

GİTARIN VE SAĞ EL TEKNİĞİNİN İLİŞKİSEL GELİŞİMİ

Umut Volkan YILMAZ **

ÖZET

Klasik gitarda sağ el tekniğinin belirlenmesi üzerine yürütülen tartışmalar incelendiğinde bu tekniklerin oluşturulabilmesi konusunda genel bir görüş ayrılığı olmadığı görülmektedir. Bu tartışmaları yürüten kimi pedagog ve gitaristlere göre sağ el tekniği her gitaristin anatomik yapısına bağlı olarak değişebilecektir. Dolayısıyla temel unsurların belirlenmesi oldukça zordur. Öte yandan insan türünün türsel özelliklerini ön planda tutup her gitaristte ortak unsurların tespiti ile genel sağ el tekniğinin oluşturulabileceğini savunan görüşler de mevcuttur. Çalışma, söz konusu tartışmaları kronolojik bir sıra ve betimsel bir yöntemle Rönesans, barok, klasik ve romantik dönem gitarlarının gelişim süreci ile ilişkisel olarak inceleyerek, günümüz modern gitarının fiziki yapısı ve bununla birlikte evrilen sağ el tekniğinin son durumu irdelenecektir.

Anahtar Kelimeler: Gitar, klasik gitar, gitarda sağ el tekniği, klasik gitar tarihi

THE RELATIONAL DEVELOPMENT OF GUITAR AND THE RIGHT HAND TECHNIQUE

ABSTRACT

It is seen that there is no general consensus on the formation of these techniques when examining the discussions on the right hand technique designation in classical gigs. According to some pedagogues and guitarists conducting these discussions, the right hand technique may change depending on the anatomical structure of each guitarist. Therefore, it is very difficult to determine the basic elements. On the other hand, there are opinions that argue that the general characteristics of the human species can be held in the foreground and common element in each guitarist can be identified and a general right hand technique can be created. The study examines the contemporary discussions in relation to the development process of Renaissance, baroque, classical and romantic period guitars in a chronological order and descriptive method, and examines the physical

** Kocaeli Üniversitesi, Sosyal Bilimler Enstitüsü, Müzik Anasanat Dalı, Yüksek Lisans Öğrencisi, umutvolkan@gmail.com

Gitarın ve sađ el tekniđinin iliřkisel geliřimi

structure of today's modern guitar and the recent state of the right hand technique evolving with it.

Key Words: Guitar, classical guitar, right hand technical, classical guitar history

1.GİRİŞ

Rönesans gitarından klasik gitara uzanan gitarın evrim tarihinde çeşitli değişimler olmuştur. Bu değişimlerle birlikte, oturuş-tutuş pozisyonları ve buna bağlı olarak sağ-sol el teknik kullanım yöntemleri farklılaşmış ve bu farklılaşmanın en belirgin olanı sağ el tekniğinde yaşanmıştır. Tarihte ilk bilinen sağ el teknikleri günümüze kadar gelmeyi başarmış çalgıların yapısal özelliklerinden ve o dönemde enstrümanistlerle beraber resmedilmiş figürlerden ve tablolardan ötürü bilinmektedir (Cangökçe, 2013).

Yüzyıllar içinde birçok sağ el tekniği ortaya çıkmış, bunlardan bazıları zaman içinde terk edilirken, bazıları da gelişerek günümüze kadar ulaşmıştır. Klasik gitarda ses üretme mekanizmasının temelini oluşturan sağ el, müziğin ifade edilmesinde birincil göreve sahiptir. Hız, gürlük ve renk gibi temel müzik öğelerinin yanı sıra birçok müziksel efekt de yine sağ el ile uygulanan teknikler yoluyla gerçekleştirilir (Uluocak, 2015).

Günümüze kadar birçok farklı sağ el tekniği ortaya çıkmış, bunlardan kimileri zaman içinde terk edilirken, kimileri de gelişerek veya dönüşerek günümüze kadar ulaşmıştır. Klasik gitarda ses üretmenin en temel unsuru olan sağ el, müziğin ifade edilmesinde oldukça önemli bir göreve sahiptir. Bu nedenle sağ el teknik ve pozisyonlarının doğru bir şekilde kullanılması gitarın teknik hâkimiyeti bakımından son derece önemlidir. Bu tekniklerin etkin ve doğru kullanımı ulaşılması istenen müzikal ifadelere daha kısa zamanda ulaşılmasını sağlayabilir. Doğru sağ el tekniği olarak kullanılan kavram, her gitaristin gitar çalmaya başlamasından itibaren sanat hayatının sonuna kadar devam eden bir gelişim ve araştırma sürecidir.

Problem Cümlesi: Gitarın tarihsel süreçteki gelişim ve değişimine paralel olarak biçimlenen sağ el tekniklerinin gelişim ve değişim sürecinin nasıl olduğunun tespit edilmesi ve dönemsel değişimlerin birbirleri ile nasıl bir ilişki içinde olduğu konusu bu araştırmanın problemini oluşturmaktadır.

1.1. Arařtırmanın Amacı

Klasik gitarda sađ el tutuř tekniđi gitar enstrümanının tarihsel süreçte geçirmiş olduđu biçimsel deđiřimi ile birlikte řekillenmiştir. Bu çalıřma söz konusu deđiřimi ortaya koyma amacındadır. Bu amaç dođrultusunda veriler tarama modeli ile toplanmış ve bu veriler aracılıđıyla řu sorulara cevap aranmıştır;

- 1- Gitarın, Rönesans, Barok, Klasik ve Romantik dönemde fiziki durumu ve sađ el tekniđi nasıldır?
- 2- Torres gitarı ve modern klasik gitarın fiziki durumu ve buna paralel olarak deđiřen sađ el tekniđinin son durumu nasıldır?

