaşma ve Türkiye Örneği”. Doktora Tezi. Mimar
Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü, 2006.

Kökalan, Füsun. “1980 Sonrası Türkiye'de Kadın Çalışmaları”. Yüksek Lisans Tezi.
Muğla Üniversitesi Sosyal Bilimler Enstitüsü, 2002.

Kurnaz, Şefika. “Cumhuriyet Öncesinde Türk Kadını (1839–1923)”. Yüksek Lisans
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1988.

_______. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe
Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, Ankara, 1995.

Kültür, Đrem. “Servet-Đ Fünun Devri Roman ve Hikâyesinde Kadın ve Kadın
Eğitimi”. Yüksek Lisans Tezi. Đzmir Dokuz Eylül Üniversitesi, 2004.

Mazzuca, Josephine. “Primary Teachers’ Perceptions of Mothers”. Yüksek Lisans
Tezi. University of Toronto, 1994.

Moffat, Sandra. “Moving In and Out of Character: A Feminist Exploration of Violent
Female Film Characters”. Yüksek Lisans Tezi. University of Toronto, 1994.

Muzoğlu, Hilal. “Feminist Söylem Açısından Türk Kadını”. Yüksek Lisans Tezi.
Fırat Üniversitesi Sosyal Bilimler Enstitüsü, 2004.

Orr, Colleen October. “The John Adaskin Project: A History and Evaluation”.
Yüksek Lisans Tezi. University of Western Ontario, 1997.

437

Özcüler, Özlem. “Milli Mücadele Yıllarında ve Cumhuriyetin Đlk On Yılında Türk
Kadınının Toplum Đçindeki Konumu ve Örgütlenişi”. Yüksek Lisans Tezi.
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002

Phillips, Leonard Milton. “The Leipzig Conservatory: 1843-1881”. PHD Tezi.
Indiana University, 1978 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Scott, Marilyn. “Too Good to Ignore: The Work of Canadian. Women Composers”.
Yüksek Lisans Tezi. University of Toronto, 1996.

Sethna, Christabelle. “The Continent Man: The Ideal of Pure Manhood in the Self
and Sex Series 1897–1915”. Yüksek Lisans Tezi. University of Toronto, 1989.

Tamam, Nida Kunu. “1980 Sonrası Modernleşme Kuramı Çerçevesinde Kadın
Sorunu Üzerine Tartışmalar”. Yüksek Lisans Tezi. Mersin Üniversitesi Sosyal
Bilimler Enstitüsü, 2000.

Taşkıran, Ülkü. “Tanzimat Düşüncesinde Kadın Anlayışı”. Yüksek Lisans Tezi.
Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, 2003.

Tekin, Elif. “1980 Sonrası Türkiye’de Feminizmin Görünümü”. Yüksek Lisans Tezi.
Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, 2007.

Theeman, Nancy Sarah. “The Life and Songs of Augusta Holmés”. Doktora Tezi.
University of Maryland, 1983 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Trollinger, Laree McNeal. “A Study of the Biographical and Personality Factors of
Creative Women in Music”. D.M.A. Tezi. Temple University, 1979 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Tunçdemir, Đlknur. “Çoksesli Müzik Alanındaki Kadın Devlet Sanatçılarımız”.
Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 1996.

Uğurcan, Sema. “Türk Romanında Çalışan Kadın Tipleri -Tanzimattan Cumhuriyete
Kadar”. Doktora Tezi. Đstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, 1983.

438

RAPORLAR, SUNUMLAR, BĐLDĐRĐLER

Aydagül, Batuhan, Aytuğ Şaşmaz, Düzelti, Ayşe Berktay Hacımirzaoğlu. “Eğitimde
Eşitlik: Politika Analizi Ve Öneriler Erg Raporları – Eğitim Reformu Girişimi”.
Đstanbul: Sabancı Üniversitesi Yayınları, 2009.

Britzman, Deborah P. “Could This Be Your Story? Guilty Readings and Other
Ethnographic Dramas”. Bildiri - Bergamo Konferansı, 19 Ekim 1990. Dayton,
Ohio: 1990.

Caputo, Virginia. “Silent Canons: Places for Music by Women”. With A Song in Her
Heart Kongresi Bildiriler, 11–12 Mart 1994. Windsor: University of Windsor,
1994: 10 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of
Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Derrida, Jacques. “La structure, le signe et le jeu dans le discours des sciences
humaines”. Conference prononcee au colloque intarnational de l’Universite
John Hopkins Held in Baltimore 21 October 1966. Paris: Minuit, 1967: 278–93
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

du Bois, Thora. “Barbara Pentland: Biographical Sketch and Evolution of her Style
as Reflected in her Piano Works”. With A Song in Her Heart Konferansı
Bildiriler, 11-12 Mart 1994. Windsor: University of Windsor, 1994.

Gardiner, Mary. “A Later Bloomer”. With A Song in Her Heart Konferansı
Bildiriler, 11-12 Mart 1994. Windsor: University of Windsor, 1994.

Keillor, Elanie. “Are We Really ‘Minorish’?”. With A Song in Her Heart Konferansı
Bildiriler, 11-12 Mart 1994. Windsor: University of Windsor, 1994. (Aktaran:
Scott, Marilyn. “Too Good to Ignore: The Work of Canadian. Women
Composers”. Yüksek Lisans Tezi. University of Toronto, 1996).

_______. “Where Do We Go From Here?”. With A Song in Her Heart Konferansı
Bildiriler, 11-12 Mart 1994. Windsor: University of Windsor, 1994: 7
(Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of Canadian.
Women Composers”. Yüksek Lisans Tezi. University of Toronto, 1996).

P. Britzman, Deborah. “Could This Be Your Story? Guilty Readings and Other
Ethnographic Dramas”. Bergamo Konferansı, 19 Ekim 1990. Ohio: Dayton,
1990: 2 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of

439

Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Pur, Necla. "Türkiye'de Kadın Đşgücü ve Sorunları". Kadın ve Sosyo-Ekonomik
Gelişme Konulu Konferans Tebliğleri, 1992. Ankara: Başbakanlık Kadının
Statüsü ve Sorunları Genel Müdürlüğü Yayını, 1992: 23-29 (Aktaran: Ersöz,
Aysel Günindi. “Cinsiyet Rollerine Đlişkin Beklenti, Tutum, Davranışlar Ve
Eşler Arası Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar
Örneği)”. Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,
1997).

Weaver, Carol Ann. “Themes in Women’s Music: Consciously Feminine?”. With A
Song in Her Heart Kongresi, 11-12 Mart 1994. Windsor: University of
Windsor, 1994: 3 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of
Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Yob, Iris M. “Emotion in the Arts: A Case Study of Religion and its Arts for
Education”. The Philosophy of Music Education: International Symposium II,
12-17 Haziran, 1994. Toronto: Faculty of Music, University of Toronto, 1994.

440

DERGĐLER

Abdurrahman, Bedirhan Paşaoğlu. " Rûh-ı Nisa". Đçtihad. c. 1. s. 1 (Eylül 1904): 10–
11 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”.
Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Adams, Crosby. “Musical Creative Work among Women”. Music 9 (Ocak 1896):
263 - 72 (Aktaran: Tick, Judith. “Women as
Professional Musicians in the United States, 1870 – 1900”. Anuario
Interamericano de Investigacion Musical. vol. 9 (1973): 95 – 133).

Ahmed, Ağaoğlu. "Almanya Seyahati Intibaatından: Alman Kadınlığı". Türk Yurdu.
c. VIII. s. 6 (12 Mayıs 1331): 2614–2616 (Aktaran: Kurnaz, Şefika. “II.
Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi
Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Alaaddin, Đbrahim. "Kız Sultanileri Hakkında". Türk Kadını. c. 1. s. 14 (132
Kânunıevvel 1334): 210–212 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet
Döneminde Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi Atatürk
Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Aliye, Fatma. "Kadın Nedir?". Yeni Mecmua. c. 1. s. 21 (29 Teşrinisâni 1917): 417
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Arat, Zehra. “Kemalizm ve Türk Kadını”. 75 Yılda Kadınlar ve Erkekler (1998): 52-
53 (Aktaran: Kökalan, Füsun. “1980 Sonrası Türkiye'de Kadın Çalışmaları”.
Yüksek Lisans Tezi. Muğla Üniversitesi Sosyal Bilimler Enstitüsü. 2002).

Ayangil, Ruhi. “Western Notation in Turkish Music”. Journal of The Royal Asiatic
Society. Series 3, c. 18. s. 4 (2008): 401, 403, 415–416. (401-447)

Barkin, Elaine. “In Response”. Perspectives of New Music 20 (Son Bahar/Kış 1981,
Bahar/Yaz 1982).

_______. “Questionnaire”. Perspectives of New Music. s. 19 (Son Bahar/Kış 1980,
Bahar/Yaz 1981): 460-462 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The
Work of Canadian. Women Composers”. Yüksek Lisans Tezi. University of
Toronto, 1996).

Belkıs, Mükerrem. "Kız Dârüşşafakası". Kadınlar Dünyası. s. 95 (7 Temmuz 1329):
I (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri Kadınların Aile Arayışı". Sosyo-
Kültürel Değişme Sürecinde Türk Ailesi. c. 1. Ankara: T.C Başbakanlık Aile
Araştırma Kurumu Yayınları, 1992: 239).

441

_______. "Millete ve Hükümete Bir Hitabe: Hak Đsteriz". Kadınlar Dünyası. s. 86
(28 Haziran 1329): 1 (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri Kadınların
Aile Arayışı". Sosyo- Kültürel Değişme Sürecinde Türk Ailesi. c. 1. Ankara:
T.C Başbakanlık Aile Araştırma Kurumu Yayınları, 1992: 239).

_______. "Sevgili Padişahımızın Şefkati: Şefkat Evleri". Kadınlar Dünyası. s. 101

(20 Temmuz 1329): 2–3 (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri
Kadınların Aile Arayışı". Sosyo- Kültürel Değişme Sürecinde Türk Ailesi. c. 1.
Ankara: T.C Başbakanlık Aile Araştırma Kurumu Yayınları, 1992: 239).

Benton, R. “Jean-Frederick Edelmann, A Musical Victim of the French Revolution”.
Musical Quarterly. c. 50: 165–187 (Aktaran: Green, Mildred Denby. “A study
of the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

Berkman, Esra. “Đstanbul Belediye Konservatuarı’nda Türk Makam Müziği Eğitim
ve Öğretimi”. Orkestra. c. 46. s. 387 (2007): 38.

Bintü'l-Halim, Seyhan. "Çare-i Terakki". Kadınlar Dünyası. s. 127 (18 Kânunısâni
1329): 3-4 (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri Kadınların Aile
Arayışı". Sosyo- Kültürel Değişme Sürecinde Türk Ailesi. c. 1. Ankara: T.C
Başbakanlık Aile Araştırma Kurumu Yayınları, 1992: 239).

Bloomfield-Zeisler, Fanny. “Woman in Music”. American Art Journal 48 (17 Ekim
1891):1–3 (Aktaran: Gates, Eugene Murray. “The Woman Composer Question:
Four Case Studies from the Romantic Era”. Doktora Tezi. University of
Toronto, 1992).

Blum, Lawrence A. “Kant's and Hegel's Moral Rationalism: A Feminist
Perspective”. Canadian Journal of Philosophy (12 Haziran 1982).

Bobovski, A. “Meşkhâne”. çev. Dr. Đlhami Gökçen. Mûsikî Mecmuası (Aralık 1997):
459.

Bogdan, Deanne. “Pythagoras' Rib Or, What Does Music Education Want?”: A
Response to Charlene Morton, “Feminist Theory and the Displaced Music
Curriculum: Beyond the 'Add and Stir' Projects”. Philosophy of Music
Education Review 2. no. 2 (Güz 1994).

Bower, Edith. “Is the Musical Idea Masculine?”. Atlantic Monthly (Mart 1894): 332–
39 (Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four
Case Studies from the Romantic Era”. Doktora Tezi. University of Toronto,
1992).

Buzarovski, Dimitrije. “Generative Ideas in the Aesthetics of Music”. International
Review of the Aesthetics and Sociology of Music 17 (Aralık’86): 163 – 84
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

442

Caplan, Paua J., Gael M. MacPherson, Patricia Tobin. “Do Sex-Related Differences
in Spatial Abilities Exist (Uzamsal Yeteneklerde Cinsiyet Ayrımı Var mıdır?)
: A Multilevel Critique With New Data”. Amerikan Psikolog 40 (Temmuz
1985): 794-97.

Celâl, A. "Kutasî Muamele. Halide Edip Hanımefendiye". Kadınlar Dünyası. s. 109
(14 Eylül 1329): 10 (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri Kadınların
Aile Arayışı". Sosyo- Kültürel Değişme Sürecinde Türk Ailesi. c. 1. Ankara:
T.C Başbakanlık Aile Araştırma Kurumu Yayınları, 1992: 239).

Cemâleddin, Fikret. "Hukuk-ı Nisvan". Kadınlar Dünyası. s. 174 (11 Mayıs 1329):
3–4 (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri Kadınların Aile Arayışı".
Sosyo- Kültürel Değişme Sürecinde Türk Ailesi. c. 1. Ankara: T.C Başbakanlık
Aile Araştırma Kurumu Yayınları, 1992: 239).

Chassimo, Adelbert von, Gustov Schwab, Franz Gaudy. “Frauenliebe und Leben”.
Deustcher Musenalmanach für das Jahr 1833 (1832): 113–16 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Citron, Marcia J. “Gender, Professionalism and the Musical Canon”. Journal of
Musicology 8 (Kış, 1990).

Cunbur, Müjgân. "Ziya Gökalp ve Kadın". Türk Kültürü. s. 36 (Ekim 1965): 959-
965 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”.
Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Dahlhaus, Carl. “Asthetische Pramissen der ‘Sonatenform’ bei Adolf Bernhard
Marx”. Archiv für Musikwissenschaft 41. no. 2 (1984): 73–85 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Detels, Claire. “Autonomist/Formalist Aesthetics, Music Theory and the Feminist
Paradigm of Soft Boundaries”. Journal of Aesthetics and Art Criticism 52/1 (
Kış 1994): 113-126 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of
Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate
School of the University of Cincinnati, 2006).

Donovan, Josephine. “Toward a Woman’s Poetic”. Tulsa Studies in Women’s
Literature 3. no:1/2 (Đlkbahar/Sonbahar 1984): 99–110 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Durakbaşa, Ayşe. "Cumhuriyet Döneminde Modem Kadın ve Erkek Kimliklerinin
Oluşumu: Kemalist Kadın Kimliği ve Münevver Erkekler". 75 Yılda Kadınlar
ve Erkekler (Đstanbul: Türkiye Đş Bankası - Đstanbul Menkul Kıymetler Borsası-
Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 1998): 36-37 (Aktaran: Kökalan,

443

Füsun. “1980 Sonrası Türkiye'de Kadın Çalışmaları”. Yüksek Lisans Tezi.
Muğla Üniversitesi Sosyal Bilimler

Ecevit, Yıldız. “Toplumsal Cinsiyetle Yoksulluk Đlişkisi Nasıl Kurulabilir? Bu Đlişki
Nasıl Enstitüsü. 2002).Çalışılabilir?”. C. Ü. Tıp Fakültesi Dergisi. c. 25. s.4
(Özel Eki, 2003): 83.

Eggleston, George Cary. “The Education of Women”. Harper’s New Monthly
Magazine (Temmuz 1883): 294 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Esad, Mahmud. "Nisâiyyât: Tesettür-i Nisvan Meselesi Hakkında Son Söz".
Sebilürreşad. c. XI. s. 279 (Kânunısâni 1329): 289-290 (Aktaran: Kurnaz,
Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe
Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Fahreddin, Mehmed. "Feminizm Meselesi Münasebetiyle-V". Sebilürreşad. c.
XVIII. s. 200 (Haziran 1328): 337–339 (Aktaran: Kurnaz, Şefika. “II.
Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi
Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Fay, Amy. “Women and Music”. Music 18 (Ekim 1900):506 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Fındıkoğlu, Ziyâeddin Fahri. "Tanzimat'ta Đçtimaî Hayat". Tanzimat-1 (1940): 654
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Flor-Henry, Pierre. “Mood, the Right Hemisphere and The Implications of Spatial
Information Perceiving Systems”. Psikolojide Araştırma, Psikiyatri ve
Davranış 8 (1983): 162.

Fox, J. C. “Marie de France”. English Historical Review. c. XXV (1910): 303
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Fry, Isabel. "Kadınlar Đçin". Tanin (31 Teşrinievvel 1324–13 Teşrinisâni 1908): 2 (Aktaran:
Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi.
Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Gates, Eugene. “Why Have There Been No Great Women Composers?
Psychological Theories, Past and Present”. The Journal of Aesthetic Education
28. no:2 (Yaz 1994):27–34 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

444

Gordon, Edwin. “Intercorrelations among Musical Aptitude Profile and Seashore
Measures of Musical Talents Subtests”. Journal of Research in Music
Education 17 (Sonbahar 1969): 262 – 71 (Aktaran: Gates, Eugene Murray.
“The Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Gökalp, Ziya. "Aile Ahlâkı - II". Yeni Mecmua. c. 1. s. 11 (20 Eylül 1917): 201-206 (Aktaran:
Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi.
Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

_______. "Aile Ahlâkı, Şövalye Aşkı ve Feminizm". Yeni Mecmua. c. 1. s. 19 (15 Teşrinisâni 1917): 361-364
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

_______. "Đçtimaiyat: Aile Ahlâkı-I". Yeni Mecmua. c. 1. s. 10 (13 Eylül 1917): 181-186
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

_______. "Türk Ailesinin Bünyesi". Yeni Mecmua. c. 1. s. 23 (13 Kânunıevvel 1917): 441-446
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Green, Lucy. “Gender, Musical meaning and Education”. Philosophy of Music
Education Review 2. no. 2 (Sonbahar 1994).

Guck, Marion. Perspectives of New Music 32 (1994): 28 – 43 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Hadi, Mehmed. "Avrupa'ya Talebe L'zâmı". Mehtab. c. 1. s. 8 (29 Ağustos 1327- 18
Ramazan 1329): 89–9 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde
Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp
Tarihi Enstitüsü, 1995).

