

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
MESLEKÎ VE TEKNİK EĞİTİM GENEL MÜDÜRLÜĞÜ

GÜZEL SANATLAR LİSESİ

ÇALGI EĞİTİMİ NEY DERSİ
9, 10, 11 ve 12. Sınıflar Öğretim Programı


2022

İÇİNDEKİLER

1. MİLLÎ EĞİTİM BAKANLIĞI ÖĞRETİM PROGRAMLARI 3

1.1. ÖĞRETİM PROGRAMLARININ GENEL AMAÇLARI	3
1.2. ÖĞRETİM PROGRAMLARININ PERSPEKTİFİ	3
1.2.1. Değerlerimiz	4
1.2.2. Yetkinlikler	4
1.3. ÖĞRETİM PROGRAMLARINDA ÖLÇME VE DEĞERLENDİRME YAKLAŞIMI	5
1.4. BİREYSEL GELİŞİM VE ÖĞRETİM PROGRAMLARI	6

2. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI 7

2.1. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI'NIN ÖZEL AMAÇLARI	7
2.2. ÇALGI EĞİTİMİ NEY DERSİNE ÖZGÜ BECERİLER	8
2.3. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI'NIN UYGULANMASINDA DİKKAT EDİLECEK HUSUSLAR	8
2.4. KAZANIM SAYISI VE SÜRE TABLOSU	10

3. ÇALGI EĞİTİMİ NEY DERSİ DERSİ ÖĞRETİM PROGRAMI'NIN YAPISI 11

3.1. KAZANIMLARIN YAPISI	11
3.2. SINIF DÜZEYLERİNE GÖRE ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI	12
9. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI	12
10. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI	15
11. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI	17
12. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI	19

1. MİLLÎ EĞİTİM BAKANLIĞI ÖĞRETİM PROGRAMLARI

Bilim ve teknolojiye yaşanan hızlı değişim, bireyin ve toplumun değişen ihtiyaçları, öğrenme öğretme teori ve yaklaşımlarındaki yenilik ve gelişmeler bireylerden beklenen rolleri de doğrudan etkilemiştir. Bu değişim; bilgi üretebilen ve bu bilgiyi hayatta işlevsel olarak kullanabilen, problem çözebilen, eleştirel düşünelebilen, girişimci, kararlı, iletişim becerilerine sahip, empati yapabilen, topluma ve kültüre katkıda bulunabilen bir bireyi tanımlamaktadır. Öğretim programları; bu niteliklere sahip bireylerin yetişmesine hizmet edecek şekilde salt bilgi aktarmaktan ziyade bireysel farklılıkları dikkate alan, değer ve beceri kazandırma hedefli, sade ve anlaşılır bir yapıda hazırlanmıştır. Bu amaç doğrultusunda bir taraftan farklı konu ve sınıf düzeylerinde sarmal bir yaklaşımla tekrar eden kazanım ve açıklamalara, diğer taraftan bütünsel ve bir kerede kazandırılması hedeflenen öğrenme çıktılarına yer verilmiştir. Bu kazanım ve açıklamalar ile öğrenme çıktıları ilgili disiplinin yetkin, güncel ve geçerli olduğunu; eğitim öğretim sürecinin hayatla doğrudan ilişkili şekilde tasarlandığını gösterir niteliktedir. Bu kazanımlar ve bu kazanımların sınırlarını belirleyen açıklamalar; sınıflar ve eğitim kademeleri düzeyinde değerler, beceriler ve yetkinlikler perspektifinde bütünlük sağlayan bir bakış açısıyla yalın bir içeriğe işaret etmektedir. Böylelikle üst bilişsel becerilerin kullanımına yönlendiren, anlamlı ve kalıcı öğrenmeyi sağlayan, sağlam ve önceki öğrenmelerle ilişkilendirilmiş; diğer disiplinlerle ve günlük hayatla değerler, beceriler ve yetkinlikler çerçevesinde bütünlüğe ulaşmış bir öğretim programları toplamı oluşturulmuştur.

1.1. ÖĞRETİM PROGRAMLARININ GENEL AMAÇLARI

Öğretim programları, 1739 sayılı Millî Eğitim Temel Kanunu'nun 2. maddesinde ifade edilen "Türk Millî Eğitiminin Genel Amaçları" ile "Türk Millî Eğitiminin Temel İlkeleri" esas alınarak hazırlanmıştır.