1.2. Arařtırmanın Önemi

Sađ el, klasik gitarda ses üretmenin en temel unsurudur ve müziđin ifade edilmesinde oldukça önemli göreve sahiptir. Dolayısıyla tercih edilen sađ el tekniđi müzikaliteyi dođrudan etkilemektedir. Bu bağlamda tercih edilen sađ el tekniđi belirlenirken dikkat edilmesi gereken hususlar çalıřma boyunca tarihsel perspektif ile ortaya konmuřtur. Çalıřma, gitar alanında eğitim gören, bu alanda arařtırma yapan veya klasik gitara yeni bařlayan kiřilerin, dođru sađ el tekniđini belirlemesi ve oluřabilecek teknik aksaklıkların önlenmesi açısından önem taşımaktadır.

2. YÖNTEM

Bu arařtırma betimsel bir arařtırma olup, tarama modeli kullanılmıştır. Veri toplamak üzere kaynak tarama yöntemi ile internet kaynakları, ulusal ve uluslararası dergiler ve alan ile ilgili yazılmış kitaplardan faydalanılmıştır.

3. BULGULAR

3.1. GİTARIN VE SAĐ EL TEKNİĐİNİN TARİHSEL GELİŐİMİ

Kordofonlar (telli çalgılar) sınıfından bir çalgı olan klasik gitar, yüzyıllar süren bir evrimin sonucunda günümüzdeki biçimini almıştır. Seslerin, iki sabit nokta arasına gerilen bir ya da daha fazla telin titreřimiyle üretildiđi kordofonlar, oldukça

geniş bir dağılım gösterirler. Birçok farklı coğrafya ve kültürde değişik biçim ve kullanım özellikleriyle belirginleşen kordofonların kökeni tarih öncesi çağlara kadar uzanır (Uluocak, 2015). İlkçağ'ın ardından Ortaçağ'da da birçok gitar benzeri kordofona rastlanır. Araştırmalar, Avrupa'da Ortaçağ boyunca kullanılan gitar benzeri çalgıların sayısının oldukça fazla olduğunu ortaya koymaktadır. Bunlar arasında 13. Yüzyıl İspanyası'na ait kimi minyatürlerde resmedilen "guitarra latina" (Latin gitarı) ve "guitarra morisca" (Mağrip gitarı) isimleriyle anılan iki çalgı, günümüz gitarının öncüleri olarak kabul edilirler.

Tüm bu çalgılar arasında 15. ve 16. Yüzyıllarda büyük bir popülerliğe kavuşarak özellikle İspanya, Fransa, İtalya ve İngiltere'de kullanımı yaygınlaşan "guitarra" (günümüzdeki ismiyle Rönesans gitarı), günümüze yazılı müzik örneklerinin ve çalım tekniğine ilişkin bilgilerin ulaştığı en eski gitar benzeri çalgı olarak karşımıza çıkar. Yapılan birçok araştırmada, günümüz klasik gitarının bilinen en eski atasının Rönesans gitarı olduğu vurgulanmaktadır (Tyler, 1980; Turnbull ve Tyler, 1984; Wade, 2001). Rönesans müziğinde hem solo hem de eşlik özelliğiyle kendine özgü bir yer elde etmiş olan Rönesans gitarı, 16. Yüzyıl sonlarında yerini Barok gitara bırakmış, Barok gitar ise 18. Yüzyıl sonlarında Romantik gitara dönüşerek kullanımını tamamlamıştır. Yaklaşık 1800-1860 yılları arasında Avrupa müziğinde belirgin bir yer elde etmiş olan Romantik gitarının yerini ise anavatanı İspanya olan Torres gitarı almıştır (Uluocak, 2015). Boyut, biçim ve tel sayısı bakımından farklı özellikler gösteren tüm bu çalgılarda sağ el tekniği daima bir gelişim içinde olmuştur.

3.2. Rönesans Gitarında Sağ El Tekniği

Rönesans gitarı Avrupa müziğinde yaklaşık 15. ve 16. Yüzyıllarda kullanılan, ancak daha öncesine dair kesin bilgiler bulunmayan dört çift telli bir çalgıdır. Boyutu günümüz klasik gitarının yaklaşık üçte biri kadar olan Rönesans gitarında sağ el tekniği, dönemin lavta tekniğiyle büyük benzerlikler göstermektedir. Buna göre çalgının sağ el tutuş pozisyonunda serçe parmak gitarın ön yüzeyine yaslanır, diğer parmaklar ise tellere paralel bir konumda tutulurdu (Tyler ve

Sparks, 2002: 1; Hoyt, 1990: 8). Rnesans gitarının alımında bařparmak, iřaret ve orta parmak kullanılır, yzk parmađına grev verilmezdi. Bařparmađın diđer parmalardan daha ieride tutulduđu bu tutuř pozisyonunda iřaret ve orta parmaklar telleri avu iine dođru ekerken, bařparmak tele ařađı dođru vururdu (Tyler, 1980). Bu tutuř pozisyonu ve alım tekniđinin btnyle dnemin lavta tekniđinden kopya edildiđini bildirmektedir.