Hale, Philip. “Mrs. Beach’s Symphony Produced Last Night in Music Hall”. Boston
Sunday Journal (1Kasım 1896, yeni basım Women in Music): 224 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Hepokoski, James. “Masculine. Feminine. Are Current Readings of Sonata Form in
Terms of a ‘Masculine’ and ‘Feminine’ Dichotomy Exaggrated? James
Hepokoski Argues for a more Subtle Approach to the Politics of Musical
Form”. The Musical Times 135. no:1818 (Ağustos 1994): 494 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Higgins, Paula. “Women in Music, Feminist Criticism, and Guerilla Musicology:
Reflection on Recent Polemics”. 19th-Century Music 17. no:2 (Sonbahar

445

1993): 174–92 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Hughes, Rupert. “Women Composers”. Century Magazine (Mart 1898): 768-79
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Jacklin, Carol N. “Methodological Issues in the Study of Sex-Related Differences”.
Developmental Review 1 (Eylül 1981): 269 (Aktaran: Gates, Eugene Murray.
“The Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Kadıoğlu, Ayşe. "Cinselliğin Đnkarı: Büyük Toplumsal Projelerin Nesnesi Olarak
Türk Kadınları". ed. A. Berktay Hacımirzaoğlu. 75 Yılda Kadınlar ve Erkekler
(1998).

_______. "Cumhuriyet Kadını: Vatandaş Mı, Birey Mi?". Varlık. s. 1069
(Ekim1996): 12–14 (Aktaran: Apak, Meral. “1980–90 Arası Türkiye'de Kadın
Hareketinin Gelişim Süreci ve 2000'lere Yansıması: Farklılıklar, Tartışmalar,
Ayrışmalar”. Yüksek Lisans Tezi. Đstanbul Üniversitesi Sosyal Bilimler
Enstitüsü, 2004).

Kâmi, Hüseyin. "Kadınlığın Mevkii". Zekâ. c. 1. s. 1 (5 Mart 1328): 7-9 (Aktaran:
Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi.
Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Kâzım, Musa. "Hürriyet-Müsâvât-Ih". Sırât-ı Müstakim. c. 1. s. 3 (Ağustos 1324):
36-37 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”.
Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Keyman, Fuat. "Levent Tezcan'a Yanıt: Kemalizm, Gelenek ve Demokratik Açılım".
Toplum ve Bilim 75 (Kış, 1997): 199-202 (Aktaran: Kökalan, Füsun. “1980
Sonrası Türkiye'de Kadın Çalışmaları”. Yüksek Lisans Tezi. Muğla
Üniversitesi Sosyal Bilimler Enstitüsü. 2002).

Killman, Rosemary. “Feminist Music Theories – Process and Continua”. Music
Theory Online 0/8 (1994). (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Kimber, Marian Wilson. “The Suppression of Fanny Mendelssohn: Rethinking
Feminist Biography”. 19th-Century Music 29. no:2 (Sonbahar 2002): 113–29
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

446

Kimbourne, Marcel. “Eğer Beyinde Cinnsiyet Ayrımı Varsa, Kanıtlanması Gerekir”.
Davranışsal ve Beyin Bilimleri 3 (Haziran 1980): 241-42.

Ladd, George Trumbull. “Why Women Cannot Compose Music”. Yale Review 6
(Temmuz 1917): 789-806 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

La'lî (Riimuz). "Kadın". Đçtihad. c. 11. s. 36 (1 Kânunıevvel 1327): 920–923
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Lamb, Roberta. “Feminism as Critique in Philosophy of Music Education”.
Philosophy of Music Education Review 2. no.2 (Sonbahar 1994): 60-61
(Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of Canadian.
Women Composers”. Yüksek Lisans Tezi. University of Toronto, 1996).

Le Beau, Luise Adolpha. “Ueber die musikalische Erziehung der weiblichen
Jugend”. Allegemeine Deutsche Musik-Zeitung 5 (1 Kasım 1878): 366
(Aktaran: Olson, Judith E. “Luise Adolpha Le Beau: Composer in Late
Nineteenth-Century Germany”. Women Making Music: The Western Art
Tradition, 1150-1950. ed. Jane Bowers, Judith Tick. Urbana, Chicago:
University of Illinois Press, 1986).

Lennox, Sarah. “Feminist Scholarship and Germanistik”. The German Quarterly 62.
no: 2 (Đlkbahar 1989): 161–165 (Aktaran: Green, Mildred Denby. “A study of
the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

Levy, A. H. “Double-Bars and Double Standarts: Female Composers in America
1800–1920”. International Journal of Women’s Study 6 (Mart/Nisan
1983):168-69 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Lobe, Johann Christian. “Technische Konstruktion der Instrumentalwerke,
Musikalische Briefe’de”. Wahrheit über Tonkunst und Tonkünstler. Von einem
Wohlbekannten (1852): 2: 213 (Aktaran: Green, Mildred Denby. “A study of
the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

Looser, Devenoy. “Heroine of the Peripheral: Biography, Feminism and Sylvia
Plath”. Auto/Biography Studies 8. no:2 (Sonbahar 1993):182 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Lüning, Eugen. “Uber die Reform unserer Musik-Schulen”. Allegemeine Deutsche
Musik-Zeitung 5 (11–18 Ekim 1878): 341–43, 349-51(Aktaran: Gates, Eugene

447

Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Maslow, Abraham H. “A Theory of Human Motivation”. Psychological Review 50.
no: 4 (1943): 370 – 96 (Aktaran: Greene, Kimberly. “The Effects of German
Gender Essentialism on the Musical Production of Nineteenth-Century Women
Composers”. Yüksek Lisans Tezi. Faculty of California State University,
2007).

Maus, Fred Everett. “Music as Drama”. Music Theory Spectrum 10 (1988): 56-73
(Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s
Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of the
University of Cincinnati, 2006).

McClary, Susan. “Reshaping a Discipline: Musicology and Feminism in the 1990’s”.
Feminist Studies 19. no: 2 (Yaz 1993): 399 (Aktaran: Scott, Marilyn. “Too
Good to Ignore: The Work of Canadian. Women Composers”. Yüksek Lisans
Tezi. University of Toronto, 1996).

Meriç, Rıfkı Melûl. “Osmanlılar Devri Türk Mûsikîsi Tarihi Vesikaları”. Mûsikî
Mecmuası (Harc-ı Hassa, Def No. 7843, Top. Sar. Arş., 1952): 53.

Mevlan, Ulviye. "Kadınlık, Maarif Nâzın". Kadınlar Dünyası. s. 131 (15 Şubat
1329): 2 (Aktaran: Çakır, Serpil. "II. Meşrutiyet Devri Kadınların Aile
Arayışı". Sosyo- Kültürel Değişme Sürecinde Türk Ailesi. c. 1. Ankara: T.C
Başbakanlık Aile Araştırma Kurumu Yayınları, 1992: 239).

Morton, Charlene. “Feminist Theory and the Displaced Music Curriculum: Beyond
the ‘Add and Stir’ Projects”. Philosophy of Music Education Review 2. no. 2
(Sonbahar 1994).

N. Jacklin, Carol. “Methodological Issues in the Study of Sex-Related Differences”.
Developmental Review 1 (Eylül 1981): 269.

National Women’s Studies Association Journal 12/3 (Kasım 2000): 1-20.

Nebahat. "Mükerrem Belkıs Hanım'a". Kadınlar Dünyası. s. 102 (27 Temmuz 1329).

Nejat, Edhem. "Kız Mektebleri". Sırât-ı Müstakim. c. VI. s. 156 (Ağustos 1327):
408-409 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”.
Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Öztamur, Pınar. "Cumhuriyetin Đlk Yıllarında Güzellik Yarışmaları ve Feminen
Kadın Kimliğinin Kuruluşu". Toplumsal Tarih Dergisi. s. 99 (2002): 47
(Aktaran: Bulut, Ayça. “Kemalist Dönem Toplumsal Cinsiyet Politikası ve
Kadın Hareketi Çerçevesinde Sabiha Sertel Üzerine Bir Đnceleme”. Yüksek
Lisans Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002).

448

Parsons, James. “Emerging from the Shadows: Fanny Mendelssohn and Clara
Schumann”. Opus 2. 1986.

Pasler, Jan. “Some Thoughts on Susan McClary’s ‘Feminine Endings’”. Perspectives
in New Music 30. no:2 (Yaz 1992): 202–5 (Aktaran: Green, Mildred Denby. “A
study of the Lives and Works of Five Black Women Composers in America”.
D.M.E. The University of Oklahoma, 1975).

Rexroat, C., C. Shehan. "The Family Life Cycle And Spouses Time Đn Housevvork".
Journal Of Marriage and The Family (November 1987): 49, 737 – 750
(Aktaran: Ersöz, Aysel Günindi. “Cinsiyet Rollerine Đlişkin Beklenti, Tutum,
Davranışlar Ve Eşler Arası Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici
Kadınlar Örneği)”. Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 1997).

Rorem, Ned. “Ladies’ Music”. Critical Affairs: A Composer’s Journal (New York:
George Braziller, 1970): 109-110 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Rosenberg, Miriam. “The Biologic Basis for Sex Role Stereotypes”. Contemporary
Psychoanalysis 9 (Mayıs 1973): 376 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Rubin-Rabson, Grace. “Why Haven’t Women Become Great Composers”. High
Fidelity/Musical America 23. no:2 (Şubat 1973): 47–50 (Aktaran: Greene,
Kimberly. “The Effects of German Gender Essentialism on the Musical
Production of Nineteenth-Century Women Composers”. Yüksek Lisans Tezi.
Faculty of California State University, 2007).

Sadık, Necmeddin. "Terbiye Meselesi ve Genç Kızların Terbiyesi". Yeni Mecmua. c. 1. s. 1 (12
Temmuz 1917): 15–16 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde
Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp
Tarihi Enstitüsü, 1995).

Sams, Eric. “Eduard Hanslick, 1825–1904: The Perfect Anti-Wagnerite”. Musical
Times 116 (Ekim 1975): 867–68 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Sanday, Peggy R. "Margaret Mead's View of Sex Roles Đn Her Own and Other
Socities" American Antropologist, vol. 82, nov. 2 (1980): 340 - 348’den
aktaran Ersöz, age, 33.

Sandberg, D. ve Diğerleri. “The Influence of Individual and Family Chracteristics
Upon Career Aspirations of Girls During Childhoöd and Adolescence". Sex
RoIes. vol. 16. nos. il/12 (1987): 649-668 (Aktaran: Ersöz, Aysel Günindi.
“Cinsiyet Rollerine Đlişkin Beklenti, Tutum, Davranışlar Ve Eşler Arası

449

Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar Örneği)”. Doktora
Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 1997).

Schumann, Robert. “Frauenliebe und Leben für Singstimme und Klavier. Acht
Lieder nach Adelbart von Chamisso”. Opus 42 (1840). (Aktaran: Greene,
Kimberly. “The Effects of German Gender Essentialism on the Musical
Production of Nineteenth-Century Women Composers”. Yüksek Lisans Tezi.
Faculty of California State University, 2007).

Schutz, Alfred. “Mozart and the Philosophers”. Social Research 23. no. 2 (Yaz
1956):.

Scmalfeldt, Janet. “On Keeping the Score”. Music Theory Online 4:2 (1998).
(Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s
Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of the
University of Cincinnati, 2006).

Smythe, Barbara. “Troubadour Songs”. Music and Letters. c. 2 (1921): 263 – 273
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Solie, Ruth A. “Music to Our Ears”. Women's Review of Books 3. no. 9 (Haziran
1986).

_______. “What Do Feminists Want? A Reply t ovan den Toorn”. Journal of
Musicology 9. no:4 (Sonbahar 1991): 399–411 (Aktaran: Greene, Kimberly.
“The Effects of German Gender Essentialism on the Musical Production of
Nineteenth-Century Women Composers”. Yüksek Lisans Tezi. Faculty of
California State University, 2007).

Sutro, Florence. “Woman's Work in Music”. Vocalist 8 (Mayıs 1894). (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. “Woman’s Work in Music”. Musician 7 (Mayıs 1902):186 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Teachout, Terry. “Modernism with a Smile”. Commentary 105:4 (4 Nisan 1998): 49
(Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s
Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of the
University of Cincinnati, 2006).

Tekeli, Şirin. "1980'lerde Türkiye'de Kadınların Kurtuluşu Hareketinin Gelişmesi".
Birikim. s. 3 (Temmuz 1989-b): 34–41.

Tick, Judith. “Women as Professional Musicians in the United States, 1870 – 1900”.
Anuario Interamericano de Investigacion Musical. vol. 9 (1973): 95 – 133

450

(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. “Women as Professional Musicians in the United States, 1870–1900”.
Yearbook for Inter-American Musical Research 9 (1973): 111 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Toorn, Pieter van den. “Politics, Feminism, and Contemporary Music Theory”.
Journal of Musiclogy 9. no:3 (Yaz 1991): 275–99 (Aktaran: Greene, Kimberly.
“The Effects of German Gender Essentialism on the Musical Production of
Nineteenth-Century Women Composers”. Yüksek Lisans Tezi. Faculty of
California State University, 2007).

Tuthill, Burnet C. “H.H.A.Beach”. Musical Quarterly. s. 26 (1940): 297 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Uzunçarşılı, Đsmail Hakkı. “Osmanlılar Zamanında Sarayda Mûsikî Hayatı”.
Belleten. c. XII (Ocak 1977): 161, 79–114.

Webb, Christine. “Feminist Research: Definitions, Methodology, Methods and
Evaluation”. Journal of Advanced Nursing 18 (1993).

White, Barbara. “Feminine Endings, Feminist Beginnings”. Sojourner (Ağustos
1991): 32-33 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of
Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Woodard, Kathryn. “Music in the Imperial Harem and the Life of Ottoman
Composer Leyla Saz (1850-1936)”. IAWM. vol. 10. no. 1 (2004)..

Woodford, Paul G. “Music, Reason, Democracy, and the Construction of Gender”.
Journal of Aesthetic Education 35. no: 3 (Sonbahar 2001):73–86 (Aktaran:
Greene, Kimberly. “The Effects of German Gender Essentialism on the
Musical Production of Nineteenth-Century Women Composers”. Yüksek
Lisans Tezi. Faculty of California State University, 2007).

"Kızlarımızı Okutalım". Halka Doğru. s. 18 (8 Ağustos 1329): 130–141 (Aktaran:
Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi.
Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Zihni, Mehmet Ali. "Terbiye-i Nisvân". Rübâb. c. 11. s. 58 (2 Mayıs 1329): 238-240
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

451

ELEKTRONĐK ORTAM

Bakış, Ozan, Haluk Levent, Ahmet Đnsel, Sezgin Polat. “Türkiye’de Eğitime
Erişimin Belirleyicileri”. Türkiye’de Eğitimde Eşitliğin Geliştirilmesi için
Verilere Dayalı Savunu Projesi. http://www.erg.sabanciuniv.edu/ [2009].

Blunden, Andy. “PostStructuralism”. http://home.pacific.net.ua/-
andy/works/foucaulı.htm [21. 04. 2006] (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Gauntlett, David. . http//www.theory.org.uk/ctr-butl.htm [21. 04. 2006] (Aktaran:
Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for
Oboe and Piano”. Doktora Tezi. The Graduate School of the University of
Cincinnati, 2006).

Kallberg, Jeffrey. http://www.oxfordmusiconline.com/subscriber/article/grove/music.

Klages, Mary. “Online konferans, University of Colorado, Boulder. Son güncelleme,
8 Ekim 2001”. www.colorado.edu/English/ENGL2012Klages/lacan.html [19.
04. 2006] (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

McCreless, Patrick. “Music Theory and Historical Awareness”. Music Theory Online
(MTO), (Ağustos, 2000). http://mto.societymusictheory.org/issues/issues.html
[21. 04. 2006] (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

Scmalfeldt, Janet. “On Keeping the Score”. Music Theory Online 4:2 (1998).
http://mto.societymusictheory.org/issues/mto.98.4.2.schmalfeldt_frames.html
[25. 04. 2006] (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

Tick, Judith. http://www.oxfordmusiconline.com/subscriber/article/grove/music

Uçan, Ali. “Geçmişten Günümüze - Günümüzden Geleceğe Türk Müzik Kültürü”.
http://www.beethovenlives.net/index.asp?ID=431.

A Vindication of the Rights of the Woman with Strictures on Political and Moral
Subjects. Boston: Peter Edes, 1792; New York: Bartleby.com, 1999.
www.bartleby.com/144/ [21 Nisan 2006/05.01.2009] (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

452

KĐTAPLAR

Ağduk – Gevrek, Meltem. "Cumhuriyet'in Asil Kızlanndan '90'lann Türk Kızlanna...!
(1990'larda Bir Türk Kızı: Tansu Çiller)". Vatan Millet Kadınlar. ed. A.G.
Altınay. Đstanbul: Đletişim Yayınları, 2000: 287 (Aktaran: Bulut, Ayça.
“Kemalist Dönem Toplumsal Cinsiyet Politikası ve Kadın Hareketi
Çerçevesinde Sabiha Sertel Üzerine Bir Đnceleme”. Yüksek Lisans Tezi.
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002).

Akkutay, Ülker. Enderun Mektebi. Ankara: Gazi Üniversitesi, 1984.

Aksoy, Bülent. “Osmanlı Mûsikî Geleneğinde Kadın”. Osmanlı Ansiklopedisi. c. 10.
Ankara: Yeni Türkiye Yayınları, 1999: 789.

_______. Avrupalı Gezginlerin Gözüyle Osmanlılarda Mûsikîsi. Đstanbul: Pan
Yayıncılık, 1994.

Akyüz, Yahya. Türk Eğitim Tarihi. Ankara: 1982 (Aktaran: Kurnaz, Şefika. “II.
Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi
Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Alaner, Bülent. “Osmanlı Đmparatorluğu’nda Çoksesli Müziğin Gelişimi”. Türkler
Ansiklopedisi. c. ?. Cumhuriyet. 458–461, 458–464.

Albert. “Amalia Anna”. Die Musik in Geschichte und Gegenwart. c. 1. sütun 486
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Albisetti, James. “Women and the Professions in Imperial Germany”. German
Women in the Eighteenth and Nineteenth Centuries: A Social and Literary
History. ed. Joeres, Ruth Ellen B., Mary Jo Maynes. Bloomington: Indiana
University Press, 1986: 94-109.