Eğitim öğretim programlarıyla sürdürülen tüm çalışmalar; okul öncesi, ilköğretim ve ortaöğretim seviyelerinde birbirini tamamlayıcı bir şekilde aşağıdaki amaçlara ulaşmaya yöneliktir:

1. Okul öncesi eğitimini tamamlayan öğrencilerin bireysel gelişim süreçleri göz önünde bulundurularak bedensel, zihinsel ve duygusal alanlarda sağlıklı şekilde gelişimlerini desteklemek
2. İlkokulu tamamlayan öğrencilerin gelişim düzeyine ve kendi bireyselliğine uygun olarak ahlaki bütünlük ve öz farkındalık çerçevesinde, öz güven ve öz disipline sahip, gündelik hayatta ihtiyaç duyacağı temel düzeyde sözel, sayısal ve bilimsel akıl yürütme ile sosyal becerileri ve estetik duyarlılığı kazanmış, bunları etkin bir şekilde kullanarak sağlıklı hayat yönelimli bireyler olmalarını sağlamak
3. Ortaokulu tamamlayan öğrencilerin ilkokulda kazandıkları yetkinlikleri geliştirmek suretiyle millî ve manevi değerleri benimsemiş, haklarını kullanan ve sorumluluklarını yerine getiren, Türkiye Yeterlilikler Çerçevesi'nde (TYÇ) ve ayrıca disiplinlere özgü alanlarda ifadesini bulan temel düzeydeki beceri ve yetkinlikleri kazanmış bireyler olmalarını sağlamak
4. Liseyi tamamlayan öğrencilerin ilkokulda ve ortaokulda kazandıkları yetkinlikleri geliştirmek suretiyle millî ve manevi değerleri benimseyip hayat tarzına dönüştürmüş, üretken ve aktif vatandaşlar olarak yurdumuzun iktisadi, sosyal ve kültürel kalkınmasına katkıda bulunan, TYÇ'de ve ayrıca disiplinlere özgü alanlarda ifadesini bulan temel düzeydeki beceri ve yetkinlikleri kazanmış, ilgi ve yetenekleri doğrultusunda yükseköğretime, bir mesleğe ve hayata hazır bireyler olmalarını sağlamak

1.2. ÖĞRETİM PROGRAMLARININ PERSPEKTİFİ

Eğitim sistemimizin temel amacı değerlerimiz ve yetkinliklerle bütünlüğe ulaşmış bilgi, beceri ve davranışlara sahip bireyler yetiştirmektir. Bilgi, beceri ve davranışlar, öğretim programlarıyla kazandırılmaya çalışılırken değerlerimiz ve yetkinlikler bu bilgi, beceri ve davranışlar arasındaki bütünlüğü sağlamaktadır. Değerlerimiz, toplumumuzun millî ve manevi kaynaklarından damıtılarak dünden bugüne ulaşmış ve yarınlara aktarılabilecek öz mirasımızdır.

Yetkinlikler ise bu mirasın hayata ve insanlık ailesine katılmasını ve katkıda bulunmasını sağlayan eyleme dayalı becerilerimizdir. Bu yönüyle değerlerimiz ve yetkinlikler birbirinden ayrılmaz bir şekilde teori ve pratik bütünlüğünü sağlayan asli parçamızı oluşturmaktadır. Güncellik içinde öğrenme öğretme süreçleriyle kazandırmaya çalıştığımız bilgi, beceri ve davranışlar ise bizi biz yapan değerlerimizin ve yetkinliklerin günün şartları içinde görünürlük kazanma araç ve platformlarıdır; günün şartları içinde değişiklik gösterebilir yapısıyla arızidir ve bu sebeple sürekli gözden geçirmelerle güncellenerek yenilenmektedir.

1.2.1. Değerlerimiz

Değerlerimiz öğretim programlarının perspektifini oluşturan ilkeler toplamıdır. Kökleri geleneklerimiz ve dünümüz içinde bulunmakta, gövdesi ve dalları bu köklerden beslenerek bugünüme ve yarınlarımıza uzanmaktadır. Temel insani özelliklerimizi oluşturan değerlerimiz, hayatın rutin akışında karşılaştığımız sorunlarla başa çıkmada eyleme geçmemizi sağlayan gücün kaynağıdır.