3.3. Barok Gıtarıda Sađ El Tekniđi

Barok gitar Avrupa mziđinde yaklaşık 1600-1800 yılları arasında kullanılmıř beř ift telli bir algıdır. Kkeninin Rnesans gitarına ya da vihuela isimli gitar benzeri bir algıya dayandıđı tahmin edilen algıya Barok gitar ismi 20. Yzyılda verilmiřtir (Uluocak, 2015). Rnesans gitarından yaklaşık iki kat daha byk bir algı olan Barok gitarda sađ el tutuř pozisyonu, Rnesans gitarında uygulanan pozisyonla aynıydı. Ancak Barok gitarda bu tutuř biraz daha eřitlenmiřti. Barok gitaristler Rnesans gitaristlerinden farklı olarak sađ el tutuř pozisyonunda iki farklı yntem kullanıyorlardı. Bunlar, bařparmađın diđer parmalardan daha ieride ve bařparmađın diđer parmalardan daha dıřarıda olduđu tutuř pozisyonlarıdır. Her iki pozisyonda da tıpkı Rnesans gitarında olduđu gibi sere parmak algının gvdesine yerleřtirilerek destek alınır, bylece daha dengeli ve sađlam bir tutuř sađlanmış olurdu. Barok gitarda da tıpkı Rnesans gitarında olduđu gibi yzk parmak kullanılmaz, alım esnasında bařparmak, iřaret ve orta parmak grevlendirilirdi (Tyler, 1980: 77). Apoyando tekniđinin henz ortaya ıkmadıđı bu dnemde ses retme tekniđi yine tirando idi. Barok gitarda sađ el parmaklarında tırnak kullanılmaz, teller parmak ularının etli kısımlarıyla ekilirdi.

Barok gitarda gam pasajlarının icrasında gitaristlerin byk ođunluđunun tercih ettiđi teknik, bařparmak ve iřaret parmađının birlikte kullanımıydı. Figueta adı verilen bu teknik Rnesans dnemi lavtacılardan Rnesans gitarına, oradan da Barok gitara aktarılmıř kkl bir gelenektir. Daha az sayıdaki gitarist ise iřaret ve orta parmađın birlikte kullanıldıđı bir bařka tekniđi tercih ediyordu. İlk defa Fuenllana'nın 1554 tarihli vihuela tablatur kitabında bahsettiđi bu tekniđin

kullanımı ve yaygınlaşması, 17. Yüzyılın ikinci yarısını bulmuştur (Tyler, 1980: 79).

3.4. Klasik Dönemde Sağ El Tekniği

Klasik dönemin ilk elli yılında da (1750-1800) kullanılmaya devam edilen Barok gitarda sağ el tekniği, müzikte yaşanan değişime bağlı olarak değişimler göstermiştir. Ancak tutuş pozisyonunda herhangi bir farklılık ortaya çıkmamış, sağ el serçe parmağının gitarın gövdesine yaslanması kuralı devam etmiştir (Uluocak, 2015).

Bu dönemde de çalgıcılar, kökeni Rönesans'a dayanan yüzlerce yıllık bu geleneği sürdürmüşlerdir. Serçe parmağı gitara dayayarak yaslandığında sağlam bir tutuş sağlanıyor ve gitar dengede duruyordu. Bu tutuş pozisyonunda sağ el tellere paralel bir konum alır, başparmak diğer parmaklardan daha içerde tutulurdu. Bu tutuşta serçe parmak gitara yaslandığından, yüzük parmağının kullanımı neredeyse imkânsızdı. Bu yüzden, Klasik dönem gitaristleri de daha önceki yüzyıllarda olduğu gibi daima başparmak, işaret ve orta parmağı kullanmışlardır. Bu dönemde tel çekme tekniği barok gitarda olduğu gibi tirando idi. Bu dönemde apoyando vuruş tekniği henüz ortaya çıkmamıştı. Zaten serçe parmak yaslanmış durumda iken apoyando'nun uygulanması olanaklı değildi (Tyler ve Sparks, 2002: 202-260).

Barok dönem süresince Barok gitar icrasında tırnak kullanılmamış, ancak Klasik dönemin ilk yıllarında tırnak kullanımını gerekli gören yeni bir ekol ortaya çıkmıştır. İspanya'da ortaya çıkan bu ekolün kurucusu ve öncüsü gitarist besteci Padre Basilio olmuştur. Sonraları Basilio'yu birçok gitarist ve besteci takip ederek, bu dönemde tırnak kullanımı yaygınlaşmıştır. Klasik dönemin ilk elli yılında tırnak kullanımının yalnızca İspanyol gitaristler arasında yaygın olduğu görülse de, İspanyol gitaristlerin tümü bu tekniği tercih etmiyordu. Örneğin F. Sor'un öncülük ettiği birçok isim tırnak kullanımını doğru bulmaz, bunun müziği olumsuz etkilediğini belirtirdi. 1750-1800 yılları arasında Fransız ve İtalyan gitaristler ise tırnak kullanmayı kabul etmedikleri gibi bunun, gitarın doğal sesini bozarak, müziğe zarar veren bir teknik olduğunu ifade ediyorlardı. Bu gitaristlere

göre en dođru alım tekniđi, tellerin parmak ularının etli kısmıyla ekilmesi idi. Nitekim yařamını Fransa'da srdren İtalyan gitarist ve besteci G. Merchi de metodunda kesinlikle tırnak kullanılmaması ve tellerin parmak ularıyla ekilmesi gerektiđinin altını izmiřtir (Akt. Tyler ve Spaks, 2002: 230-261).