Ali Ufki Bey. Albertus Bobovius ya da Santuri Ali Ufki Bey'in Anıları Topkapı
Sarayı'nda Yaşam. çev. Ali Berktay. Đstanbul: Kitap Yayınevi, 2002.

Allan, Jean Mary. “Lady Grace Maxwell Wallace”. Die Musik in Geschichte und
Gegenwart. c. 14. sütun 163 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

_______. “Maude Valerie White”. Die Musik in Geschichte und Gegenwart. c. 14.
sütun 551 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Allen, Warren Dwight. Philosophies of Music History: A Study of General Histories
of Music. New York: Dover, 1962 (Aktaran: Gates, Eugene Murray. “The

453

Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Ammer, Christine. Unsung: A History of Women in American Music. Westport,
Conn.: Greenwood Press, 1980.

Anderson, Bonnie S., Zinsser, Judith P. A History of Their Own: Women in Europe
from Prehistory to the Present. New York: Harper & Row, 1989.

Annadale, Charles. The Large-Type Concise English Dictionary. Glosgow: Blackie
and Son Limited, 1925.

Annegarn, Alf. “Catharina van Rennes”. Die Musik in Geschichte und Gegenwart. c.
11. sütun 295 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Anonim. “From the Scholia enchiriadis”. Source Readings in Music History. c. 1:
Antiquity and the Middle Ages. bs. Oliver Strunk. New York: Norton, 1965:
126 – 38 (Aktaran: Gates, Eugene Murray. “The Woman Composer Question:
Four Case Studies from the Romantic Era”. Doktora Tezi. University of
Toronto, 1992).

Aracı, Emre. Donizetti Paşa - Osmanlı Sarayının Đtalyan Maestrosu. Đstanbul: Yapı
Kredi Yayınları, 2006.

Archer, John, Lloyd, Barbara. Sex and Gender. Cambridge and New York:
Cambridge University Press, 1985.

Arıkan, Saadet. Ve Hep Birlikte Koştuk: Đkd 1975–1980. Ankara: Açı Yayıncılık,
1996 (Aktaran: Apak, Meral. “1980–90 Arası Türkiye'de Kadın Hareketinin
Gelişim Süreci ve 2000'lere Yansıması: Farklılıklar, Tartışmalar, Ayrışmalar”.
Yüksek Lisans Tezi. Đstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2004).

Attallah, Naim. Women. London and New York: Quartet Books, 1987.

Bardwick, Judith M., Douvan, Elizabeth. “Ambivalence: The Socialization of
Women” Woman in Sexist Society: Studies in Power and Powerlessness. ed.
Vivian Gornick, Barbara K. Moran. New York and Scarborough, Ont.: Mentor,
1971.

Barth, Von Pudentiana, M. Immaculata Ritscher, Joseph Schmidt-Görg. Lieder von
Hildegard von Bingen. Salzburg: 1969 (Aktaran: Green, Mildred Denby. “A
study of the Lives and Works of Five Black Women Composers in America”.
D.M.E. The University of Oklahoma, 1975).

Bartley, Paula. Votes for Women, 1860 – 1928. Londra: Hodder and Stoughton
Educational, 1998 (Aktaran: Green, Mildred Denby. “A study of the Lives and

454

Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Battersby, Christine. Gender and Genius: Towards a Feminist Aesthetics.
Bloomington and Indianapolis: Indiana University Press, 1989.

Baym, Nina. Women’s Fiction. Ithaca: Cornell Universtiy Press, 1978 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Beach, Mrs. H. H. A. “Woman's Work in Music, A Letter from Mrs. H. H. A.
Beach”. Etude. 1898.

Beasley, Chris. What is feminism? An Introduction to Feminis Theory. Londra,
Đngiltere, Thousand Oaks, CA: Sage Publications, 1999 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Beck, Clive. “Postmodernism, Pedagogy, and Philosophy of Education”. Presidential
Address of the Philosophy of Education Society Annual Meeting, 19-22 Mart
1993, New Orleans.

Becker, Leonard Jr., Clair Gustafson. Encounter With Sociology: Proje. Berkeley:
The Glengarry Presss, 1968.

Benedict, Ruth. Pattern of Culture. New York: Houghton Mıfflın, 1959 (Aktaran:
Ersöz, Aysel Günindi. “Cinsiyet Rollerine Đlişkin Beklenti, Tutum, Davranışlar
Ve Eşler Arası Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar
Örneği)”. Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,
1997).

Berkes, Niyazi. Türkiye'de Çağdaşlaşma. Đstanbul: 1978 (Aktaran: Kurnaz, Şefika.
“II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe Üniversitesi
Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Berktay, Fatmagül. "Cumhuriyetin 75 Yıllık Serüvenine Kadınlar Açısından
Bakmak". 75 Yılda Kadınlar ve Erkekler. ed. A. Berktay Hacımirzaoğlu.
Đstanbul: Tarih Vakfı Yayınlan, 1998: 1 (Aktaran: Bulut, Ayça. “Kemalist
Dönem Toplumsal Cinsiyet Politikası ve Kadın Hareketi Çerçevesinde Sabiha
Sertel Üzerine Bir Đnceleme”. Yüksek Lisans Tezi. Hacettepe Üniversitesi
Sosyal Bilimler Enstitüsü, 2002).

_______. "Osmanlı'dan Cumhuriyete Feminizm". Modern Türkiye'de Siyasi Düşünce
Ansiklopedisi. c. I. Đstanbul: Đletişim Yayınları, 2001: 348–359 (Aktaran: Apak,
Meral. “1980–90 Arası Türkiye'de Kadın Hareketinin Gelişim Süreci ve
2000'lere Yansıması: Farklılıklar, Tartışmalar, Ayrışmalar”. Yüksek Lisans
Tezi. Đstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2004).

455

Bernstein, Jane A. “'Shout, Shout, Up with Your Song!' Dame Ethel Smyth and the
Changing Role of the British Woman Composer”. Women Making Music: The
Western Art Tradition, 1150-1950. ed. Jane Bowers, Judith Tick. Urbana and
Chicago: University of Illinois Press, 1986.

Beşiroğlu, Şefika Şehvar. “Osmanlı Musikisi ve Kadın”. Türkler Ansiklopedisi. c. 12.
2002: 454–463.

Bloch, Ernst. “On the Mathematical and Dialectical Character of Music”. Essays on
the Philosophy of Music. çev. Peter Palmer. Cambridge: Cambridge University
Pres, 1985 (Aktaran: Gates, Eugene Murray. “The Woman Composer Question:
Four Case Studies from the Romantic Era”. Doktora Tezi. University of
Toronto, 1992).

Block, Adrienne Fried, Carol, Neuls-Bates. Women in American Music: A
Bibliography of Music and Literature. Westport, Conn, London: Greenwood
Press, 1979.

Block, Adrienne Fried. “Amy Marcy Beach (1867-1944)”. In Historical Anthology of
Music by Women. ed. James R. Briscoe. Bloomington and Indianapolis: Indiana
University Press, 1987.

Bogdan, Robert C., Sari Knosf Biklen. Qualitative Research for Education: An
Introduction to Theory and Methods. Boston: Allyn and Bacon, 1992 (Aktaran:
Scott, Marilyn. “Too Good to Ignore: The Work of Canadian. Women
Composers”. Yüksek Lisans Tezi. University of Toronto, 1996).

Booth, Alison. “Biographical Criticism and the ‘Great’ Man of Letters: The Example
of George Eliot and Virginia Woolf”. Contesting the Subject: Essays in the
Postmodern Theory and Practice of Biography and Biographical Criticism”.
ed. William H. Epstein. West Lafeyette: Purdue University Press, 1993: 95
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Bora, Aksu. Kadınların Sınıfı. Đstanbul: Đletişim, 2005.

Bowen, Stella. Drawn from Life, Reminiscencest. Londra: 1941 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Bowers, Jane, Judith Tick. Women Making Music: The Western Art Tradition 1150-
1950. Chicago: University of Chicago Press, 1987.

Bowers, Jane. “Lombardini Sirmen, Maddalena Laura”. New Grove Dictionary of
Music and Musicians. 2. bs (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

456

_______. Women Composers: Music Through the Ages. New York: G. K. Hall, 1996
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Brahms, Johannes. Complete Symphonies in Full Orchestral Score. bs. Hans Gal.
Londra ve Toronto: Dover, 1974 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Briscoe, James R. Historical Anthology of Music by Women. Bloomington and
Indianapolis: Indiana University Press, 1987.

Brizendine, Louann. The Female Brain. New York: Broadway Boks, 2006 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Brown, Calvin. Music and Literature: A Comparison of the Arts. Athens: University
of Georgia Press, 1948 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Brunt, Rosalind, Caroline Rowan. Feminism, Culture and Politics. London:
Lawrence and Wishart, 1982.

Buchner, Edward Franklin. Introduction to The Educational Theory of Immanuel
Kant, by Immanuel Kant. Philadelphia: J. B. Lisfincott, 1904; New York: AMS
Press, 1971.

Burgh, A. Anecdotes of Music, Historical and Biographical, in a Series of Letters
from a Gentleman to his Daughter. Londra: 1814 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. Music in the Western World: A History in Documents. bs. Piero Weiss,
Richard Taruskin. New York: Schirmer Boks, 1984 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Burnham, Scott. “A. B. Marx and the Gendering of Sonata Form”. Music Theory and
the Age of Romanticism. bs. Ian Bent. Cambridge: Cambridge University Pres,
1996 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

Burton, Richard D. E. Francis Poulenc. Bath, Đngiltere: Absolute Pres, 2002
(Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s
Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of the
University of Cincinnati, 2006).

457

Butler, Judith. Gender Trouble: Feminism and the Subversion of Identity. New York:
Routledge, 1990 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of
Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate
School of the University of Cincinnati, 2006).

Byrne, Lorraine. Schubert’s Goethe’s Settings. Burlington: Ashgate, 2003 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Çağatay, Nilüfer, Soysal Nuhoğlu. Uluslaşma Süreci ve Feminizm Üzerine
Karşılaştırmalı Düşünceler, 1980'ler Türkiye'sinde Kadın Bakış Açısından
Kadınlar. haz. Şirin Tekeli. Đstanbul: Đletişim Yayınları, 1990 (Aktaran:
Kökalan, Füsun. “1980 Sonrası Türkiye'de Kadın Çalışmaları”. Yüksek Lisans
Tezi. Muğla Üniversitesi Sosyal Bilimler Enstitüsü. 2002).

Çakır, Serpil. "II. Meşrutiyet Devri Kadınların Aile Arayışı". Sosyo- Kültürel
Değişme Sürecinde Türk Ailesi. c. 1. Ankara: T.C Başbakanlık Aile Araştırma
Kurumu Yayınları, 1992: 239.

_______. Osmanlı Kadın Hareketi. Đstanbul: Metis Yayınları, 1994.

Calvocoressi, M. D. The Principles and the Methods of Musical Criticism. London:
Oxford University Press, 1931.

Campe, Johann. Vaterliche Rat für Maine Tochter. Braunscweig:
Schulbuchhandlung, 1789.

Cavicchi, Adriano. “Aleott”. Die Musik in Geschichte und Gegenwart. c. 15. sütun
130 – 131 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Cebeci, S. Bilimsel Araştırma ve Yazma Teknikleri. 2. bs. Đstanbul: Alfa Basım
Yayım Dağırım Ltd. Şti, 2002, 7.

Cemalcılar, Ali. Đletişim Sanatı Olarak Müziğin Öğretim ve Eğitim Ortamlarındaki
Kuramsal Yapısı ve Yaygın Eğitimde Bir Model Çalışması. no: 280. Eskişehir:
A.Ö.F. Yayınlan, 1988 (Aktaran: Tunçdemir, Đlknur. “Çoksesli Müzik
Alanındaki Kadın Devlet Sanatçılarımız”. Yüksek Lisans Tezi. Ankara
Üniversitesi Sosyal Bilimler Enstitüsü, 1996).

Chailley, Jacques. “Nadia Boulanger”. Die Musik in Geschichte und Gegenwart. c.
15. sütun 1005 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Chicago, Judy. The Dinner Party: A Symbol of Our Heritage. Garden City: N.Y.:

Anchor Books, 1979 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work

458

of Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

_______. The Dinner Party: The 39 Women. Toronto: Margaret Frazer Publisher,
1982.

Chimènes, Myriam. “Poulenc and His Patrons”. Francis Poulenc: Music, Art and
Literature, 9 – 47. bs. Sidney Buckland, Myriam Chimenes. Aldershot,
Brookfield, VT: Ashgate, 1999: 194 (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Chua, Daniel K. L. Absolute Music and the Construction of Meaning. YER:
Cambridge University Pres, 1999 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Çitçi, Oya. Kadın Sorunu ve Türkiye'de Kamu Görevlisi Kadınlar. Ankara: Sevinç
Matbaası, 1982 (Aktaran: Ersöz, Aysel Günindi. “Cinsiyet Rollerine Đlişkin
Beklenti, Tutum, Davranışlar Ve Eşler Arası Sorumluluk Paylaşımı (Kamu'da
Çalışan Yönetici Kadınlar Örneği)”. Doktora Tezi. Hacettepe Üniversitesi
Sosyal Bilimler Enstitüsü, 1997).

Citron, Marcia J. “Mendelssohn Bertholdy Hensel, Fanny (Cacilie)”. New Grove
Dictionary of Music and Musicians. 2. bs (Aktaran: Green, Mildred Denby. “A
study of the Lives and Works of Five Black Women Composers in America”.
D.M.E. The University of Oklahoma, 1975).

_______. Gender and the Musical Canon. Cambridge: Mass.: Cambridge University

Presss, 1993 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of
Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

_______. Cecile Chaminade: A Bio-Bibliography. Westport: Grenwood Press, 1988
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

_______. The Letters of Fanny Hensel to Felix Mendelssohn. ed. Marcia Citron. çev.
Marcia Citron. New York: Pendragon Press, 1987 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Cixous, Héléne. “The Laugh of Medusa”. New French Feminism. ed. Elaine Marks,
Isabelle de Courtivron. New York: Schocken, 1981: 256 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

459

Clément, Felix, Pierre Larousse. Dictionaire des Opéras. Paris: 1905 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Clercx-Lejeune, Suzanne. “Suzanne Clercx-Lejeune”. Die Musik in Geschichte und
Gegenwart. c. 2. sütun 1503 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Code, Lorraine. What Can She Know: Feminist Theory and the Construction of
Knowledge. Ithaca, N.Y.: Corell University Presss, 1992 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Cohen, Aaron I. International Encyclopedia of Women Composers. New York,
London: Books and Music (USA) Inc., 1987.

Connel, Robert William. Toplumsal Cinsiyet ve Đktidar. çev. C. Soydemir. Đstanbul:
Ayrıntı Yayınları. 1998.

Cook, Nicholas. A Guide to Musical Analysis. London: Dent, 1989.

Cook, Susan, C. Judy S. Tsou. Cecilia Reclaimed: Feminist Perspectives on Gender
and Music. Urbana: University of Illinois Presss, 1994 (Aktaran: Scott,
Marilyn. “Too Good to Ignore: The Work of Canadian. Women Composers”.
Yüksek Lisans Tezi. University of Toronto, 1996).

Copland, Aaron. Copland on Music. New York: Norton, 1963 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. Music and Imagination. Cambridge: Harvard University Pres, 1979
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Cornell, R. W. Gender and Power: Society, the Person and Sexual Politics. Oxford:
Polity Presss, 1987.

Cotte, Roger. “Alexandrine Sophie Goury de Champgrand Bawr”. Die Musik in
Geschichte und Gegenwart. c. 15. sütun 576 (Aktaran: Green, Mildred Denby.
“A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

_______. “Augusta Holmes”. Die Musik in Geschichte und Gegenwart. c. VI. sütun
648 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

460

Cudworth, Charles. “Maria Hester Parke”. Die Musik in Geschichte und Gegenwart.
c. 10. sütun 805 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Cusick, Suzanne G. “Of Women, Music and Power: A Model from Seicento
Florence”. Musicology and Difference. 281 – 304 (Aktaran: Grant, Margaret
Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”.
Doktora Tezi. The Graduate School of the University of Cincinnati, 2006).

Dahlhaus, Carl. Between Romanticism and Modernism: Four Studies in the Music
of the Later Nineteenth Century. çev. Mary Whittall. Berkeley: University of
California Press, 1989.

_______. Klassiche und romantische Musikasthetik. Cologne: Laaber Verlag, 1988
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

_______. Musikasthetik. Cologne: Hans Gerig Verlag, 1967 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

_______. Nineteenth-Century Music. çev. J.Bradford Robinson. Berkeley, Los
Angeles, Londra: University of California Pres, 1989 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Dale, Kathleen. “Marion Scott”. Die Musik in Geschichte und Gegenwart. c. 12.
sütun 433 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Daniel, Keith. Francis Poulenc: His Artistic Development and Musical Style. Ann
Arbor, MI: UMI Research Pres, 1982 (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Daniels, Mabel. “Fighting Generalizations about Women”. An American Girl in
Munich. 219 – 22 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Davidson, Laurie, Laura Kramer Gordon. The Sociology of Gender. Chicago: Rand
McNally, 1979.

de Beauvoir, Simone. The Second Sex. çev. H.M. Parshley. New York: Vintage
Boks, 1974 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis

461

Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

de Lauretis, Teresa. Alice Doesn’t: Feminism, Semiotics, Cinema. Bloomington:
Indiana Univeristy Press, 1984 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Derrida, Jacques. Genese et structure. The Hague: Morton, 1964 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

_______. L’Ecriture et la difference. Paris: Minuet, 1967 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Devlet Planlama Teşkilatı. Türk Aile Yapısı Araştırması. Ankara: 1993 (Aktaran:
Ersöz, Aysel Günindi. “Cinsiyet Rollerine Đlişkin Beklenti, Tutum, Davranışlar
Ve Eşler Arası Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici Kadınlar
Örneği)”. Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,
1997).