Bir toplumun geleceği, değerlerini benimseyen ve bu değerleri sahip olduğu yetkinliklerle ete kemiğe büründüren insanlara bağlıdır. Bundan dolayı eğitim sistemimiz, her bir üyesine uygun ahlaki kararlar alma ve bunları davranışlarında sergileme yeterliliğini kazandırmayı amaçlamaktadır. Eğitim sistemi sadece akademik açıdan başarıya odaklanan, belirlenmiş bazı bilgi, beceri ve davranışları kazandıran bir yapı değildir. Asli görevi temel değerleri benimsemiş bireyler yetiştirmektir; yeni neslin değerlerini, alışkanlıklarını ve davranışlarını etkileyebilmelidir. Eğitim sistemi, değerleri kazandırma işlevini eğitim programlarını da kapsayan eğitim ortamıyla yerine getirir. Eğitim programı; öğretim programları, öğrenme öğretme ortamları, eğitim araç gereçleri, ders dışı etkinlikler, mevzuat gibi eğitim sisteminin tüm unsurları göz önünde bulundurularak oluşturulur. Bu anlayışla değerlerimiz öğretim programlarında ayrı bir program veya öğrenme alanı, ünite, konu vb. olarak görülmemiştir. Tam aksine bütün eğitim sürecinin nihai gayesi ve ruhu olan değerlerimiz, öğretim programlarının her birinde ve her bir biriminde yer almıştır.

Öğretim programlarında yer alan kök değerler; adalet, dostluk, dürüstlük, öz denetim, sabır, saygı, sevgi, sorumluluk, vatanseverlik ve yardımseverliktir. Bu değerler, öğrenme öğretme sürecinde hem kendi başlarına hem ilişkili olduğu alt değerlerle hem de öteki kök değerlerle birlikte ele alınarak hayat bulacaktır.

1.2.2. Yetkinlikler

Eğitim sistemimiz yetkinliklerde bütünleşmiş bilgi, beceri ve davranışlara sahip karakterde bireyler yetiştirmeyi amaçlar. Öğrencilerin hem ulusal hem de uluslararası düzeyde kişisel, sosyal, akademik ve iş hayatlarında ihtiyaç duyacakları beceri yelpazeleri olan yetkinlikler TYÇ'de belirlenmiştir. TYÇ, sekiz anahtar yetkinlik belirlemede ve bunları aşağıdaki gibi tanımlamaktadır:

1. Ana dilde iletişim: Kavram, düşünce, görüş, duygu ve olguları hem sözlü hem de yazılı olarak ifade etme, yorumlama (dinleme, konuşma, okuma, yazma); eğitim ve öğretim, iş yeri, ev, eğlence gibi her türlü sosyal ve kültürel bağlamda uygun ve yaratıcı bir şekilde dilsel etkileşimde bulunmadır.

2. Yabancı dillerde iletişim: Çoğunlukla ana dilde iletişimin temel beceri boyutlarını paylaşmakta olup duygu, düşünce, kavram, olgu ve görüşleri hem sözlü hem yazılı olarak kişinin istek ve ihtiyaçlarına göre eğitim ve öğretim, iş yeri, ev, eğlence gibi uygun bir dizi sosyal ve kültürel bağlamda anlama, ifade etme ve yorumlama becerisine dayalıdır. Yabancı dillerde iletişim, aracılık etme ve kültürler arası anlayış becerilerini de gerektirmektedir. Dinleme, konuşma, okuma ve yazma boyutları bireyin yeterlilik seviyesi, sosyal ve kültürel geçmişi, çevresi, ihtiyaçları ve ilgilerine bağlı olarak farklı diller arasında değişiklik gösterecektir.

3. Matematiksel yetkinlik ve bilim/teknolojide temel yetkinlikler: Günlük hayatta karşılaşılan bir dizi problemi çözmek için matematiksel düşünme tarzını geliştirme ve uygulamadır. Sağlam bir aritmetik becerisi üzerine inşa edilen süreç, faaliyet ve bilgiye vurgu yapmaktadır. Matematiksel yetkinlik, düşünme (mantıksal ve uzamsal düşünme) ve sunmanın (formüller, modeller, kurgular, grafikler ve tablolar) matematiksel modlarını farklı derecelerde kullanma beceri ve isteğini içermektedir.

Bilimde yetkinlik, soruları tanımlamak ve kanıta dayalı sonuçlar üretmek amacıyla doğal dünyanın açıklanmasına yönelik bilgi varlığına ve metodolojiden yararlanma beceri ve arzusuna atıfta bulunmaktadır. Teknolojide yetkinlik, algılanan insan istek ve ihtiyaçlarını karşılama bağlamında bilgi ve metodolojinin uygulanması olarak görülmektedir. Bilim ve teknolojide yetkinlik, insan etkinliklerinden kaynaklanan değişimleri ve her bireyin vatandaş olarak sorumluluklarını kavrama gücünü kapsamaktadır.