3.5. Romantik Gıtarıda Sađ El Tekniđi

Romantik gitar yaklařık olarak 1780'lerin ortalarında, İtalya ya da Fransa'da ortaya ıktıđı tahmin edilen, altı tek telli bir gitardır. Romantik gitar sađ el tekniđinde Rnesans'tan beri uygulanan gelenek yine devam ediyordu. Buna göre sađ el sere parmađı gitarın n tablasına yaslanıyor, alımda bařparmak, iřaret ve orta parmak kullanılıyordu. Sađ el sere parmađının gitara dayanarak tutma grevi stlenmesi sonraları bir takım dezavantajlar getirdi ve bu durum da gitaristleri yeni arayıřlara iterek farklı teknikler geliřtirildi.

Aguado "Nouvelle Methode de Guitarre Op.6" (Paris, 1834) adlı metodunda kendi buluřu olan ve tripode adını verdiđi bir aparatı tanıtmıřtır. Gitarı kırk beř derecelik bir aıyla sabit ve kenetli bir biimde tutan bu alet sayesinde gitarist, algıyı tutmak zorunda kalmadan rahata alabilirdi. Bylece sađ elin sere parmađını gitara yaslamaya gerek kalmaz ve tm parmaklar serbeste hareket edebilirdi (Annala ve Matlik, 2007: 42-43; Turnbull ve Tyler, 1984: 99). Aguado'nun bu aparatı geliřtirmekteki amacı tıpkı bir piyanistin, piyanonun nne oturarak alması gibi, gitaristin de sabit duran bir gitarla almasını sađlamaktı (Morris, 2005: 47-48). Sađ el tekniđinde deđiřiklik yapmak isteyen bir bařka gitarist ve besteci de F. Sor olmuřtur. Sor sađ eli zgrleřtirmek iin algıyı bir masaya yaslayarak almayı denemiř, bunun sonucunda ise sere parmađını gitara yaslamadan alabilmeyi bařarmıřtır. Ancak besteci yine de, sere parmađın zaman zaman gitara yaslanması gerektiđini, bylece daha dengeli bir tutuřun sađlanabileceđini belirtmiřtir (Annala ve Matlik, 2007: 42-43; Turnbull ve Tyler, 1984: 99). Romantik gitar sađ el tekniđinde tırnak kullanımı ise 19. yzyıl gitaristleri arasında da olduka tartıřma yaratan bir konuydu. Dnemin tipik gitar tekniđinde teller parmak ucuyla ekilir, tırnak kullanılmazdı. Tırnađı genellikle

İspanyol gitaristler tercih eder, İtalyan ve Fransız gitaristler buna karşı çıkardı. Ancak İspanyollar da bu konuda ikiye ayrılmıştı. Örneğin Padre Basilio ve öğrencileri Moretti, F. Ferandiere ve D. Aguado gibi gitaristler tırnakla çalımdan yana iken, F. Sor gibi büyük isimler bunu reddediyordu. Hatta ünlü besteci, kendi eserlerinin kesinlikle tırnaksız çalınması gerektiğini özellikle belirtmiştir. Sor'a göre teller parmak uçlarının etli kısımlarıyla çekilmeliydi (Akt. Grunfeld, 1974: 187- 188).

3.6. Torres Gitarında Sağ El Tekniği

Torres gitarı 1860'lı yıllarda İspanya'da görülen altı telli bir gitardır. Boyut olarak romantik gitardan daha büyük ve eşikler daha yüksek olduğu için öncelerinde olduğu gibi serçe parmağı gitara yaslamak pek mümkün değildi. Bu yüzden Torres gitarı oturuş ve tutuş pozisyonunda değişikliklerle birlikte gelmiştir. Bu gitarın oturuş ve tutuş prensiplerini net bir çerçevede sunan ilk gitarist ve besteci F. Tarrega olmuştur. Bu tutuş ve oturuş pozisyonu günümüzde kullanılan şekle oldukça yakındır. Tarrega'nın geliştirdiği ilkelere göre gitarist öncelikle vücudunun dengede kalabildiği, sağlam bir tabureye oturmalıdır. Omuzların doğal durumunda kaldığı bu pozisyonda, sol bacak üzerine yerleştirilen gitarın sırtı (arkası) göğsümüze yaslanmalıdır. Ardından gitarist bir miktar öne eğilmeli ve bir ayaklıkla yükseltile sol bacak, vücutla dar bir açı yapacak konuma getirilmelidir. Tarrega'ya göre gitarı sol bacağımıza, göğsümüze ve sağ bacağımıza yasladığımız noktaların oluşturduğu üçgen, tutuş pozisyonunun temelini teşkil ediyordu. Torres gitarında sağ el tutuş pozisyonu da bu oturuş pozisyonuna göre biçimlenmiştir (Uluocak, 2015). Tırnak kullanımı konusunda Torres gitarında da, Romantik gitardakinden farklı bir durum söz konusu değildi. Bu gitarda da kimi gitaristlerin tırnak kullandıkları, kimilerinin ise parmak ucuyla üretilen tırnaksız tonu tercih ettikleri görülmektedir. Örneğin J. Arcas tırnak kullanan gitaristlerden iken Tarrega uzun yıllar tırnak kullanıp, 1902'den itibaren bundan vazgeçerek tırnaksız bir ton arayışına girmiştir (Turnbull, 1974: 106-107).