Diamond, Beverley, Robert Witmer. Canadian Music: Issues of Hegemony and
Identity. Toronto: Canadian Scholars’ Presss Inc., 1994 (Aktaran: Scott,
Marilyn. “Too Good to Ignore: The Work of Canadian. Women Composers”.
Yüksek Lisans Tezi. University of Toronto, 1996).

Dinçer, Mehmet Alper, Gökçe Uysal Kolaşin. “Türkiye’de Öğrenci Başarısında
Eşitsizliğin Belirleyicileri”. Türkiye’de Eğitimde Eşitliğin Geliştirilmesi için Verilere
Dayalı Savunu Projesi, 2009.

Djuric-Klajn, Stana. “Ljubica Maric”. Die Musik in Geschichte und Gegenwart. c. 8.
sütun 1651 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Doğramacı, Emel. Türkiye'de Kadın Hakları. Ankara: 1982 (Aktaran: Hoş, Hüsniye.
“Türk Kadını ve Cumhuriyet Dönemi Kadın Hakları”. Yüksek Lisans Tezi.
Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2001).

D'ohsson. 18. yy Türkiyesi'nde Örf ve Adetler. Đstanbul: Tercüman Yayınları, y. t. y
197? (Aktaran: Beşiroğlu, Şefika Şehvar. “Osmanlı Musikisi ve Kadın”.
Türkler Ansiklopedisi. c. 12. 2002: 454–455).

Dotterer, Ronald, Susan Bowers. Gender, Culture and the Arts: Women, the Arts and
Society. Selinsgrove, Pa.: Susquehanna University Press, 1993.

Drinker, Sophie. Music and Women: The Story of Women in Their Relation to Music.
Washington, D.C.: Zenger Publishing, 1948.

462

Dronke, Peter. Poetic Individuality in the Middle Ages. Oxford: 1970 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

_______. The Medieval Lyris. Londra: 1968 (Aktaran: Green, Mildred Denby. “A
study of the Lives and Works of Five Black Women Composers in America”.
D.M.E. The University of Oklahoma, 1975).

Durakbaşa, Ayşe. Halide Edip Türk Modernleşmesi ve Feminizm. Đstanbul: Đletişim
Yayınları, 2000 (Aktaran: Bulut, Ayça. “Kemalist Dönem Toplumsal Cinsiyet
Politikası ve Kadın Hareketi Çerçevesinde Sabiha Sertel Üzerine Bir
Đnceleme”. Yüksek Lisans Tezi. Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 2002).

Eckenstein, Lina. Woman under Monasticism. Londra: 1896 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Edmonds, J. A. Lyra Graeca. Londra, N.Y: 1922 (Aktaran: Green, Mildred Denby.
“A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Einstein, Alfred. Music in the Romantic Era: A History of Musical Thought in the
Nineteenth Century. New York: Norton, 1947.

Eitner, Robert. Biographisch-Bibliographisches Quellen-Lexicon der Musiker und
Musikgelehrten. Leipzig: 1898 – 1904 (Aktaran: Green, Mildred Denby. “A
study of the Lives and Works of Five Black Women Composers in America”.
D.M.E. The University of Oklahoma, 1975).

Elson, Arthur. Woman’s Work in Music. Boston: L.C.Page, 1903 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Elson, Lewis C. The History of American Music. New York: Burt Franklin, 1971
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Ely, Margot. Doing Qualitative Research: Circles within Circles. London: The
Falmer Press, 1991 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work
of Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Engelbrecht, Christiane. “Marie Lipsius”. Die Musik in Geschichte und Gegenwart.
c. 8. sütun 932 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Enginün, Đnci. Halide Edib'in Eselerinde Doğu-Batı Meselesi. Đstanbul: 1978.

463

_______. "Feminizm". Türk Dili ve Edebiyatı Ansiklopedisi. c. III. Đstanbul: 1979:
186.

England, P., G. Farkas. Households, Employment, And Gender A Social, Economic

and Demographic Issues. New York: Aldine Publishing Company, 1986
(Aktaran: Ersöz, Aysel Günindi. “Cinsiyet Rollerine Đlişkin Beklenti, Tutum,
Davranışlar Ve Eşler Arası Sorumluluk Paylaşımı (Kamu'da Çalışan Yönetici
Kadınlar Örneği)”. Doktora Tezi. Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 1997).

Euclid, Nicomachus. “Pythagoras Through Euclid and Nicomachus”. Music Through
Sources and Documents. ed. Ruth Halle Rowen. Englewood Cliffs, N.J.:
Prentice-Hall, 1979.

Fausto-Sterling, Anne. Myths of Gender: Biological Myths about Women and Men.
New York: Basic Books, 1985.

Ferchault, Guy. “Hortense Parent”. Die Musik in Geschichte und Gegenwart. c. 10.
sütun 746 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Finn, Geraldine, Angela Miles. Feminism in Canada: From Presssure to Politics.
Montreal: Black Rose Books, 1982.

Firestone, Shulamith. The Dialectic of Sex: The Case For Feminist Revolution. New
York: Quill William Morrow, 1970.

Fiske, J. Introduction to Communication Studies. Methuen, London: 1982.

Ford, Clifford. Canada’s Music: A Historical Survey. Agincourt, Ontario: GLC
Publishers, 1982.

Frafft-Ebing, R. Von. Psychopathia Sexualis (1886). çev. Franklin S. Klaf. New
York: Bell, 1965 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Franklin, Sarah, Celia Lucy, Jackie Stacey. Off-Centre: Feminism and Cultural
Studies. London: Harper Collins Academic, 1991.

Fremio, Marcel. “Germaine Tailleferre”. Die Musik in Geschichte und Gegenwart. c.
13. sütun 62 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Fromm, Paul. “Creative Women in Music: A Historical Perspective”. A Life for New
Music: Selected Papers of Paul Fromm. bs. David Gable, Christoph Wolff.
Cambridge, Mass.: Harvard University Pres, 1988: 46-48 (Aktaran: Gates,

464

Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Fuchs, Arno. “Gisela Hernandez-Gonzalo”, Die Musik in Geschichte und Gegenwart.
c. 6. sütun 242 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Fuss, Diana. Essentially Speaking: Feminism, Nature & Difference. New York,
Londra: Routledge, 1989 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis
of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate
School of the University of Cincinnati, 2006).

Gamble, Sarah. The Routledge Critical Dictionary of Feminism and Postfeminism.
New York: Routledge, 2000 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Garbelotto, Antonio. “Bergamolu Cornelia Calegari”. Die Musik in Geschichte und
Gegenwart. c. 15. sütun 1251 – 54 (Aktaran: Green, Mildred Denby. “A study
of the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

Gardner, Howard. Frames of Mind: the Theory of Multiple Intelligence. New York:
Basic Boks, 1985 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

_______. Sanat, Zeka ve Beyin: Yaratıcılıkta Kavramsal Yaklaşım. New York: Basic
Books, 1982 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Gay, Peter. The Enlightenment, An Interpretation. N.Y.: 1969 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Gazimihal, M. Ragıp. Musıki Sözlüğü. Đstanbul: Milli Eğitim Basımevi, 1961.

_______. Türk Askeri Muzıkaları Tarihi. Đstanbul: Maarif Basımevi, 1955.

_______. Türkiye Avrupa Musiki Münasebetleri 1600–1875. c. I. Đstanbul: Numune
Mat., 1939.

Gerig, Reginald. Famous Pianists and Their Technique. Washington, New York:
Robert B. Luce, 1974.

Ghisi. “Francesca Caccini”. Die Musik in Geschichte und Gegenwart. c. 2. 609–612
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five

465

Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Giegling, Franz. “Isabella Leonarda”. Die Musik in Geschichte und Gegenwart. c. 8.
633-634 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Gilbert, Sandra, Susan Grubar. The Madwoman in The Attic. New Haven: Yale
University Press, 1979 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Glazer, Penina Migdal, Miriam Slater. Unequal Colleagues: The Entrance of Women
into the Professions, 1890-1940. New Brunswick: N.J.: Rutgers University
Press, 1987 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of
Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Glesne, Corrine, Alan Peshkin. Becoming Qualitative Researchers: An Introduction.
N.Y.: White Plains, Longman Publishing Group, 1992 (Aktaran: Scott,
Marilyn. “Too Good to Ignore: The Work of Canadian. Women Composers”.
Yüksek Lisans Tezi. University of Toronto, 1996).

Goethe, Johann von. Faust: Der Tragödie erster Teil. Tübingen: J.G. Cottaischen
Buchhandlung, 1808 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Gökalp, Ziya. “Makaleler-X”.. haz. Şevket Beysanoğlu. Đstanbul: YAYINEVĐ, 1980:
66 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”.
Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

_______. “Türkçülüğün Esasları”. haz. Mehmet Kaplan. Đstanbul:, 1976: 158-163
(Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora
Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

_______. “Yeni Türkiye'nin Hedefleri”.. Đstanbul:, Hikmet Tanyu'nun incelemesiyle,
1974: 33–41 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk
Kadını”. Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Gökşen, Fatoş, Zeynep Cemalcılar, Can Fuat Gürlesel. “Türkiye’de Đlköğretim
Okullarında Okulu Terk ve Đzlenmesi ile Önlenmesine Yönelik Politikalar
Çalışması Yönetici Özeti”.

Göle, Nilüfer. Modern Mahrem: Medeniyet ve Örtünme. Đstanbul: Metis Yayınları,
1998.

466

Gorell, Lorraine. The Nineteenth-Century Lied. Portland: Amadeus Press, 1993
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Graf, Max. Composer and Critic: Two Hundred Years of Musical Criticism. New
York: W.W. Norton & Co.,1946.

Greenglas, Esther R. A World of Difference: Gender Roles in Perspective. Toronto,
New York: John Wiley&Sons, 1982 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Greer, Germaine. The Obstacle Race: the Fortunes of Women Painters and Their
Work. Londra: Picador, 1981 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Gribenski, Jean. “Nanine Paris Chevé, Charlotte-Francées-Hortense Parent, Mathilde
de Castrone Marchesi Marie Trautmann Jäell”. Die Musik in Geschichte und
Gegenwart. c. 15. sütun 1436 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Groh, Jan Bell. Evening the Score. Fayetteville: University of Arkansas Press, 1991.

Grout, Donald J. A History of Western Music. New York: Norton, 1980 (Aktaran:
Scott, Marilyn. “Too Good to Ignore: The Work of Canadian. Women
Composers”. Yüksek Lisans Tezi. University of Toronto, 1996).

_______. A Short History of Opera. New York: 1947 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Gurvin, Olav. “Agathe Grondahl”. Die Musik in Geschichte und Gegenwart. c. 5.
sütun 937 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

_______. “Pauline Hall”. Die Musik in Geschichte und Gegenwart. c. 5. sütun 1358
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Hacker, Sally L. Doing It The Hard Way: Investigations of Gender and Technology.
Boston: Unwin Hyman Inc., 1990.

Hafner, Roland. “Würzburg’lu Catharina Bauer”. Die Musik in Geschichte und
Gegenwart. c. 15. sütun 568 (Aktaran: Green, Mildred Denby. “A study of the

467

Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Hall, Edward T. The Silent Language. New York: Doubleday, 1959.

Hallmark, Rufus. The German Lied in the 19th Century. New York: Schirmer Boks,
1996 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Hamel, Jacques, Stephane Dufour, Dominic Fortin. “Case Study Methods”.
Qualitative Research Methods Series 32. Newbury Park, CA.: Sage
Publications, 1993 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work
of Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Hanioğlu, Şükrü. Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi.
Đstanbul: 1981 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk
Kadını”. Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Hanslick, Eduard. On the Musically Beautiful. çev. Geoffrey Paysant. Indianapolis:
Hackett, 1986.

Haraszati, Emile. “Louise Farrenc”. Die Musik in Geschichte und Gegenwart. c. 3.
sütun 1842 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Harman, Carter. A Popular History of Music From Gregorian Chant to Electronic
Music. New York: Dell Publishing Co. Inc., 1969.

Harris, Lauren Julius. “Sex Differences in Spatial Ability: Possible Environmental,
Genetic, and Neurological Factors”. Assymetrical Functions of the Brain. ed.
Marcel Kimbourne. Cambridge: Cambridge University Press, 1978: 425.

Hartnoll, Phyllis. The Concise History of Theatre. N.Y.: 1968 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Haydn, Franz Joseph. “An Thyrsis”, Deutscher Lieder für das Klavier. ed. Anton
Steffan. Viyana: Kurzbeck, 1782.

Heine, Heinrich. “Lorelei”. Heimkehr II: Buch der Lieder. Hamburg: Hoffman ve
Campe, 1827.

Helsinger, Elizabeth K., Robert L.Sheets, William Veeder. “John Ruskin and ‘Of
Queen’s Gardens”. The Woman Question: Society and Literature in Britain and
American 1837–1883. c. 1: Defining Voices. Chicago, Londra: University of

468

Chicago Pres, 1989 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Hensel, Fanny. The Letters of Fanny Hensel to Felix Mendelssohn. çev. Marcia J.
Citron. New York: Pendragon Press, 1987.

Hensel, Sebastian. Die Familie Mendelssohn (1729–1847). 6. bs. çev. Carl
Klingeman. New York: Harper & Bros., 1881 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Herminghaouse, Patricia. “Women and the Literary Enterprise in Nineteenth-Century
Germany”. German Women in the Eighteenth and Nineteenth Centuries: A
Social and Literary History. ed. Ruth Ellen B. Joeres, Mary Jo Maynes.
Bloomington: Indiana University Press, 1986: 80 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Herndon, Marcia, Susanne Ziegler. Music, Gender and Culture. Wilhelmshaven:
Florian Noetzel Verlag, 1990.

Heyd, Uriel. Türk Ulusçuluğunun Temelleri. çev. Kadir Günay. Ankara: 1979.

Hines, Melissa. Brain Gender. Oxford: Oxford University Press, 2004 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Hisama, Ellie M. “The Question of Climax in Ruth Crawford’s String Quartet, Mvt.
3”. Concert Music, Rock and Jazz Since 1945: Essays and Analytical Studies.
Rochester NY: University of Rochester, 1995 (Aktaran: Grant, Margaret Jean.
“A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”.
Doktora Tezi. The Graduate School of the University of Cincinnati, 2006).

_______. Gendering Musical Modernism: The Music of Ruth Crawford [Seeger].
Cambridge: Cambridge University Pres, 2001 (Aktaran: Grant, Margaret Jean.
“A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”.
Doktora Tezi. The Graduate School of the University of Cincinnati, 2006).

Holroyd, Michael. “Women and the Body Politic”. The Genius of Shaw: A
Symposium. ed. Michael Holroyd. London: Hodder & Stoughton, 1979: 167-83
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Hughes, Rupert. Contemporary American Composers. Boston: L.C.Page, 1900
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

469

Hurd, Michael. “Ethel Mary Smyth”. Die Musik in Geschichte und Gegenwart. c. 12.
sütun 813 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Iitti, Sara. The Feminine in German Song. New York: Peter Lang, 2006 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Đlyasoğlu, Evin. 71 Türk Bestecisi. Đstanbul: Pan Yayıncılık, 2007.

Đnan, Afet. Atatürk ve Türk Kadın Haklarının Kazanılması, Tarih Boyunca Türk
Kadınının Hak ve Görevleri. Đstanbul: Milli Eğitim Basımevi, 1982 (Aktaran:
Hoş, Hüsniye. “Türk Kadını ve Cumhuriyet Dönemi Kadın Hakları”. Yüksek
Lisans Tezi. Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2001).

Irigaray, Lucy. This Sex Which Is Not One. çev. Catherine Porter. Ithaca, NY:
Cornell University Pres, 1985 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Ivry, Benjamin. Francis Poulenc. Londra: Phaidon Pres, 1996 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Jezic, Diane Peacock. Women Composers: The Lost Tradition Found. New York:
Feminist Press, City University Of New York, 1994.

Jezic, Diane, Binder, Daniel. “A Survey of College Music Textbooks: Benign
Neglect of Women Composers?” The Musical Woman: An International
Perspective. ed. Judith Lang Zaimont. New York: Greenwood Press, 1987.

Jones, Helen. In her own name: a history of women in South Australia. Adelaide,
Güney Avustralya: Wakefield Pres, 1994 (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Kallberg, Jeffrey. “Gender”. New Grove Dictionary of Music and Musicians. 2.bs. c.
9. ed. Stanley Sadie. Londra: Macmillan, 2001: 645 (Aktaran: Grant, Margaret
Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”.
Doktora Tezi. The Graduate School of the University of Cincinnati, 2006).

Kallman, Helmut. “Barbara Pentland”. Die Musik in Geschichte und Gegenwart. c.
10. sütun 1020 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

470

Kallmann, Helmut, Gilles Potvin, Kenneth Winters. Encyclopedia of Music in
Canada. Toronto: University Of Toronto Presss, 1992.

Kandiyoti, Deniz. "End Of Empire: Islam Nationalism And Women Đn Turkey".
Women, Islam And The State. ed. Deniz Kandiyoti. Londra: Mcmillan, 1991.

_______. "Kadınlarda Psiko-Sosyal Değişim Kuşaklararası Bir Karşılaştırma". Türk
Toplumunda Kadın. der. Nermin Abadan-Unat. Ankara: Türk Sosyal Bilimler
Derneği Yayını, 1982: 319 (Aktaran: Ersöz, Aysel Günindi. “Cinsiyet Rollerine
Đlişkin Beklenti, Tutum, Davranışlar Ve Eşler Arası Sorumluluk Paylaşımı
(Kamu'da Çalışan Yönetici Kadınlar Örneği)”. Doktora Tezi. Hacettepe
Üniversitesi Sosyal Bilimler Enstitüsü, 1997).

_______. Cariyeler Bacılar Yurttaşlar Kimlikler ve Toplumsal Dönüşümler. Đstanbul:
Metis Yayınları, 1997 (Aktaran: Bulut, Ayça. “Kemalist Dönem Toplumsal
Cinsiyet Politikası ve Kadın Hareketi Çerçevesinde Sabiha Sertel Üzerine Bir
Đnceleme”. Yüksek Lisans Tezi. Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 2002).