3.7. Klasik Gitarda Sađ El Tekniđi

Torres gitarından esinlenilerek üretilen, ancak fiziki özellikleri ve ses yapısı bakımından daha farklı özellikler taşıyan klasik gitarda sađ el tekniđi günümüzde de gitaristler bakımından ciddi bir tartışma konusudur. Sürekli bir arayış ve gelişim içersinde olan sađ el tutuş pozisyonu 1920'lerden itibaren Segovia'nın öncülüğünde gelişen yeni bir anlayışa göre şekillenmiştir. Tarrega'nın Torres gitarında ilkelerini koyduğu sađ el tekniđi herhangi bir deđişikliğe uğramadan klasik gitarda da uzun yıllar kullanılmış, özellikle 20. Yüzyılın ilk yarısında hâkim bir teknik olarak yaygınlaşmıştır. Bu tekniđin takipçilerinden Pujol (1933), metodunda Tarrega'nın sađ el anlayışını ayrıntılarıyla ortaya koymuştur. Buna göre sađ el tellere tam dik bir açıda tutulmalı, tirando tekniđinde teller parmak uçlarının etli kısımlarıyla çekilirken, apoyando vuruşta parmakların uç kısımlarındaki boğumlar kullanılmalıdır. Başparmak ise tellere parmak ucuna yakın olan boğumdan hareket ettirilerek vurulmalıdır (Pujol, 1933). Tarrega'nın sađ el anlayışında tırnađa yer olmadığını, bu yüzden bu tekniđi uygulamak isteyen bir gitaristin kesinlikle tırnak kullanmaması gerektiđini bildirmiştir (Akt. Roos, 2009).

Segovia'nın ortaya koyduğu sađ el tekniđi ise Tarrega tekniđinden daha farklı özellikler taşır. Bu teknikte sađ önkol ve üst kol rahat bir biçimde tutulurken, bilek hafifçe bükülmeli ve parmaklar tellere yaklaşık seksen derecelik bir açı oluşturarak, hafif eğik bir biçimde tutulmalıdır. Sađ ele yukarıdan bakıldığında başparmak ve işaret parmaklarının bir çarpı işareti oluşturduğundan emin olunmalı, çalım esnasında parmaklar bilekten hareket ettirilmelidir. Tellere parmakların sol kenarlarıyla vurulduğu bu teknikte, çalım esnasında kolun duruşu hiçbir zaman bozulmamalıdır. Segovia tekniđinde de tıpkı Tarrega tekniđinde olduğu gibi apoyando vuruş büyük bir önem taşır. Segovia'ya göre apoyando vuruş zengin bir renk imkânı sağlamaktadır ve bu yüzden mutlaka kullanılmalıdır (Bobri, 1977: 46-49). Tırnak kullanımını reddeden Pujol'un aksine tırnakla çalımın bir zorunluluk olduğunu belirten Segovia, doğru ses üretme tekniđinin ancak parmak ucu-tırnak bileşimiyle olabileceđini vurgulamıştır. Ona göre önce parmağın uç kısmı tele dokunmalı, ardından tırnak tele dokunarak teli çekmelidir

(Bobri, 1977: 46-49). Klasik gitarda Tarrega ve Segovia'nın ortaya koydukları sağ el teknikleri tüm dünyada etkisini sürdürürken, bir yandan farklı arayışlar da devam etmiş ve yaklaşık 1970'lerden itibaren modern sağ el tekniği adı verilen yeni bir anlayış ortaya çıkmıştır. Modern sağ el tekniğinin ayrıntılarını ortaya koyan ilk pedagog Quine (1971) olmuştur. Tarrega'nın tırnaksız çalım ve Segovia'nın parmak ucu- tırnak tekniklerinin temiz ses üretmekte yeterli olmadığı savunan Quine (1971), klasik gitarda doğru ses üretiminin ancak tellerin doğrudan tırnakla çalınması yoluyla mümkün olduğunu savunmuştur.

Quine (1971)'a göre tırnakla çalım daha geniş bir renk olanağı yaratmanın yanı sıra daha temiz sesler üretmeyi, daha yüksek bir ses elde etmeyi ve daha yüksek bir hıza erişmeyi de mümkün kılmaktadır. Quine (1971) tırnaksız çalım ya da parmak ucu-tırnak tekniğinin hızı azalttığı gibi temiz bir ses üretmeyi de engellediğini vurgulamıştır (Akt. Roos, 2009: 63). Quine (1971)'a göre tirando vuruştan apoyando vuruşa geçişlerde parmakların üzerinde bulunan boğumların hafifçe hareket etmesinde bir sakınca yoktur. Ona göre bu küçük hareketler parmakların bir gerginlik taşımadığının bir göstergesidir. Quine (1971) başparmağın ise boğumlarından kıvrılmadan, düz bir biçimde tutulması ve tırnağın sol kenarıyla tele vurulması gerektiğini belirtmiştir. Quine (1971)'a göre tırnaklar yaklaşık 1,5 mm. uzunluğunda olmalı, parmak uçlarının şekline uygun olarak törpülenerek, kenar ve köşelerinden arındırılmalıdır (Akt. Roos, 2009: 62-65).