Kant, Immanuel. Antropolgy From Pragmatic Point of View. çev. Mary J.Gregor.
The Hague: Martinus Nijhoff, 1974 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

_______. Observations on the Feeling of the Beautiful and Sublime. çev. John T.
Goldthwait. Berkeley, Los Angeles: University of California Pres, 1960
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. The Educational Theory of Immanuel Kant. çev. Edward Franklin Buchner.
Philadelphia: J.B.Lippincott, 1904; yeni bs. New York: AMS Pres, 1971
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Karamahmutoğlu, Gülay. “Tanzimat Dönemi’nde Müzik Dönem Padişahları ve
Müzik Anlayışları”. Osmanlı Ansiklopedisi. c. 11. 634, 628–638.

Karmen, Gloria. Hidden Music: the Life of Fanny Mendelssohn. New York: Simon &
Schuster, 1996 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Kendall, Alan. Music: It’s Story in the West. London: Contact Publishers, 1980.

Kerman, Joseph. Musicology. London: Fontana Press/Collins, 1985.

Kiener, Helene. “Marie Trautmann Jaëll”. Die Musik in Geschichte und Gegenwart.
c. 6. sütun 1660 (Aktaran: Green, Mildred Denby. “A study of the Lives and

471

Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Kindermann, Jurgen. “Emilie”. Die Musik in Geschichte und Gegenwart. c. 14. sütun
1427 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Kinkel, Johanna. Die Lorelei. Oxford: Oxford University Press, 1838.

Kıray, Mübeccel. EREĞLĐ: Ağır Sanayiden önce Bir Sahil Kasabası. Ankara:
Đletişim Yayınları, 1964 (Aktaran: Ersöz, Aysel Günindi. “Cinsiyet Rollerine
Đlişkin Beklenti, Tutum, Davranışlar Ve Eşler Arası Sorumluluk Paylaşımı
(Kamu'da Çalışan Yönetici Kadınlar Örneği)”. Doktora Tezi. Hacettepe
Üniversitesi Sosyal Bilimler Enstitüsü, 1997).

Kivi, K. Linda. Canadian Women Making Music. Toronto: Green Dragon Press,
1992.

Kızıltan, Mübeccel. "Öncü Bir Kadın Yazan Fatma Aliye Hanım". Journal Of
Turkish Studies-Türklük Bilgisi Araştırmaları. Harvard: Fahir Đz Armağanı,
1990: 14, 304 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk
Kadını”. Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Knussen, Oliver. Ruth Crawford Seeger Portrait. Hamburg: DG 449925 – 2, 1997
(Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s
Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of the
University of Cincinnati, 2006).

Koçak, Cemil. "Tek Parti Yönetimi, Kemalizm ve Şeflik Sistemi: Ebedi Şef/Milli
Şef". Modern Türkiye'de Siyasi Düşünce: Kemalizm. c. 2. ed. A. Đnsel. Đstanbul:
Đletişim Yayınları, 2001.

Koch, Heinrich Christoph. Kurzefasstes Handwörterbuch der Musik für praktische
Tonkünstler und für Dilenttanten. Leipzig: J. Andre, 1807 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Kodaman, Bayram. Abdülhamid Devri Eğitim Sistemi. Đstanbul, 1980.

Kofman, Sarah. The Enigma of Woman: Woman in Freud's Writings. çev. Catherine
Porter. Ithaca and London: Cornell University Press, 1985.

Koray, Meryem. Çalışma Yaşamında Kadın Gerçekleri. Đstanbul: Basisen Eğitim ve
Kültür Yayınları, 1993 (Aktaran: Ersöz, Aysel Günindi. “Cinsiyet Rollerine
Đlişkin Beklenti, Tutum, Davranışlar Ve Eşler Arası Sorumluluk Paylaşımı
(Kamu'da Çalışan Yönetici Kadınlar Örneği)”. Doktora Tezi. Hacettepe
Üniversitesi Sosyal Bilimler Enstitüsü, 1997).

472

Kosal, Vedat. “Osmanlı Đmparatorluğu’nda Klasik Batı Müziği”. Osmanlı
Ansiklopedisi. c. 10. Đstanbul.

Kosal, Vedat, Osmanlı Đmparatorluğu’nda Klasik Batı Müziği, Đstanbul: EKO Yay.,
2002

Koskoff, Ellen. Women and Music in Cross-Cultural Perspective. New York:
Greenwood Presss, 1987 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The
Work of Canadian. Women Composers”. Yüksek Lisans Tezi. University of
Toronto, 1996).

Krabbe, Wilhelm. “Anna Amelie”. Die Musik in Geschichte und Gegenwart. c. 1.
sütun 485 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Kramer, Lawrence. “The Nature and Origins of Musical Postmodernism”.
Postmodern Music/Postmodern ThoughtPostmodern music/Postmodern
Thought. ed. Judy Lochhead, Joseph Auner. New York, Londra: Routledge,
2002: 13 – 26 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

_______. Classical Music and Postmodern Knowledge. Berkeley, Los Angeles,
Londra: University of California Pres, 1995 (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Kreisig, Martin. Schumann-Gesammelte Schriften über Musik und Musiker. 5. bs. c.
1. Leipzig: 1914 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Kristeva, Julia. “The Novel as Polylogue”. Desire in Language. çev. Leon Roudiex.
New York: Columbia University Pres, 1982: 159-209 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Kupferberg, Herbert. The Mendelssohns, Three Generations of Genius. N.Y.: 1972
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Lacan, Jacques. Ecrits. Paris: Aux Editions du Seuil, 1967 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

473

Ladd, George Trumbull. “Why Women Cannot Compose”. Yale Review 6. Temmuz
1917.

Lamb, Roberta Kay. Including Women Composers in Music Curricula: Development
of Creative Strategies for the General Music Class, Grades 5-8. Ann Arbor:
UMI., 1987.

_______. “Dissonances: Feminist Pedagogy in Music Education”. OISE Eğitim
Tarihi ve Felsefesi Bölümü Projesi. Toronto: University of Toronto, 5 Nisan
1994.

Lang, Paul H. “The Place of Musicology in the College Curriculum”. Proceedings of
the Music Teachers National Association. 1934: 147 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Laurence, Anya. Women of Notes: 1,000 Women Composers Born before 1900. New
York: Richard Rosen Press, 1978 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Lauter, Estella. Women as Mythmakers: Poetry and Visual Art by Twentieth Century
Women. Bloomington: Indiana University Press, 1984.

Lavignac, Albert. Education Musicale. Paris: Delagrave, 1902 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

LePage, Jane Weiner. Women Composers, Conductors and Musicians of the
Twentieth Century: Selected Biographies. London: The Scarecrow Press, 1980.

Lesure, François. “Recuils Imprimes XVI-XVII siécles”. Répertoire International
des Sources Musicales (RISM). c I. I. Bölüm. Münih-Duisburg: 1960: 320
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Lincoln, Yvonna S., Egon G. Guba. Naturalistic Inquiry. Newbury Park, CA.: Sage
Publications, 1985 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work
of Canadian. Women Composers”. Yüksek Lisans Tezi. University of Toronto,
1996).

Linton, Ralph. The Study of Man: An Introduction. New York: Asfleton-Century-
Crofts, 1964 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Lissa, Zofia. “Alicja Simon”. Die Musik in Geschichte und Gegenwart. c. 12. sütun
710 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five

474

Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

_______. “Grazyna Bacewicz”. Die Musik in Geschichte und Gegenwart. c. 15.
sütun 376 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

_______. “Natalia Janotha”. Die Musik in Geschichte und Gegenwart. c. 6. sütun
1716 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

_______. “Tekla Badarzewska-Baronowska”. Die Musik in Geschichte und
Gegenwart. c. 15. sütun 398 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Liszt, Franz. Zwanzig Ausgewahlte Lieder für Gesang und Klavier. çev. John
Bernhoff. Frankfurt: C.F. Peters, 1986.

Lloyd, Genevieve. The Man of Reason: “Male” and “Female” in Western
Philosophy. Minneapolis: University of Minnesota Press, 1984 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. The Man of Reason: “Male” and “Female”in Western Philosophy. Ithaca,
N.Y.: Cornell University Pres, 1968 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Lobe, Johann Christian. Fliegende Blatter für Müsik 5. 1854 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Loesser, Arthur. Men, Women and Pianos: A Social History. New York: Simon &
Schuster, 1954.

Löwenberg, Alfred. Annals of Opera, 1597 – 1940. 2. bs. c. I. Cenevre: 1955
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Macarthur, Sally. Feminist Aesthetics in Music. Westport, CT, Londra: Greenwood
Pres, 2002 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

475

Maccoby, Eleanor Emmons, Carol Nagy Jacklin. The Psychology of Sex Difference.
Stanford: Stanford University Pres, 1974 (Aktaran: Gates, Eugene Murray.
“The Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Malm, William P. Music Cultures of the Pasific, the Near East and Asia. N.J.: 1967
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Marshall, Gordon. Sosyoloji Sözlüğü. Đstanbul: Bilim Sanat Yayınları, 1999.

Marshall, Kimberly. Rediscovering the Muses: Women’s Musical Traditions. Boston:
Northeastern University Press, 1993.

Marx, A. B. Die Lehre von der musikalischen Kompozition. 2. bs. c. 3. Leipzig, 1845
(Aktaran: Hepokoski, James. “Masculine-Feminine: (En)gendering Sonata
Form”. Musical Times 135. Ağustos 1994: 494) (Aktaran: Grant, Margaret
Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”.
Doktora Tezi. The Graduate School of the University of Cincinnati, 2006).

Matsumoto, Akira. Sexual Differentiation of the Brain. Boca Raton: CRC Pres LLC,
1999 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

McClary, Susan. “Getting Down Off the Beanstalk: The Presence of Woman’s Voice
in Janika Vandervelde’s”. Genesis II, Minnesota Composer’s Forum
Newsletter. 1987: 8 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

_______. Conventional Wisdom. Berkeley, Los Angeles, Londra: University of
California Pres, 2000 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of
Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate
School of the University of Cincinnati, 2006).

_______. Feminine Endings: Music, Gender and Sexuality. Minneapolis: University
of Minnesota, 1991 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of
Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate
School of the University of Cincinnati, 2006).

Mead, Margaret. Male and Female: A Study of the Sexes in a Changing World. New
York: William Morrow, 1975, Orijinal bs. 1949 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. Sex and Temperament in Three Primitive Societies. New York: Mentor,
1950, Orijinal bs. 1935 (Aktaran: Gates, Eugene Murray. “The Woman

476

Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Mendelssohn, Felix. Felix Mendelssohn: A Life in Letters. ed. Rudolf Elvers. çev.
Craig Tomlinson. New York: Fromm International, 1986.

_______. Felix Mendelssohn: Letters. ed. G. Selden-Goth. New York: Pantheon
Books, 1945.

_______. Letters of Felix Mendelssohn to Ignaz and Charlotte Moschelesi. ed. Felix
Moscheles. çev. Felix Moscheles. Boston: Ticknor, 1988.

Menuhin, Yehudi, Curtis W. Davis. The Music of Man. Toronto: Methuen, 1979.

Mill, John Stuart. The Subjection of Women. Buffalo: Prometheus Boks, 1986
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Mill, John Stuart. “The Subjection of Women”(1869). Tree Essays by John Stuart
Mill. Londra: World’s Classics Series, 1966.

Miller, Hugh M., Dale Cockrell. History of Western Music. New York: Harper
Collins Publishers, 1991.

Millett, Kate. Sexual Politics. New York: Ballantine Books, 1978.

Moers, Elen. Literary Women. New York: Anchor Press, 1976 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Montagu, Ashley. The Natural Superiority of Women. New York: Macmillan, 1968
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Munster, Robert. “Francesca Danzi Lebrun”. Die Musik in Geschichte und
Gegenwart. c. VIII. sütun 420 (Aktaran: Green, Mildred Denby. “A study of
the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

Narmour, Eugene. Beyond Schenkerism: The Need for Alternatives in Music
Analysis. Chicago: University of Chicago Press, 1977.

Naumann, Emil. The History of Music. çev. F.Praeger. Londra: Cassell, 1886
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Neuls-Bates, Carol. Women in Music: An Anthology of Source Readings from the
Middle Ages to the Present. New York: Harper & Row, 1982 (Aktaran: Scott,

477

Marilyn. “Too Good to Ignore: The Work of Canadian. Women Composers”.
Yüksek Lisans Tezi. University of Toronto, 1996).

Newcomb, Anthony. “Courtesans, Muses, or Musicians? Professional Women
Musicians in Sixteenth-Century Italy”. Women Making Music. ed. Jane
Bowers, Judith Tick. Urbana: University of Illinois Press, 1987: 90-115
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Niethammer, Friedrich I. Der Streit Philanthropismus und Humanismus in der
Theorie des Erziehungs-Unterrichts unserer Zeit. Weinheim: 1968 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Nochlin, Linda. “Why Have There Been No Great Women Artists?”(“Neden Hiç
Büyük Kadın Sanatçı Yok?”). Sanat Cinsiyet Sanat Tarihi ve Feminist Eleştiri.
ed. ve çev. Ahu Antmen. Đstanbul: Đletişim Yay. 2008: 119-156.

Oakley, Ann. Sex, Gender and Society. London: Temple Smith, 1972 (Aktaran:
Marshall, Gordon. Sosyoloji Sözlüğü. Đstanbul: Bilim Sanat Yayınları, 1999).

_______. Woman’s Work: The Housewife, Past and Present. New York: Pantheon
Books, 1974 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Odabaşı, Fatma. “Türk Toplum Hayatında Müziğin Yeri”. Türkler Ansiklopedisi. s.
342: 339-345.

Olson, Judith E. “Luise Adolpha Le Beau: Composer in Late Nineteenth-Century
Germany”. Women Making Music: The Western Art Tradition, 1150-1950. ed.
Jane Bowers, Judith Tick. Urbana, Chicago: University of Illinois Press, 1986.

Orledge, Robert. “Poulenc and Koechlin: 58 Lessons and a Friendship”. Francis
Poulenc: Music, Art and Literature, 9 – 47. bs. Sidney Buckland, Myriam
Chimenes. Aldershot, Brookfield, VT: Ashgate, 1999: 16 (Aktaran: Grant,
Margaret Jean. “A Feminist Analysis of Francis Poulenc’s Sonata for Oboe and
Piano”. Doktora Tezi. The Graduate School of the University of Cincinnati,
2006).

Ortaylı, Đlber. Đmparatorluğun En Uzun Yüzyılı. Đstanbul: 1983 (Aktaran: Kurnaz,
Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe
Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Özkaya, Günseli. Tutsaklıktan Özgürlüğe Kadınların Savaşı. Đstanbul: 1970.

Parla, Taha. Kemalist Tek Parti Đdeolojisi ve CHP'nin Altı Ok'u. Đstanbul: Đletişim
Yayınlan, 1995 (Aktaran: Bulut, Ayça. “Kemalist Dönem Toplumsal Cinsiyet

478

Politikası ve Kadın Hareketi Çerçevesinde Sabiha Sertel Üzerine Bir
Đnceleme”. Yüksek Lisans Tezi. Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 2002).

Parry, C. Hubert. Evolution of the Art in Music. New York: Greenwood Press, 1930.

Parsons, James. The Cambridge Companion to the Lied. Cambridge: Cambridge
University Press, 2004 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Patai, Daphne, Noretta Koertge. Professing Feminism: Cautionary Tales from the
Strange World of Women’s Studies. New York: Basic Boks, 1994.

Pendle, Karin. Women in Music: A History. Bloomington: Indiana University Press,
1986 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Pleasants, Henry. The Musical World of Robert Schumann. N.Y.: 1965 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Poulenc, Francis. My Friends and Myself. çev. James Harding. Londra: Dennis
Dobson, 1978 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

Raugel, Felix. “Laure Damoreau”. Die Musik in Geschichte und Gegenwart. c. 2
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Raynaud, Gaston. Bibliographie des Chansonniers Français des XIII et XIV siècle. c.
I. Paris: 1884 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Redlich, Hans. “Phyllis Tate”. Die Musik in Geschichte und Gegenwart. c. 13. sütun
145 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Reich, Nancy B. “Clara Schumann (1819-1896)”. In Historical Anthology of Music
by Women. ed. James R. Briscoe. Bloomington, Indianapolis: Indiana
University Press, 1987: (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

479

Revesz, G. Introduction to the Psycholoy of Music. çev. G.I.C. de Courcy. Londra:
Longmans, Green&Co., 1953 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Rich, Adrienne. On Lies, Secrets and Silences: Selected Prose 1966-1978. New
York: W.W. Norton & Co., 1979 (Aktaran: Scott, Marilyn. “Too Good to
Ignore: The Work of Canadian. Women Composers”. Yüksek Lisans Tezi.
University of Toronto, 1996).

Rieger, Eva. “ ‘Dolce semplice?’ On the Changing Role of Women in Music”.
Feminist Aesthetics. bs. Gisela Ecker. çev. Harriet Anderson. Londra: The
Women’s Pres, 1985: 141 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Robert, Frederic. “Elsa Barraine”. Die Musik in Geschichte und Gegenwart. c. 15.
sütun 488 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Rogers, Lesley. Sexing the Brain. New York: Columbia University Press, 2001
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Rosenblatt, Paul C., Michael R Cunningham. “Sex Differences in Cross-Cultural
Perspectives”. Exploring Sex Differences. ed. Barbara Lloyd, John Archer.
London, New York: Academic Press, 1976: 71 – 93 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Rossi, Alice. Gender and the Life Course. New York: Adline Publishing Co., 1985.

Rouget, Gilbert. “Marguerite Beclard d’Harcourt”. Die Musik in Geschichte und
Gegenwart. c. 5. sütun 1501 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Rousseau, Jean-Jacques. Politics and the Arts: Letter to M. d'Alembert on the
Theatre. çev. Allan Bloom. Ithaca: Cornell University Press, 1986 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

_______. Emile. çev. Barbara Foxley. London: Dent, 1984 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

480

Rubinstein, Anton. A Conversation on Music. çev. John P.Morgan. New York: C. F.
Tretbar, 1892, yeni bs. New York: Da Capo, 1982 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Russell, Bertrand. The Scientific Outlook. London: George Allen & Unwin, 1931
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Sachs, Curt. The Rise of Music in the Ancient World, East and West. N.Y.: 1943.