Gelişmekte ve değişmekte olan sağ el gitar tekniğine yeni bir yaklaşım getiren Duarte (1974) herhangi bir tekniğin belirlenmesinde bireysel farklılıklara dikkat çekmiştir. Her gitaristin kendine özgü bir anatomik yapısı olduğunu ve kişinin kendi fiziki özelliklerine en uygun duruş ve tutuşu bulmaları gerektiğini söylemiştir. Klasik gitarda sağ el tekniği konusunda görüşler sunan bir başka isim Taylor ise öncelikle sağ elin duruş açısını ele alarak, parmaklarla avuç içinin birleştiği boğum yerinin tellere paralel değil, sola doğru açı yapacak bir biçimde tutulması gerektiğini belirtmiştir. Taylor tekniğinde tırnak biçimleri büyük önem taşır. Buna göre her bir tırnağın tele temas ettiği nokta farklı olduğu için her biri farklı şekilde törpülenmelidir. Bu teknikte de tıpkı Duarte tekniğinde olduğu gibi

iřaret ve orta parmaklar tellere sola dođru bir aı yaparak, yzk parmak ise dik bir aıyla vurur. Duarte (1974)'nin fikirlerine katılarak tirando vuruřta dođrudan tırnak kullanımını, apoyando- 'da ise parmak ucu-tırnak bileřimini neren Taylor (1978), apoyando vuruřa zel bir nem vermiř ve seslendirilen pasajın trne gre farklı apoyando vuruř tanımlamıřtır (Akt. Roos, 2009: 70-74). Klasik gitarda sađ el tekniđini ayrıntılı bir biimde incelemiř olan gitarist A. Carlevaro, sađ koldaki byk kasların parmaklarla birlikte hareketini nermiřtir. Buna gre sađ kol alım esnasında srekli bir hareket halinde olduđu iin, sađ el ya da sađ kol herhangi bir noktaya kesinlikle sabitlenmemeli ve parmak hareketleri de koldaki kaslardan yapılmalıdır grřn savunmuřtur.

3.7.1. Sađ El Pozisyonu

Gnmzde halen bir tartıřma ve arařtırma konusu olan sađ el tekniđi ve pozisyonu yeni bařlayan veya profesyonel gitaristler iin olduka byk nem tařımaktadır. Ses retme mekanizmasının temel unsuru olan sađ el, gitardan ıkan sese dođrudan etki etmektedir. Bu da mzikaliteye olumlu ya da olumsuz olarak yansımaktadır. Sađ kolun gitara temas noktası, bileđin aısı, tırnakların tellere hangi aılarla temas ettiđi gibi temel sađ el oluřumları bu konumlandırmaya gre ciddi deđiřimlere uđrayabilir. Dođru sađ el pozisyonu olarak adlandırılan kavram, her gitaristin gitar almaya bařlamasından itibaren arařtırdıđı bir konudur. Hatta bu arařtırma sanat hayatının sonuna kadar da devam edebilir. Pek ok gitar virtoz kendi kullandıkları veya bulguladıkları, birbirinden farklı olan sađ el tekniklerini, dođru sađ el tekniđi olarak nerdikleri grlmektedir. Virtoz olarak kabul gren pek ok gitaristin farklı sađ el teknikleriyle gitar aldıkları gz nnde bulundurulursa dođru teknik olarak getirilen nerilerin bir den fazla olduđu anlařılabilir (řaklar, 2001, s.19).

Dođru olmayan sađ el pozisyonu ve sađ el bařparmak, parmak hareketleri ile yapılan bařlangı, en bař- ta koordinasyonu ve geliřimi olumsuz ynde etkileyebilir (Shearer, 1990). Sađ el pozisyonu, kas fonksiyonlarının etkili kullanılmasını iki temel aıdan etkiler. Bunlardan ilki kas uyumu ile ilgilidir. Kasların en etkili řekilde alıřması kasların ıkıř noktası ve eklem bađlantılarının dođal olarak hizada olmaları ile mmkndr. İkincisi ise eklemlerin orta hizadaki

fonksiyonu ile ilgilidir. Bu doğrultuda kaslar, eklemlerin orta hizadaki hareketi ile kontrol edildiğinde en etkili şekilde çalışırlar. Bileğin kas uyumu prensibine uygun pozisyon alması, bileğinizle oluşturduğunuz kemeri parmak boğumunuz ve orta ekleminizi orta hizadaki pozisyon içinde kullanmak. Tonu en iyi şekilde üretmek, parmaklarınızın boyunu eşitlemek ve başparmağınızı en doğru ve rahat şekilde esnetmek ve uzatmak için elinize en uygun eğimi meydana getirmek gerekir (Shearer, 1990: s. 33-35).

Sağ el pozisyonuna ilişkin olası hatalar;

- a. Sağ el bileğinin doğal konumunu bozacak derecede bükülmesi
- b. Sağ elin genelindeki gerginliğin, başparmağın (p) dışa doğru aşırı açılmasına neden olması
- c. Sağ elin genelindeki gerginliğin, başparmak dışındaki parmaklarda (i,m,a) yarattığı kasılma sonucu, parmakların dışa eğilmesidir (Shearer, 1990: s. 36).

Bu şekildeki pek çok teknik çelişki gitar tekniğinin bilimsel evrimini henüz tam olarak tamamlanmamış olduğunu göstermekle birlikte, sağ el tekniğine bakışta pek çok farklı tekniğin, farklı görüşün savunulduğunu gösterir. Sağ el tekniğine bakışta dikkat edilmesi gereken nokta, doğru olan bir tek tekniği aramaktansa pek çok farklı teknik olasılıklarının olduğunu kabul ederek, bu olasılıkların içinden gitaristin kendi anatomik yapısına en uygun olan tekniği seçmesidir (Şaklar, 2001). Bu seçim sırasında, doğruluğu kanıtlanmış bazı mantıksal kriterlere dikkat ederek, sağ el pozisyonuna yönelik ayrıntılı bir anatomik yapı araştırmasının izleri sürülmelidir.

Pepe Romero (1982) bu konuda kişinin fiziksel özelliklerine en uygun tekniği ve pozisyonu bulması gerektiğini söylemiştir. Fakat aynı zamanda kendi doğru pozisyonumuzu oluşturmanın ilkelerinde sabit olması gerektiğini vurgular. Anatomik yapının değişkenliğini öne çıkaran Romero, aç ve tutuşta yapılacak ufak değişikliklerin bile nazik bir yapıya sahip olan sağ el tekniğinde olumlu ya da olumsuz değişikliklere yol açacağını söylemektedir. Doğru sağ el pozisyonu kriterleri p parmağı ile i, m ve a parmakları arasındaki ilişkiye dikkat çeker. Yani

p parmađının telleri ekiři i, m, a parmaklarının konumunu; i, m, a parmaklarının telleri ekiři de p parmađının konumunu ciddi anlamda deđiřikliđe uđratabilir. Bu konunun nemi p ve i, m, a parmaklarının ekiř pozisyonlarının dzenlenmesinin sađ el pozisyonunun da belirlenmesi anlamına gelmesindedir. i-m-a parmak grubunun telleri ekiři sırasında p parmađının genel grev yeri olan 4, 5 ve 6. telleri her an ekebilme konumunda olması ve bu konumundan en ufak bir harekete uđramadan yerinde kalabilmesi sađ elin de en ufak bir harekete maruz kalmaması anlamına gelir. Aynı řekilde p parmađının teli ekiři sırasında i, m, a parmaklarının harekete uđramaması da bunun bir gstergesi olacaktır. Bu hareketsizlik ilkesinin gitaristin tellere hkimiyetini, hızlı ve seri alım iin gereken, parmakların tellere her an hazır olma konumunu olumlu ynde etkileyeceđi aıktır. Bu nedenle dođru sađ el pozisyonunu oluřtururken tm olasılıkların bu kritere uygunluđu bakımından gzden geirilmesi ve seilmesi gerekmektedir (řaklar, 2011).

4.TARTIřMA ve SONU

Gnmzde de evrimini tamamladıđı sylenemeyecek olan gitar algısının ilk formunun Rnesans dneminde karřımıza ıktıđı sylenebilir. Rnesans dneminden Rnesans gitarı olarak bilinen enstrman, bugn klasik gitar olarak adlandırılan halini alıncaya dek trl biimsel deđiřimlere uđramıřtır. Sz konusu deđiřimler beraberinde sađ el tekniđinin de deđiřimini getirmiřtir. Bařka bir ifade ile sađ el tekniđi ve gitar algısı iliřkisel olarak evrilmiřtir. Bu deđiřim ve dnřm sreci yalnızca enstrmanın fiziksel zelliklerinden deđil, her bir dnemin mzik akımındaki yeniliklerinden de etkilenmiřtir.

Genel olarak bakıldıđında sađ el tekniđinin Torres gitarına dek kkl bir deđiřime uđramadıđı grlmektedir. Torres gitarından nceki gitarları sabit ve dengede tutabilmek, sere parmađının gvdeye dayanmasını gerektirmekteydi. Bu gereklilik sađ elin yeterince zgr olmamasına neden olmakta ve yzk parmađının kullanımını da engellemekteydi. Torres gitarından nceki gitarlarda tel yapısı da farklılık arz etmektedir. Yine her dnemin mzikal gereklilikleri sebebi ile tırnak kullanılmaması da gnmzde kullanılan birok tekniđin

uygulanamamasına neden olmuştur. Dolayısıyla dönemin eser ve metotları bu anlayışa uygun bir biçimde oluşturulmuştur.

Bu tür teknik problemler besteci ve gitaristleri yeni arayışlara zorlamış ve irili ufaklı bir takım yenilikçi çalışmalar Torres gitarına kadar arayış içinde sürmüştür. 19. Yüzyıl sonlarında giderek yaygınlaşmaya başlayan ve kendinden önceki gitarlardan daha büyük olması nedeniyle yeni bir oturuş ve tutuş pozisyonu gerektiren Torres gitarı ile sağ el özgürlüğüne kavuşmuştur. Böylece gelişen yeni sağ el tekniği yirminci yüzyılda uzun bir süre kullanılmıştır. Gitarist ve besteci Tarrega ise Torres gitarında oturuş ve tutuş pozisyonunun ilkelerini belirleyen ve bunu belli kurallara bağlayan isim olmuştur.

Araştırmanın sonucunda sağ el tekniğinin her dönemde, gitara ve müzikal anlayışa bağlı olarak değiştiği ve çeşitlendiği söylenebilir. Günümüzde de “en doğru” sağ el tekniği üzerine tartışmalar sürüp gitmektedir. Bu bağlamda gitar üzerine eğitim gören veya bu konuya ilgi duyan kişiler, sağ el tekniği konusuna yaklaşırken müzikal anlayış ve gitarın biçimsel özelliklerinin yanında, hem bireye özgü farklılıkları hem de her bireyde ortak olan anatomik yapıyı göz önünde bulundurmalıdır.

KAYNAKÇA

Bobri, V. (1977). *The Segovia Technique*, Collier Macmillan Publishers, Londra.

Cangökçe, H. (2013). *Gitarda Sağ El Tekniği ve Ekoller*, Trakya Üniversitesi Sosyal Bilimler Dergisi, Cilt / 15, Sayı / 2.

Carlevaro, A. (1978). *School Of Guitar*. Buenos Aires: Boosey and Hawkes.