_______. World History of the Dance. N.Y.: 1937: 1.plaka (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Saint-Saens, Camile. Harmonie et mélodie. 3. bs. Paris: Calmann Levy, 1885
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Sartori, Claudio. “Barbara Strozzi”. Die Musik in Geschichte und Gegenwart. c. 12
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

_______. “Mezari”. Die Musik in Geschichte und Gegenwart. c. 9. sütun 261. 1949 –
1973 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

_______. Bibliografia della musica strumentale italiana stampata in Italia fino al
1700. Firenze:1952 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Say, Ahmet. Türkiye’nin Müzik Atlası. Đstanbul: Borusan Kültür ve Sanat Yayınları,
1998.

Sayers, Janet. Sexual Contradictions: Psychology, Psychoanalysis, and Feminism.
Londra, New York: Tavistock Publications, 1986 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Saz, Leyla. Anılar (19.yy'da Saray Haremi). Đstanbul: Cumhuriyet Kitapları, 2000.

Scher, Steven Paul. Literatur und Musik: Ein Handbuch sur Theorie und Praxis
eines komparatistischen Grenzgebietes. Berlin: Erich Schmidt Verlag, 1984
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

481

_______. Musik and Text. Cambridge: Cambridge University Press, 1992 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Scherr, Johannes. Ein weltgeschichtliche Drama. Leipzig: 1875 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Schmidt, Carl B. Entrancing Muse: A Documented Biography of Francis Poulenc.
Hillsdale, NY: Pendragon Pres, 2001 (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Schonberg, Harold C. The Great Pianists. New York: Simon & Schuster, 1987.

_______. The Lives of the Great Composers. New York: W.W. Norton & Co., 1981.

Schopenhauer, Arthur. “On Women”. Essays and Aphorisms. çev. R. J. Hollingdale.
Harmondsworth: Penguin Books, 1981: 83 (Aktaran: Gates, Eugene Murray.
“The Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

_______. The World as Will and Representation. çev. E. F. Payne. New York:
Dover, 1969 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Schumann, Clara Wieck. “Lorelei” Samtliche Lieder für Singstimme und Klavier. ed.
Joachim Draheim, Brigitte Höft. c. 2. Wiesbaden: Breitkopf & Hartel, 1992
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Scott, Joan Wallach. Gender and the Politics of History. New York: Columbia
University Pres, 1999 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of
Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate
School of the University of Cincinnati, 2006).

Seashore, Carl E. “Why No Great Women Composers?”. In Search of Beauty in
Music: A Scientific Approach to Musical Esthetics. New York: The Ronald
Press, 1947: 363 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

Seeger, Crawford. String Quartet, The Composers Quartet. Nonesuch: LP H-71280,
1973 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

482

Şeker, Mehmet. Gelibolulu Mustafa Âli ve Mevâ'idü'n Nefais fî Kavâ'idi'l Mecalis.
Ankara: TTK Yayınları, 1997 (Aktaran: Beşiroğlu, Şefika Şehvar. “Osmanlı
Musikisi ve Kadın”. Türkler Ansiklopedisi. c. 12. 2002: 458).

Şerifsoy, Selda. "Aile ve Kemalist Modernizasyon Projesi, 1928–1950". Vatan Millet
Kadınlar. ed. A. G. Altınay. Đstanbul: Đletişim Yayınları, 2000: 164 (Aktaran:
Bulut, Ayça. “Kemalist Dönem Toplumsal Cinsiyet Politikası ve Kadın
Hareketi Çerçevesinde Sabiha Sertel Üzerine Bir Đnceleme”. Yüksek Lisans
Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002).

Sevengil, A. Refik. Türk Tiyatrosu Tarihi II, Opera Sanatı Đle Đlk Temaslarımız.
Đstanbul: Maarif Basımevi, 1959.

Shaw, [George] Bernard. The Bodley Head Bernard Shaw: Shaw’s Music. bs. Dan H.
Laurence. Londra: Max Rheinhardt, 1981 (Aktaran: Gates, Eugene Murray.
“The Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Shepherd, John, Paul Virden, Graham Vulliamy, Trevor Wishart. Whose Music? A
Sociology of Musical Languages. London: Latimer New Dimensions Ltd.,
1977.

Showalter, Elaine. “The Feminist Critical Revolution”. The New Feminist Criticism:
Essays on Women, Literature, and Theory. ed. Elaine Showalter. New York:
Pantheon Books, 1985: 4 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The
Work of Canadian. Women Composers”. Yüksek Lisans Tezi. University of
Toronto, 1996).

_______. “Toward a Feminist Poetics”. Women Writing and Writing About Women.
ed. Mary Jacobus. London: Croom Helm, 1972: 22–41 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

_______. Sexual Anarchy: Gender and Culture at the fin de siecle. New York:
Viking, 1990 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

_______. The Female Malady: Women, Madness, and English Culture, 1830–1890.
New York: Pantheon, 1985 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Shuter-Dyson, Rosamund, Clive Gabriel. The Psychology of Musical Abelity. 2. bs.
Londra, New York: Methuen, 1981 (Aktaran: Gates, Eugene Murray. “The
Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

483

Sietz, Reinhold. “Clara Wieck Schumann”. Die Musik in Geschichte und Gegenwart.
c. 10. sütun 491 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

_______. “Lina Ramann”. Die Musik in Geschichte und Gegenwart. c. 10. sütun
1883 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Silbermann, Alphons. “Margaret Sutherland”. Die Musik in Geschichte und
Gegenwart. c. 5. sütun 214 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Silcher, Friedrich. “Ich weiss nicht, was soll es bedeuten”. Deutsche Volkslieder für
1 oder Singstimmen mit Begleitung des Pianoforte. Tübingen: J. Fues Verlag,
1839: 6: 8 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Simonetti, Silvana. “Maria Teresa Agnesi”. Die Musik in Geschichte und Gegenwart.
c. 15. sütun 52 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Smyth, Ethel. Impressions that Remained. London: Longmans, Green &. Co., 1919
(Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four Case
Studies from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Solie, Ruth A. Musicology and Differance: Gender and Sexuality in Music
Scholarship. Berkeley: University of California Press, 1993

_______. Music in Other Words: Victorian Conservations. Berkeley: University of
California Press, 2004 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

_______. “Feminism”. The New Grove Dictionary of Music and Musicians. 2. bs. c.
9. Londra: Macmillan, 2001: 664 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Spack, Patricia. The Female Imagination. New York: Avon, 1972 (Aktaran: Green,
Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Sperry, Roger Walcott, Jerre Levy. “Mental Capacities of the Disconnected Minor
Hemispheres Following Commissurotomy”. Symposium on Asymmetrical

484

Function of the Human Brain. Pasadena: California Instıtute of Technology,
American Psychological Association 78th Annual Convention of the American
Medical Association at Miami, Florida, 4 September 1970: 1–11 (Aktaran:
Green, Mildred Denby. “A study of the Lives and Works of Five Black Women
Composers in America”. D.M.E. The University of Oklahoma, 1975).

Springer, Sally P, Georg Deutsch. Sol Beyin, Sağ Beyin. New York: W. H. Freeman,
1988.

St. John, Christopher. Ethel Smyth: A Biography. Londra: Longmans, Green&Co.,
1959 (Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four
Case Studies from the Romantic Era”. Doktora Tezi. University of Toronto,
1992).

Star, Susan Leigh. “The Politics of Right and Left (Sağ ve Sol Siyaseti): Beyin
Asimetrisinde Cinsiyet Farklılığı, Đn Women Look at Biology Looking at
Women”. bs. Hubbard, Ruth, Mary Sue Henifin, Barbara Fried. Cambridge:
Mass, Schenkman, 1979: 61-74.

Steinem, Gloria. Moving Beyond Words. New York: Simon and Schuster, 1994.

Stieglitz, Georg. “Teresa Carreno”. Die Musik in Geschichte und Gegenwart. c. 2.
sütun 872 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Stöhr, Maria. “Maria Stöhr”. Die Musik in Geschichte und Gegenwart. c. 12. sütun
1377 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma, 1975).

Stratton, Stephen S. “Woman in Relation to Musical Art”. Proceedings of the
Musical Association 7. Mayıs 1883: 112 – 46 (Aktaran: Gates, Eugene Murray.
“The Woman Composer Question: Four Case Studies from the Romantic Era”.
Doktora Tezi. University of Toronto, 1992).

Strauss, Anselm, Juliet Corbin. Basics of Qualitative Research: Grounded Theory
Procedures and Techniques. Newbury Park: CA: Sage Publications, 1990
(Aktaran: Scott, Marilyn. “Too Good to Ignore: The Work of Canadian.
Women Composers”. Yüksek Lisans Tezi. University of Toronto, 1996).

Taşan, Turhan. Kadın Besteciler. Đstanbul: Pan Yayıncılık, 2000.

Taşkıran, Tezer. Cumhuriyetin 50. yılında Türk Kadın Hakları. Ankara: TC
Başbakanlık Yayınlan, 1973 (Aktaran: Özcüler, Özlem. “Milli Mücadele
Yıllarında ve Cumhuriyetin Đlk On Yılında Türk Kadınının Toplum Đçindeki
Konumu ve Örgütlenişi”. Yüksek Lisans Tezi. Hacettepe Üniversitesi Sosyal
Bilimler Enstitüsü, 2002).

485

Teachout, Terry. Le Bestiare (1919), Les Biches (1923), Cinq poémes de Paul Eluard
(1935), Litanies á la Vièrge Noire (1936), Tel jour, telle nuit (1936 – 7), Figure
humaine (1943, yenilenmiş 1959), La Fraicheur et le feu (1950), Dialogues des
Carmèlites (1953 – 56), Gloria (1959) (Aktaran: Grant, Margaret Jean. “A
Feminist Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora
Tezi. The Graduate School of the University of Cincinnati, 2006).

Tekeli, Şirin. "Kadın Hareketi". Đstanbul Ansiklopedisi. No: 33. Đstanbul, 1994: 349–
358.

_______. "Türkiye'de Kadınların Siyasal Hayattaki Yeri". Türk Toplumunda Kadın.
ed. N. Abadan – Unat. Ankara: Ekin Yayınları, 1982: 381 (Aktaran: Bulut,
Ayça. “Kemalist Dönem Toplumsal Cinsiyet Politikası ve Kadın Hareketi
Çerçevesinde Sabiha Sertel Üzerine Bir Đnceleme”. Yüksek Lisans Tezi.
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002).

_______. “Tek Parti Döneminde Kadın Hareketi de Bastırıldı”. Sol Kemalizm’e
Bakıyor. haz. Ruşen Çakır, Levent Cinemre. Đstanbul: Metis Yayınları, 1991
(Aktaran Zihnioğlu, Yaprak. “Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar
Halk Fırkası, Kadın Birliği”. Đstanbul: Metis Yayınları, 2003).

_______. Kadınlar ve Siyasal Toplumsal Hayat. Đstanbul: Birikim Yayınları
Araştırmalar Dizisi, 1982 (Aktaran: Kökalan, Füsun. “1980 Sonrası Türkiye'de
Kadın Çalışmaları”. Yüksek Lisans Tezi. Muğla Üniversitesi Sosyal Bilimler
Enstitüsü. 2002).

_______. “Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar Halk Fırkası, Kadın
Birliği”. Đstanbul: Metis Yayınları, 2003 (Aktaran Zihnioğlu, Yaprak.
“Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar Halk Fırkası, Kadın Birliği”.
Đstanbul: Metis Yayınları, 2003).

Tick, Judith. “Passed Away is the Piano Girl: Changes in American Musical Life,
1870-1900”. In Women Making Music: The Western Art Tradition, 1150-1950.
ed. Jane Bowers, Judith Tick. Urbana, Chicago: University of Illinois Press,
1986: 336 – 38 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

_______. “Peggy Seeger ile röportaj 8/15/85”. Ruth Crawford Seeger: A Composer’s
Search for American Music. Oxford: Oxford University Pres, 1997: 335
(Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis Poulenc’s
Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of the
University of Cincinnati, 2006).

_______. American Women Composers before 1870. Ann Arbor, Michigan: UMI
Research Press, 1983 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

486

_______. Ruth Crawford Seeger: A Composer’s Search for American Music. New
York: Oxford University Press, 1997 (Aktaran: Green, Mildred Denby. “A
study of the Lives and Works of Five Black Women Composers in America”.
D.M.E. The University of Oklahoma, 1975).

_______. Women Making Music: The Western Art Tradition, 1150–1950. Urbana:
University of Illinois Press, 1986 (Aktaran: Green, Mildred Denby. “A study of
the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

Tillard, Françoise. Fanny Mendelssohn. çev. Camile Naish. Portland: Amadeus
Press, 1993 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Tong, Rosemarie. Feminist Thought: A Comprehensive Introduction. Boulder, San
Francisco: Westview Pres, 1989 (Aktaran: Grant, Margaret Jean. “A Feminist
Analysis of Francis Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The
Graduate School of the University of Cincinnati, 2006).

Toorn, Peter C. Van den. Music, Politics and the Academy. Berkeley: University of
California Press, 1995 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

_______. Stravinsky and the Rite of Spring. Berkeley: University of California Press,
1987 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

_______. The Music of Igor Stravinsky. New Haven: Yale University Press, 1983
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Treiter, Leo. “Gender and Other Dualities of Music History”. Musicology and
Difference. 37 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

Tunaya, Tarık Zafer. Türkiye'de Siyasal Partiler. Đstanbul, 1984 (Aktaran: Kurnaz,
Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi. Hacettepe
Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

Ullrich, Hermann. “Maria Theresia Paradis”. Die Musik in Geschichte und
Gegenwart. c. 10. sütun 743 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

487

Uluçay, Çağatay. Harem. Ankara: TTK Yayınları, 1992 (Aktaran: Beşiroğlu, Şefika
Şehvar. “Osmanlı Musikisi ve Kadın”. Türkler Ansiklopedisi. c. 12. 2002: 454–
463).

Unat, Faik Reşit. Türkiye'de Eğitim Sistemi Gelişimi Tarihine Bir Bakış. Ankara:
1964 (Aktaran: Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”.
Doktora Tezi. Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi
Enstitüsü, 1995).

Ungar, Steven, Betty R. MacGrew. Signs in Culture: Roland Barthes Today. Iowa
City: University of Iowa Press, 1989.

Upton, George P. Woman in Music. 6. bs. Chicago: McClurgy,1899 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

Van Den Linden, Albert. “Juliette Folville”. Die Musik in Geschichte und
Gegenwart. c. 4. sütun 490 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Vecchi, Giuseppe. “Catterina Assandra”. Die Musik in Geschichte und Gegenwart. c.
15. sütun 318 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Vermellot, France. “Pauline Duchambge”. Die Musik in Geschichte und Gegenwart.
c. 10. sütun 1743 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

_______. “Alman Helmina Chézy”. Die Musik in Geschichte und Gegenwart. c. 4
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Weissmann, John S. “Elizabeth Lutyens”. Die Musik in Geschichte und Gegenwart.
c. 8. sütun 1349 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Wessely, Helene. “Marianne Martines”. Die Musik in Geschichte und Gegenwart. c.
VIII. sütun 1716 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

White, Graham. Socialisation. Londra, New York: Longman, 1977 (Aktaran: Gates,
Eugene Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

488

Whitton, Kenneth S. Goethe and Schubert: The Unseen Bond. Portland: Amadeus
Press, 1999 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works
of Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

Williams, Juanita H. The Psychology of Women: Behaviour in a Biosocial Context.
New York: Norton, 1977 (Aktaran: Gates, Eugene Murray. “The Woman
Composer Question: Four Case Studies from the Romantic Era”. Doktora Tezi.
University of Toronto, 1992).

Williamson, Winifred. “Elizabeth Maconcy”. Die Musik in Geschichte und
Gegenwart. c. 8. sütun 1404 (Aktaran: Green, Mildred Denby. “A study of the
Lives and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

_______. “Grace Williams”. Die Musik in Geschichte und Gegenwart. c. 14. sütun
687 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Wolf, Werner. Das Problem der Narrativitat in Literatur, Bildender Kunst und
Musik: Ein Beitrag zu einer Intermedialen Erzahlteorie. ed. Vera and Ansgar
Nünning. Trier: Wissenschaftlicher Verlag, 2002 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

_______. The Musicalization of Fiction: A Study in the Theory and History of
Intermediately. Amsterdam: Rodopi Press, 1999 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

Wolff, Janet. Aesthetics and the Sociology of Art. London: Geroge Allen & Unwin,
1983 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

_______. Feminine Sentences. Berkeley, Los Angeles: University of California Pres,
1990 (Aktaran: Grant, Margaret Jean. “A Feminist Analysis of Francis
Poulenc’s Sonata for Oboe and Piano”. Doktora Tezi. The Graduate School of
the University of Cincinnati, 2006).

Wolff, Konrad. Robert Schumann, On Music and Musicians. çev. Paul Rosenfeld.
New York, 1946 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Woolf, Virginia. A Room of One’s Own. London: Hogart Press, 1929, yeni bs.
London: Granada, 1977 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The

489

Work of Canadian. Women Composers”. Yüksek Lisans Tezi. University of
Toronto, 1996).

Wörner, Karl H. “Amy Marcy Cheney”. Die Musik in Geschichte und Gegenwart. c.
I. sütun 1457 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Yardley, Anne Bagnall. “’Ful weel she soong the service dyvyne’: Cloister Musician
in the Middle Ages”. Women Making Music. ed. Jane Bowers, Judith Tick.
Urbana: University of Illinois Press, 1987: 15–38 (Aktaran: Green, Mildred
Denby. “A study of the Lives and Works of Five Black Women Composers in
America”. D.M.E. The University of Oklahoma, 1975).

“1323–1324 Maarif Nezareti Đstatistiği”. Devlet Salnâmesi. 1328: 336 – 399 (Aktaran:
Kurnaz, Şefika. “II. Meşrutiyet Döneminde Türk Kadını”. Doktora Tezi.
Hacettepe Üniversitesi Atatürk Đlkeleri ve Đnkılâp Tarihi Enstitüsü, 1995).

 “A New Opera in New York”. Musical Courier 46. 18 Mart 1903: 12 (Aktaran:
Gates, Eugene Murray. “The Woman Composer Question: Four Case Studies
from the Romantic Era”. Doktora Tezi. University of Toronto, 1992).

“Maria Antonia Walpurgis”. Die Musik in Geschichte und Gegenwart. c. VIII. sütun
1647 (Aktaran: Green, Mildred Denby. “A study of the Lives and Works of
Five Black Women Composers in America”. D.M.E. The University of
Oklahoma, 1975).

 “Pythagoras Through Eulid and Nicomachus”. Music Through Sources and
Documents. bs. Ruth Halle Rowen. Englewood Cliffs, N.J.: Prentice-Hall,
1979: 11-14 (Aktaran: Gates, Eugene Murray. “The Woman Composer
Question: Four Case Studies from the Romantic Era”. Doktora Tezi. University
of Toronto, 1992).

“Women Composers”. Century Magazine. Mart 1898: 769 (Aktaran: Gates, Eugene
Murray. “The Woman Composer Question: Four Case Studies from the
Romantic Era”. Doktora Tezi. University of Toronto, 1992).

“Atatürk Söylev ve Demeçleri”. c. II. Đstanbul: Milli Eğitim Basımevi, 1967
(Aktaran: Hoş, Hüsniye. “Türk Kadını ve Cumhuriyet Dönemi Kadın Hakları”.
Yüksek Lisans Tezi. Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü,
2001).

 “Boston Symphony Concert”. Musical Courier 36. 23 Şubat 1898: 29 – 30, yeni bs.
225 (Aktaran: Gates, Eugene Murray. “The Woman Composer Question: Four
Case Studies from the Romantic Era”. Doktora Tezi. University of Toronto,
1992).

490

Dictionnaire des Opéras (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

“Eğitim Hakkı ve Eğitimde Haklar Uluslararası Đnsan Hakları Belgeleri Işığında
Ulusal Mevzuatın Değerlendirilmesi”. der. Işık Tüzün. haz. Đrem Aktaşlı, Ayşe
Berktay Hacımirzaoğlu, Neyyir Berktay, Aytuğ Şaşmaz. Đstanbul:, 2009:.

“Maria Paulowna”. Die Musik in Geschichte und Gegenwart. c. 1. sütun 486
(Aktaran: Green, Mildred Denby. “A study of the Lives and Works of Five
Black Women Composers in America”. D.M.E. The University of Oklahoma,
1975).

Yin, Robert K. Case Study Research: Design and Methods. Newbury Park, CA.:
Sage Publications, 1989 (Aktaran: Scott, Marilyn. “Too Good to Ignore: The
Work of Canadian. Women Composers”. Yüksek Lisans Tezi. University of
Toronto, 1996).

Younes, Susan. Schubert’s Late Lieder: Beyond the Song Cycles. Cambridge:
Cambridge University Press, 2002 (Aktaran: Green, Mildred Denby. “A study
of the Lives and Works of Five Black Women Composers in America”. D.M.E.
The University of Oklahoma, 1975).

_______. Schubert’s Poets and the Making of Lieder. Cambridge: Cambridge
University Press, 1996 (Aktaran: Green, Mildred Denby. “A study of the Lives
and Works of Five Black Women Composers in America”. D.M.E. The
University of Oklahoma, 1975).

Young, Percy M., Percy M. Young. “Ann Valentine”. Die Musik in Geschichte und
Gegenwart. c. 13 (Aktaran: Green, Mildred Denby. “A study of the Lives and
Works of Five Black Women Composers in America”. D.M.E. The University
of Oklahoma, 1975).

Yuval - Davis, N. Anthias. F. Woman- Nation- State. Londra: Mc Millan, 1986
(Aktaran: Bulut, Ayça. “Kemalist Dönem Toplumsal Cinsiyet Politikası ve
Kadın Hareketi Çerçevesinde Sabiha Sertel Üzerine Bir Đnceleme”. Yüksek
Lisans Tezi. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, 2002).

Zaimont, Judith Lang. The Musical Woman: An International Perspective. New
York: Greenwood Presss, 1991.

Zihnioğlu, Yaprak. “Kadınsız Đnkılap / Nezihe Muhiddin, Kadınlar Halk Fırkası,
Kadın Birliği”. Đstanbul: Metis Yayınları, 2003.

491

EKLER

Ek 1. Bestecilik Öğrenimini Türkiye’de Görmüş Kadın Besteciler

Ek 2. Türk Makam Müziği Alanındaki Kadın Besteciler

Ek 3. Avrupa Akademik Müziği Alanındaki Kadın Besteciler

Ek 4. Analiz Edilen Yapıtların Partisyonları

492

ÖZGEÇMĐŞ

Doğum Tarihi 16.11.1981

Doğum yeri Tekirdağ

Eğitimi

Doktora 2007 – Yıldız Teknik Üniversitesi SBE

Sanat ve Tasarım Ana Sanat Dalı
Sanat ve Tasarım Programı

Yüksek Lisans 2004 – 2007 Yıldız Teknik Üniversitesi SBE

Sanat ve Tasarım Ana Sanat Dalı
Sanat ve Tasarım Programı
Tez: 20. Yüzyılda Opera, 20. Yüzyıl
Modernizminin Operaya Etkileri ve Modernist /
Postmodernist Estetik Bağlamında Opera.

Lisans 2000 – 2004 Yıldız Teknik Üniversitesi

Sanat ve Tasarım Fakültesi
Müzik ve Sahne Sanatları Bölümü
Duysal Tasarım Programı

Lise 1996 – 2000 Đstanbul Anadolu Güzel Sanatlar Lisesi

Müzik Bölümü

Orta Okul 1992 – 1996 Tekirdağ Anadolu Lisesi

Çalıştığı Kurumlar

 2005 - Yıldız Teknik Üniversitesi

Sanat ve Tasarım Fakültesi
Müzik ve Sahne Sanatları Bölümü
Araştırma Görevlisi

2000 - 2005 Borusan Kültür ve Sanat Merkezi

Ek 1. Türk Makam Müziği Alanındaki Kadın Besteciler1

Adile Sultan

Afife Tanyeri

Alev Erguner

Aslı Pakalınlar

Ayla Aktan

Aysim Dolgun

Ayşe Mine (Mine Akyüz)

Ayşe Sultan (Hamide Ayşe Osmanoğlu)

Azize Gürses

Bedriye (Şerbetçigil) Hoşgör

Cansın Erol

Dilhayat Kalfa

Aşkiye Çal

Ayşe Kamil

Belgin Gül

Berna Yürük

Cahide Ulaş

Canan Ulukan

Canan Yaman

Cavide Hayre Hanım

Civan Argönül

Çiğdem Gürdal

Demet Gürsoy

Denizhan Bakırcıoğlu

Düriye Köprülü

Ebru Uzel

Ece Durmaz

Enise Can

1 Turhan Taşan, TRT Repertuarında eseri bulunan, plak ve kasetlerde eserleri seslendirilen ve ödül
alan kadın besteciler, Kadın Besteciler (Đstanbul: Pan Yayıncılık, 2000).

Eser Sayan

Esin Seçkin

Esma Karamancı

Fahriye Güney

Fahriye Ongun

Fatma Muzaffer Kemani

Fatma Nuri Hanım

Fatma Zinnur Hanım

Fatoş Tektaş

Ferah Çetin

Feriha Tunceli

Fulya Akaydın

Füsun Ocakçıoğlu

Gönül Akın

Gönül Paçacı

Gönül Şen

Dürr-i Nigâr Kalfa

Esma Sultan

Faize Engin

Fatma Sultan

Fehime Sultan

Gevherî Osmanoğlu (Fatma Gevherî Sultan)

Hadice Sultan

Đhsan Raif Hanım

Kevser Hanım

Leyla Saz

Melahat Pars

Rukiyye Sultan

Tarab-Saz Kalfa

Gufran Taş

Gül Kansu

Güldeniz Ekmen

Gülfer Kalfa

Gülhan Önem

Gülten Akay

Gülten Taşdemirci

Güzide Gedik

Güzide Saadet Hanım

Güzin Tunca

Halide Yekta Hanım

Handan Metin

Hanende Nasibe Hanım

Hanife Yılmaz

Hatice selen Ergöz

Hatice Sevtap Bayraktar

Hayrunissa Aydınlıoğlu

Hikmet Hanım

Hülya Durucan

Đclal Ataç

Đlksen Çelik

Đnci Loçak

Kadriye Sultan

Liaka Karabey

Lale Aydınoğlu

Leman Hanım

Leyla Dirikcan

Lütfiye Özer

Macide Akkaya

Mebruke Çağla

Mediha Hanım

Mediha Şen Sancakoğlu

Mefharet Yıldırım

Mehveş Dolay

Melek Hanım

Melekzade Pakize Necip Hanım

Menekşe Kalfa

Menşure Tunay

Meral Görgülü

Meral Đncilli

Mes'ude Görgün

Mine Özden

Mualla Anıl

Muazzez Köseoğlu

Muzaffer Hanım

Muzaffer Yalıncak

Mücehher Gülçığ

Mücella Payaslı

Müfide Kadri Hanım

Münevver Hanım

Müşerref (Tezcan) Akay

Müzehher Güyer

Nalan Aksoy

Nazan Sıvacı

Nebahat Üner

Nebile Hanım

Nefise Özses

Neriman Kultlugün

Nesibe Gördük

Nevbahar Özel

Neveser Kökdeş

Nevzat Akay

Nezahat Adula

Nezahat Soysev

Nigar Galip Ulusoy

Nihal Erkutun

Nihal Gözenkan

Nil Burak

Nil Ergül

Nilgün Bingöl

Nilgün Demirağ

Nilüfer Özkan

Nimet Hanım

Nuran Duygulu

Nursal Ünsal Birtek

Nurten Tüyel

Perihan Sözen

Pınar Köksal

Radife Erten

Rahşan Çeliker

Raziye Keskin

Refika Hanım

Reftar Kalfa

Reyhan Karataş

Rukiye Hanım

Rebiha Alpman

Safiye Ayla

Safiye Torun

Saime Kazaoğlu

Saniye Hanım

Segah Özüfler

Sekine Hanım

Selma Köprülü

Semahat Özdenses

Seniha Kanbay

Serap Arısan

Serap Çağlayan

Sermet Hanım

Sevda Erbuğ

Sevda Yalçın

Sevil Başal

Sevim Gönenç

Sevim Şengül

Sevinç Tevrüz

Seyhan Önem

Sibel Taşbaş

Sümer Đdil

Şadiye Barış

Şadiye Özkır

Şehnaz Ayan

Şeref Hanım

Şermin Urcan

Şükran Onat

Tahsine Hanım

Tülay Arıcı

Türkan Öncü

Ümit Malkoç

Ümran Çetin

Vecihe Daryal

Vediya Tunççekiç

Verd-i Nev Hanım

Yasemin Balkan

Yelda Alpak

Yıldız Đrengün

Zeynep Poyraz

Zübeyde Öktem

Ek 2. Bestecilik Öğrenimini Türkiye’de Görmüş Kadın Besteciler 2

Yüksel Koptagel

Meliha Doğuduyal

Nihan Atlığ Simpson

Sıdıka Özdil

Deniz Đnce

Ece Pak

Ece Merve Yüceer

Birce Tanrıgüden

Tuğba Tatlı

Melike Kurşun

Elif Burgaz

Diğdem Aslan

Buruk Naime Özgen

Şükriye Tuğçe Renda

Evren Đdil Yazan

Arzu Açıkalın

Özge Gülbey

Nilüfer Akbayoğlu

Deniz Arat

Meltem Çelebi

Leyla Mamedova

Derya Deniz

Fulya Çelikel

Banu Kutlay

Ceren Livanelioğlu

Füsun Köksal

Betül Belma Özsoy

Esra Kınıklı

Aysim Dolgun

2 Kurumlardan toplanabilen veriler doğrultusun oluşturulmuştur.

Hande Sağlam

Betül Soykan

Đpek Mine Sonakın

Đrge Sezer

Đnci Yakar

0. Ilgın Alpar

Başak San

Ayşecan Algun

Gökçe Ağ

D. Melisa Uzunarslan

Sevgi Yönaç

Vecihe Cansu Olgun

Kazime Neslihan Erten

Zeynep Çalıkoğlu

Çiğdem Aytepe

Ek 3. Avrupa Akademik Müziği Alanındaki Kadın Besteciler3

Ön Ortaçağ (1100’e kadar)

Kassia

Sahakduxt

Xosroviduxt

Ortaçağ (1100-1450)

Alamanda

Garsenda, Countess of Provence

Hildegard of Bingen

Tibors

Erken Rönesans (1450-1525)

Assandra, Caterina

Casulana, Maddalena

Erken Rönesans (1525-1600)

Quinciani, Lucia

Sessa, Claudia

Erken ve Orta Barok (1600-60)

Aleotti, Vittoria

Bocquet, Mlle

3 http://www.oxfordmusiconline.com/subscriber/page/womencomposerstime#pre-med, [18.07.2009]

Caccini, Francesca

Caccini, Settimia

Cesis, Sulpitia

Duarte, Leonora

Rusca, Claudia

Strozzi, Barbara

Trissina, Alba

Vizzana, Lucrezia Orsina

Orta ve Geç Barok (1660-1700)

Amalia Catharina

Bembo, Antonia

Calegari, Maria Cattarina

Dering, Lady Mary

Isabella Leonarda

Jacquet de La Guerre, Elisabeth

Velkiers, Esther Elizabeth

Geç Barok (1700-50)

Belle van Zuylen

Boetzelaer, Josina Anna Petronella van

Davis, Miss

Grazianini, Caterina Benedicta

Grimani, Maria Margherita

Guédon de Presles, Mlle

Quinault, Marie-Anne-Catherine

Raschenau, Maria Anna de

Wilhelmina, Princess of Prussia, later Margräfin of Bayreuth

Klasik (1750-1800)

Abrams, Harriett

Agnesi, Maria Teresa

Ahlefeldt, Countess Maria Theresia

Anna Amalia (i), Princess of Prussia

Auenbrugger, Marianna von

Barthélemon, Cecilia Maria

Beaumesnil, Henriette Adélaïde Villard de

Bon, Anna

Brillon de Jouy, Anne Louise Boyvin d’Hardancourt

Delaval, Mme

Essex, Margaret

Gottsched, Luise Adelgunda Victoria

Guest, Jane Mary

Martínez, Marianne von

Montgeroult, Hélène-Antoinette-Marie de Nervo de

Park, Maria Hester

Ravissa, Mme

Sinyavina, Yekaterina Alexeyevna

Sirmen, Maddalena Laura

Valentine, Ann

Wuiet, Caroline

Erken Romantik (1800-50)

Amalie, Princess of Saxony

Anspach, Elizabeth, Margravine of

Appignani, Adelaide Orsola

Athanasiu-Gardeev, Esmeralda

Auernhammer, Josepha Barbara von

Bądarzewska-Baranowska, Tekla

Bawr, Sophie, Mme de

Bergh, Gertrude van den

Blahetka, Leopoldine

Bottini, Marianna

Brentano, Bettina

Brizzi Giorgi, Maria

Browne, Augusta

Candeille, Julie

Cibbini-Kozeluch, Catherina

Coccia, Maria Rosa

Della Pietà, Agata

Droste-Hülshoff, Annette von

Duchambge, Pauline

Farrenc, (Jeanne-)Louise

Farrenc, Victorine Louise

Gail, Sophie

Hartmann, Emma Sophie Amalie

Hodges, Faustina Hasse

Hortense

Kinkel, Johanna

Lang, Josephine

Le Hye, Louise-Geneviève de

Liebmann, Helene

Linwood, Mary

Loder, Kate (Fanny)

Masson, Elizabeth

Mendelssohn, Fanny

Nerantzi, Susanna

Oury, Anna Caroline

Reinagle, Caroline

Sloman, Jane

Sullivan, Marion Dix

Szymanowska, Maria Agata

Uccelli, Carolina

Wartel, (Atale) Thérèse (Annette)

Zumsteeg, Emilie

Geç Romantik (1850-1900)

Adayevskaya, Ella Georgiyevna

Allitsen, Frances

Andrée, Elfrida

Arkwright, Marian

Aulin, Valborg

Backer Grøndahl, Agathe

Barnard, Charlotte Alington

Bengoecha de Cármena, Soledad

Bertin, Louise

Bonis, Mélanie

Brdlíková, Josefina

Bronsart, Ingeborg von

Carreño, Teresa

Chaminade, Cécile

Chrétien, Hedwige

Ellicott, Rosalind Frances

Emingerová, Kateřina

Ferrari, Carlotta

Ferrari, Gabrielle

Folville, Eugénie-Emilie Juliette

Gabriel, Virginia

Galeotti, Margherita

Gonzaga, Chiquinha

Grandval, Marie, Vicomtesse de

Hannikainen, Ann-Elise

Hardelot, Guy d’

Harraden, R. Ethel

Heckscher, Celeste de Longpré

Holmès, Augusta

Hopekirk, Helen

Horrocks, Amy Elsie

Janotha, Natalia

Kralik von Mayerswalden, Mathilde

Le Beau, Luise Adolpha

Lehmann, Liza

Leonardo, Luísa

Liebmann, Nanna Magdalene

Lili‘uokalani, Queen of Hawaii

Lindsay, Maria

Marshall, Florence Ashton

Mayer, Emilie

Menter, Sophie

Milanollo, Teresa

Moberg, Ida Georgina

Mounsey, Ann

Munktell, Helena

Netzel, Laura Constance

Niewiarowska-Brzozowska, Julia

Norton, Caroline Elizabeth Sarah

Olagnier, Marguerite

Parkhurst, Susan McFarland

Perrière-Pilte, Anaïs, Countess of

Pessiak-Schmerling, Anna

Puget, Loïsa

Rennes, Catharina van

Rimskaya-Korsakova, Nadezhda Nikolayevna

Robinson (ii), Fanny Arthur

Rogers, Clara Kathleen

Runcie, Constance Faunt Le Roy

Ruta, Gilda

Sabinin, Martha von

Salter, Mary Elizabeth Turner

Schauroth, Delphine (Adolphine) von

Schjelderup, Mon

Schumann, Clara

Serova, Valentina Semyonovna

Siegling, Marie Regina

Smith, Alice Mary

Steiner, Emma Roberto

Stirling, Elizabeth

Stocker, Stella

Stubenberg, Maria Anna, Countess

Temple, Hope

Thys, Pauline-Marie-Elisa

Troup, (Emily) Josephine

Tyrrell, Agnes

Viardot, Pauline

Weldon, Georgina

Wichern, Caroline

Wood, Mary Knight

Woodforde-Finden, Amy

Woolf, (Sophia) Julia

Wurm, Mary J. A.