Elmas, Y. (1994). *Sorularla Gitar*, Pan Yayıncılık, İstanbul.

Grunfeld, F. (1974). *The art and the times of the guitar*. New York: Macmillan Publishing.

Küçükay, B. (1996). *Klasik Gitar İçin Başlangıç Metodu*, Evrensel Müzik Evi, Ankara.

Morris, S. (2005). A Study of the Solo Guitar Repertoire of the Early Nineteenth Century. Yayınlanmamıř Doktora Tezi, Claremont Graduate University, Claremont.

Özkasnaklı, U, Dalkıran, E. (2013). Klasik ve Flamenko Gitar Sađ El alım Tekniklerinin Karřılařtırılması ve Gitar Eđitiminde Kullanılabilirliđi, Eđitim ve Öđretim Arařtırmaları Dergisi, Cilt / 2, Sayı / 3.

Özyörük, E. (2014). Bařlangı Gitar Eđitiminde Sađ El Öncelikli Eđitimin Öđrenci Bařarisına Etkisi, Doktora Tezi, Ankara.

Pujol, E. (1975). Das Dilemma Des Klanges Bei Der Gitarre, Der Volksmusikverlag, Hamburg.

Quenn, H. (1990). Gitar Technique, New York .

Rende, E. (2006). Francisco Tarrega'nın Klasik Gitar Eđitimine Katkıları, Yüksek Lisans Tezi, Bursa.

Romero, Pepe. (1982). Guitar Style And Technique, Bradlay Publications, New York.

Ross, G. (2009). The development of right hand guitar technique with reference to sound production. Yayınlanmamıř Yüksek Lisans Tezi, University of Pretoria, Pretoria.

Shearer, A. (1990). Learning The Classic Guitar, Mel Bay Publications, Pacific.

Sözer, V. (1996). Müzik Ansiklopedik Sözlük, Remzi Kitapevi, İstanbul.

řaklar, C. (2001). Klasik Gitarda Sađ El Tekniđi Üzerine Yeni Bir Yaklařım, Yüksek Lisans Tezi, İstanbul.

Turnbull, H. (1991). The Guitar From The Renaissance To Tthe Present Day. Connecticut: The Bold Strummer Ltd.

Umut Volkan YILMAZ

Turnbull, H. ve Tyler, J. (1984). Guitar. (Ed: S. Sadie), The New Grove Dictionary of Musical Instruments, Londra: Macmillan Press Limited.

Tyler, J. (1980). The Early Guitar: A history and handbook. London: Oxford University Pres.

Uluocak, S. (2015). Rnesans Gitarından Klasik Gitara Sađ El tekniđinin Geliřimi, Mustafa Kemal niversitesi Sosyal Bilimler Enstits Dergisi, Cilt / 12, Sayı / 29.

EXTENDED ABSTRACT

1. Introduction (Biđimlendirme Stili=Bařlık 1)

There have been various changes in the history of the evolution of the guitar from the Renaissance guitar to the classical guitar. With these changes, the sitting-grip positions and accordingly the right-left hand technique usage methods have been differentiated and the most distinctive of this variation has been experienced in the right hand technique. Many different right-hand techniques have emerged, ranging from day-today, some of which have been abandoned over time, some of them developing or transforming to day-today.

The right hand is the most basic element of producing classical guitar sound, and it has the most important relative when expressed in this direction. Musical expressions such as speed, nuance, color, which are the most basic elements of music, are realized in various effects through the right handed techniques. For this reason, the right hand technique and the correct use of the positions are extremely important in terms of the technical dominance of the guitar. Effective and correct use of these techniques can lead to musical expressions that can be achieved in a shorter time. The concept used as the right hand technique is a development and research process that continues from the time each guitarist starts playing the guitar to the end of his art life.

2. Method

This research is a descriptive one, survey model is used.

3. Findings, Discussion and Results

It can be said that the first form of the guitar instrument, which can not be said to complete the evolution today, emerged in the renaissance period. The instrument known as the renaissance guitar from the Renaissance period has undergone various formal changes until today, which is called classical guitar. These changes brought about the change of the right hand technique. In other words, the right hand technique and guitar instrument evolved relationally. This change

and transformation process is influenced not only by the physical characteristics of the instrument but also by the innovations in the musical stream of each period.

In general, it seems that the right hand technique has not undergone a fundamental change until the Torres guitar. Torres needed to keep his guitars stable and stable before his guitar, and his sparring finger to stand on the body. This requirement caused the right hand not to be free enough and also prevented the use of the ring finger. The wire structure of the guitars before the Torres guitar also differs. Again, because of the musical necessities of each period, the use of nails has caused many techniques used today to fail. Therefore, the works and methods of the period were formed in a way that conforms to this understanding.

Such technical problems have forced composers and guitarists into new quests, and a number of small and innovative works have driven them to the Torres guitar. The Torres guitar and the right hand have reached their right to freedom of movement due to the fact that they are gradually becoming widespread in the late 19th century and are larger than their previous guitars. Thus, the developing new right hand technique has been used for a long time in the twentieth century. The guitarist and composer Tarrega was the name that set the principles of the sit and hold position on the Torres guitar and tied it to certain rules.

As a result of the research, it can be said that right hand technique changed and diversified in every period depending on guitar and musical understanding. Nowadays, the debate about the "right" right hand technique continues. In this context, those who are studying or interested in guitar should take into account both the individual differences and the anatomical commonality of each individual, as well as the musical understanding and the guitar's formal characteristics as they approach the subject of right hand technique.