Wurmbrand-Stuppach, Stephanie

Zimmermann, Agnes

Erken 20. Yüzyıl (1900-1960)

Adam de Aróstegui, María de las Mercedes

Aldridge, Amanda Ira

Alter, Martha

Appeldoorn, Dina

Archer, Violet

Aretz, Isabel

Arrieu, Claude

Bacewicz, GraŜyna

Bach, Maria

Baldacci, Giovanna Bruna

Ballou, Esther

Barberis, Mansi

Barbosa, Cacilda Campos Borges

Barnett, Alice

Barns, Ethel

Barradas, Carmen

Barraine, Elsa

Bauer, Marion Eugénie

Beach, Amy Marcy

Béclard d'Harcourt, Marguerite

Beijerman-Walraven, Jeanne

Beyer, Johanna

Bidart, Lycia de Biase

Bitgood, Roberta

Blomfield Holt, Patricia

Bond, Carrie

Bonds, Margaret Allison

Bonhomme, Andrée

Bordewijk-Roepman, Johanna

Bosmans, Henriëtte

Botet Dubois, María Enma

Boulanger, Lili

Boulanger, Nadia

Boyle, Ina

Brahe, May Hannah

Branscombe, Gena

Bright, Dora

Britain, Radie

Brogue, Roslyn

Canal, Marguerite

Capuis, Matilde

Carmichael, Mary Grant

Carvalho, Dinorá de

Carwithen, Doreen

Chebotarian, Gayane

Clarke, Rebecca

Coates, Dorothy Love

Coghill, Rhoda (Sinclair)

Colaço Osorio-Swaab, Reine

Coleman, Ellen

Coleridge-Taylor, Avril

Collins, Laura Sedgwick

Contini Anselmi, Lucia

Coulthard, Jean

Couper, Mildred

Cramer, Anna

Crawford, Ruth

Dalberg, Nancy

Daniels, Mabel Wheeler

De Blanck Martín, Olga

Delbos, Claire

Desportes, Yvonne

Dring, Madeleine

Du Bois, Shirley Graham

Dziewulska, Maria (Amelia)

Eckhardt-Gramatté, S.-C.

Elwyn-Edwards, Dilys

Ewart, Florence Maud

Falcinelli, Rolande

Faltis, Evelyn

Fraser, Shena (Eleanor)

Freed, Isadore

Freer, Eleanor Everest

Frensel Wegener, Bertha

Fromm-Michaels, Ilse

Gideon, Miriam

Gipps, Ruth

Giuranna, Barbara

Glanville-Hicks, Peggy

Gow, Dorothy

Gubitosi, Emilia

Güran, Nazife

Hagan, Helen Eugenia

Hall, Pauline

Harrison, Susie Frances

Hernández, Gisela

Hier, Ethel Glenn

Holst, Imogen

Hood, Helen Francis

Howe, Mary

Howell, Dorothy

Hyde, Miriam Beatrice

Jabor (Maia de Carvalho), Najla

James, Dorothy

Jerea, Hilda

Jessye, Eva

Joseph, Jane M.

Kanai, Kikuko

Kaprálová, Vítězslava

Katunda, Eunice

Keal, Minna

Klechniowska, Anna Maria

Korn, Clara Anna

KrzyŜanowska, Halina

Kuyper, Elisabeth

Lalauni, Lila

Lang, Margaret Ruthven

Last, Joan Mary

Lecuona Casado, Ernestina

Leginska, Ethel

Leite, Clarisse

Leiviskä, Helvi

Leleu, Jeanne

Levina, Zara Aleksandrovna

Lomax, Emma

Lutyens, Elisabeth

Mackenna (Subercaseaux), Carmela

Maconchy, Dame Elizabeth

Maddison, Adela

Maldïbayev, Abdïlas

Mallá, Florentina

Mana Zucca

Manning, Kathleen Lockhart

Manziarly, Marcelle de

McBurney, Mona

Moe, Benna

Moore, Mary Carr

Moore, Undine Smith

Müller-Hermann, Johanna

Nordenstrom, Gladys

Nugent, Maude

Oosterzee, Cornélie van

Ørbeck, Anne-Marie

Owen, Morfydd

Pejačević, Dora

Pelegrí i Marimón, Maria Teresa

Pentland, Barbara

Perry, Julia

Petrova, Mara

Poston, Elizabeth

Price, Florence Bea

Prieto, Maria Teresa

Qu Xixian

Rainier, Priaulx

Rampazzi, Teresa

Reisserová, Julie

Respighi, Elsa

Riego, Teresa Clotilde del

Rodrigo, Maria

Rofe, Esther

Ronell, Ann

Salvador, Matilde

Samter, Alice

Scarborough, Ethel

Schonthal, Ruth

Sehested, Hilda

Senfter, Johanna

Sepúlveda (Maira), María Luisa

Shlonsky, Verdina

Simons, Netty

Smith, Julia

Smyth, Dame Ethel

Sønstevold, Maj

Sousa, Berta Alves de

Strickland, Lily

Stuart-Coolidge, Peggy

Suesse, Dana

Sutherland, Margaret

Swain, Freda

Swepstone, Edith

Swift, Kay

Szajna-Lewandowska, Jadwiga

Tailleferre, Germaine

Talma, Louise

Tate, Phyllis

Tegnér, Alice

Thisse-Derouette, Rose

Ticharich, Zdenka

Tolkowsky, Denise

Trimble, Joan

Urner, Catherine Murphy

Vellère, Lucie

Veysberg, Yuliya Lazarevna

Vieu, Jane

Vigneron-Ramackers, Josée (Christiane)

Vito-Delvaux, Berthe di

Vivado (Orsini), Ida

Vorlová, Sláva

Wandall, Tekla Griebel

Warren, Elinor Remick

Wegener, Emmy

Weigl, Vally

Wennerberg-Reuter, Sara

Wertheim, Rosy

White, Maude Valérie

Williams, Grace

Wylie, Ruth Shaw

Xiao, Shuxian

Zieritz, Grete von

Zubeldia, Emiliana de

Çağdaş (1960-)

Abe, Keiko

Abejo, Rosalina

Agolli, Lejla

Agudela, Graciela

Ahrens, Sieglinde

Akers, Doris (Mae)

Akiyoshi, Toshiko

Alberga, Eleanor

Alcalay, Luna

Alexander (Pollack), Leni

Alexandra, Liana

Ali-Zadeh, Franghiz

Allik, Kristi

Alotin, Yardena

Alsted, Birgitte

Amacher, Maryanne

Ancona, Solange

Anderson, Avril

Anderson, Beth

Anderson, Ruth

Ansink, Caroline

Arazova Izabella Konstantinovna

Arho, Anneli

Armer, Elinor

Baader-Nobs, Heidi

Badian, Maya

Baeva, Vera

Bailey, Judith Margaret

Baiocchi, Regina Harris

Bakke, Ruth

Barkin, Elaine

Barnett, Carol E.

Barreau, Gisèle

Barrière, Françoise

Barron, Bebe

Bauckholt, Carola

Bauld, Alison

Beamish, Sally

Beat, Janet

Beath, Betty (Mary)

Beecroft, Norma

Beglarian, Eve

Bego-Šimunić Anñelka

Benary, Barbara

Benati, Chiara

Berl, Christine

Bibby, Gillian

Bilbao, Beatriz

Bingham, Judith

Birnstein, Renate

Blaustein, Susan Morton

Bley, Carla

Bo, Sonia

Bodorovà, Sylvie

Bofill Levi, Ana

Bond, Victoria

Bor, Modesta

Borroff, Edith

Bosch, Maura

Bouchard, Linda

Bowater, Helen

Boyd, Anne

Brenet, Thérèse

Brusa, Elisabetta

Bruzdowicz, Joanna

Buchanan, Dorothy Quita

Bulterijs, Nini

Burrell, Diana

Calame, Geneviève

Campos, Lina Pires de

Canat de Chizy, Edith

Capdeville, Constança

Carlos, Wendy

Carr-Boyd, Ann (Kirsten)

Castillo, Graciela

Castro-Robinson, Eve de

Cecchi, Gabriella

Cecconi-Botella, Monic

Cenova, Julia

Chambers, Wendy Mae

Chance, Nancy Laird

Charbonnier, Janine

Chemberdzhi, Yekaterina

Chen Shihui

Chen Yi

Chin, Unsuk

Chitchian, Geghuni Hovannesi

Chudova, Tat′yana Alekseyevna

Ciani, Suzanne

Ciobanu, Maia

Claman, Dolores (Olga)

Clayton, Laura

Clement, Sheree

Clingan, Judith Ann

Clostre, Adrienne

Coates, Gloria

Colin-De Clerck, Jeanne (Albertine)

Cory, Eleanor

Czernowin, Chaya

Daiken, Melanie Ruth

Davidson, Tina

Derbyshire, Delia

Deschênes, Marcelle

Di Lotti, Silvana

Diamond, Jody

Dianda, Hilda

Diemer, Emma

Díez, Consuelo

Dinescu, Violeta

Dlugoszewski, Lucia

Donceanu, Felicia

Draganova, Dora

Dudley, Anne

Dvorkin, Judith

Dychko, Lesya Vasil′yevna

Einfelde, Maija

Eiríksdóttir, Karólína

Ekizian, Michelle

Eksanishvili, Eleonora

Erbse, Heimo

Erding-Swiridoff, Susanne

Ernst, Siegrid

Escot, Pozzi

Escribano, María

Farrell, Eibhlis

Feigin, Sarah

Ferreyra, Beatriz

Finsterer, Mary

Firsova, Elena

Fisher, Helen (Wynfreda)

Fleischer, Tsippi

Fontyn, Jacqueline

Fowler, Jennifer

Fox, Erika

Frajt, Ludmila

Franchi, Dorothea Anne

Franks Williams, Joan

Frykberg, Susan

Fujiie, Keiko

Furgeri, Biancamaria

Galinne, Rachel

Geertens, Gerda

Gentile, Ada

Ghoneim, Mauna

Gifford, Helen

Giraud, Suzanne

Giteck, Janice

Graham, Janet (Christine)

Grant, Micki

Grisby, Beverly

Gubaydulina, Sofiya Asgatovna

Guraieb, Rosa

Hara, Kazuko

Harelava, Halina Kanstantsinawna

Hasnaş, Irina

Havenstein, Birgit

Havrylets′, Hanna

Hay, Diana Pereira

Hedstrøm, Åse

Heller, Barbara

Henderson, Moya

Ho Wai-On

Hoenderdos, Margriet

Hoover, Katherine

Hopkins, Sarah

Hölszky, Adriana

Huang Zhun

Hugh-Jones, Elaine

Hutchinson, Brenda

Irman, Regina

Isaksson, Madeleine

Ivey, Jean Eichelberger

Izarra, Adina

Janárčeková, Viera

Jeppsson, Kerstin

Jiráčková, Marta

Jolas, Betsy

Jünger, Patricia

Kamal, Trisutji

Kaminsky, Laura

Karastoyanova, Elena

Kasilag, Lucrecia Roces

Kats-Chernin, Elena

Kelly, Denise

Kim, Hi Kyung

Kirkwood, Antoinette

Kistétényi, Melinda

Klein, Judy

Klinkova, Zhivka

Kolb, Barbara

Konishi, Nagako

Konshina, Yelena Sergeyevna

Koptagel, Yüksel

Krasteva, Neva

Krzanowska, GraŜyna

Kubisch, Christina

Kubo, Mayako

Kulenty, Hanna

Kunkel, Renata

Kyrylina, Iryna Yakovlevna

La Barbara, Joan

La Cruz, Zulema de

Lam Bun-ching

Lam Manyee

Lambertini, Marta

Larsen, Libby

Lauber, Anne

LeBaron, Anne

Lee Chan-Hae

Lee Young-ja

LeFanu, Nicola

Leite, Vânia Dantas

Lejet, Edith

León, Tania

Liddell, (Elizabeth) Claire

Lim, Liza

Linnet, Anne

Liu Zhuang

Lockhart, Beatriz

Lockwood, Annea

Lomon, Ruth

Loudová, Ivana

Louie, Alexina

Ludvig-Pečar, Nada

Luengo, Maria Teresa

Luff, Enid

Lyadova, Lyudmila Alexeyevna

Machado, Marianella

Mageau, Mary (Jane)

Mägi, Ester

Malumbres, Maria Dolores

Mamlok, Ursula

Marbe, Myriam

Marez Oyens, Tera de

Martinez, Odaline de la

Martins, Maria de Lurdes

Masumoto, Kikuko

Matuszczak, Bernadetta

Mazur, Marilyn

McIntosh, Diana

McLean, Priscilla

McLeod, Jenny Helen

McTee, Cindy

Mekeel, Joyce

Metallidi, Zhanneta Lazarevna

Milstein, Silvina

Mirshakar, Zarrina

Miyake, Haruna

Monk, Meredith

Moore, Dorothy Rudd

Moretto, Nelly

Mori, Junko

Morley, Angela

Moszumańska-Nazar, Krystyna

Moyseowicz, Gabriela

Mundry, Isabel

Musgrave, Thea

Nelson, Sheila Mary

Nešić, Vojna

Neuwirth, Olga

Nikolayeva, Tat′yana

Nova, Jacqueline

Obrovská, Jana

Odăgescu, Irina

Oh Sook-Ja

O'Leary, Jane

Olive, Vivienne

Oliveira, Jocy de

Olivero, Betty

Oliveros, Pauline

Oram, Daphne Blake

Ore, Cecilie

Ortiz, Gabriela

Ovcharenko, Halyna

Ozaita, María Luisa

Pade, Else Marie

Pagh-Paan, Younghi

Paintal, Priti

Pakhmutova, Aleksandra Nikolayevna

Pan Shiji

Paraskevaidis, Graciela

Paredes, Hilda

Parker, Alice

Payne, Maggi

Pereyra-Lizaso, Nydia

Petkova, Rosica

Petra-Basacopol, Carmen

Petrová, Elena

Phillips, Liz

Pistono, Piera

Pizer, Elizabeth Hayden

Pliyeva, Zhanna Vasil′yevna

Polevaya, Viktoriya Valeriyevna

Polin, Claire

Portman, Rachel

Pstrokońska-Nawratil, GraŜyna

Ptaszyńska, Marta

Radermacher, Erika

Radigue, Eliane

Raum, Elizabeth

Ravinale, Irma

Reid, Sally Sarah Johnston

Renard, Claire

Rezende, Marisa

Richter, Marga

Riseman, Shoshana

Rodríguez, Marcela

Roe, Betty

Romero, Elena

Rosa, Clotilde

Rosas Fernandes, Maria Helena

Rotaru, Doina

Rubin, Anna

Ruiz Lastres, Magaly

Saariaho, Kaija

Saint-Marcoux, Micheline Coulombe

Samuel, Rhian

Samuelsson, Marie

Santos Ocampo, Amada

Sato, Kimi

Saunders, Rebecca

Scaletti, Carla

Schapira, Claire

Scherchen, Tona

Schlünz, Annette

Schorr, Eva

Scliar, Esther

Sekacz, Ilona

Setti, Kilza

Sfakianaki, Marielli

Shatin, Judith

Shemer, Naomi

Shiomi, Mieko

Shleh, Lyudmila Karpawna

Shrude, Marilyn

Sikora, ElŜbieta

Silva, Adelaide Pereira da

Silver, Sheila

Skouen, Synne

Skrzypczak, Bettina

Smith, Linda Catlin

Snížková(-Škrhová), Jitka

Sonntag, Brunhilde

Southam, Ann

Soveral, Isabel

Speach, Bernadette

Spiegel, Laurie

Stefanović, Ivana

Steinberg, Carolyn

Steiner, Gitta

Suh, Kyungsun

Svanidze, Natela

Swados, Elizabeth

Szeghy, Iris

Tanaka, Karen

Tann, Hilary

Tăutu, Cornelia

Tcaci, Zlata

Telfer, Nancy

Terzian, Alicia

Thomas, Augusta Read

Thome, Diane

Thompson, Shirley J.

Tïrmand, öta Mayseyewna

Tower, Joan

Tsenova, Yuliya

Tsepkolenko, Karmella

Tsoupaki, Calliope

Tulve, Helena

Ulehla, Ludmila

Urreta, Alicia

Usher, Julia

Ustvol′skaya, Galina Ivanovna

Uyttenhove, Yolande

Van Appledorn, Mary Jeanne

Van de Vate, Nancy

Vande Gorne, Annette

Vandervelde, Janika

Vázquez, Alida

Vejvodová, Hana

Velázquez, Consuelo

Vercoe, Elizabeth Walton

Vierk, Lois V.

Villanueva, Mariana

Vlad, Marina Marta

Voronina, Tat″yana Alexandrovna

Walker, Gwyneth Van Anden

Wallach, Joelle

Wallen, Errollyn

Wang, Qiang

Watson Henderson, Ruth (Louise)

Weir, Judith

Westerkamp, Hildegard

White, Ruth

Whitehead, Gillian

Wikström, Inger

Wilkins, Margaret Lucy

Wiseman, Debbie

Wolfe, Julia

Woll, Erna

Woof, Barbara

Wullur, Sinta

Xin, Huguang

Yel′cheva, Irina Mikhaylovna

Zaidel-Rudolph, Jeanne

Zaimont, Judith Lang

Zechlin, Ruth

Zhubanova, Gaziza Akhmetovna

Zielińska, Lidia

Ziffrin, Marilyn J.

Zimmermann, Margrit

Živković, Mirjana

Zwilich, Ellen Taaffe

Ek 4. Analiz Edilen Yapıtların Partisyonları

	zeynep_gulcin_ozkisi_tez.pdf
	zeynep_gulcin_ozkisi_ekler_tez.pdf