4. Dijital yetkinlik: İş, günlük hayat ve iletişim için bilgi iletişim teknolojilerinin güvenli ve eleştirel şekilde kullanılmasını kapsamaktadır. Söz konusu yetkinlik; bilgiye erişim ve bilginin değerlendirilmesi, saklanması, üretimi, sunulması ve alışverişi için bilgisayarların kullanılması ayrıca internet aracılığıyla ortak ağlara katılım sağlanması ve iletişim kurulması gibi temel beceriler yoluyla desteklenmektedir.

5. Öğrenmeyi öğrenme: Bireyin kendi öğrenme eylemini etkili zaman ve bilgi yönetimini de kapsayacak şekilde bireysel olarak veya grup hâlinde düzenleyebilmesi için öğrenmenin peşine düşme ve bu konuda ısrarcı olma yetkinliğidir. Bu yetkinlik, bireyin var olan imkânları tanıyarak öğrenme ihtiyaç ve süreçlerinin farkında olmasını ve başarılı bir öğrenme eylemi için zorluklarla başa çıkma yeteneğini kapsamaktadır. Yeni bilgi ve beceriler kazanmak, işlemek ve kendine uyarlamak kadar rehberlik desteği aramak ve bundan yararlanmak anlamına da gelir. Öğrenmeyi öğrenme; bilgi ve becerilerin ev, iş yeri, eğitim öğretim ortamı gibi çeşitli bağlamlarda kullanılması ve uygulanması için önceki öğrenme ve hayat tecrübelerine dayanılması yönünde öğrenenleri harekete geçirir.

6. Sosyal ve vatandaşlıkla ilgili yetkinlikler: Kişisel, kişiler arası ve kültürler arası yetkinlikleri içermektedir. Bireylerin farklılaşan toplum ve çalışma hayatına etkili ve yapıcı biçimde katılmalarına imkân sağlayacak, gerektiğinde çatışmaları çözecek özelliklerle donatılmasını sağlayan tüm davranış biçimlerini kapsar. Vatandaşlıkla ilgili yetkinlik ise bireyleri toplumsal ve siyasal kavram ve yapılarla ilişkin bilgiyle ulaşmaları, demokratik ve aktif katılım kararlılığıyla medeni hayata tam olarak katılmaları için donatmaktadır.

7. İnisiyatif alma ve girişimcilik: Bireyin düşüncelerini eyleme dönüştürme becerisini ifade etmektedir. Yaratıcılık, yenilik ve risk almanın yanında hedeflere ulaşmak için planlama yapma ve proje yönetme yeteneğini de içerir. Bu yetkinlik, herkesi sadece evde ve toplumda değil, işlerine ait bağlam ve şartların farkında olabilmeleri ve iş fırsatlarını yakalayabilmeleri için aynı zamanda iş hayatında da desteklemekte; toplumsal ve ticari etkinliklere girişen veya katkıda bulunan kişilerin ihtiyaç duydukları daha özgün bilgi ve beceriler için de bir temel teşkil etmektedir. Etik değerlerin farkında olmayı ve iyi yönetimi desteklemeyi de kapsar.

8. Kültürel farkındalık ve ifade: Müzik, sahne sanatları, edebiyat ve görsel sanatlar dâhil olmak üzere çeşitli kitle iletişim araçları kullanılarak görüş, deneyim ve duyguların yaratıcı bir şekilde ifade edilmesinin öneminin takdiridir.

1.3. ÖĞRETİM PROGRAMLARINDA ÖLÇME VE DEĞERLENDİRME YAKLAŞIMI

Her birey birbirinden farklı kişisel özelliklere sahiptir. Bu sebeple öğretim programlarının ve buna bağlı olarak ölçme ve değerlendirme sürecinin “herkese uygun”, “herkes için geçerli ve standart” olması insan doğasına tersdir. Dolayısıyla ölçme ve değerlendirme sürecinde azami çeşitlilik ve esneklik anlayışıyla hareket edilmesi şarttır. Öğretim programları bu açıdan bir yol göstericidir. Öğretim programlarından ölçme ve değerlendirmeye ait bütün unsurları içermesini beklemek gerçekçi bir yaklaşım değildir. Eğitimde çeşitlilik; birey, eğitim düzeyi, ders içeriği, sosyal ortam, okul imkânları vb. iç ve dış dinamiklerden ciddi şekilde etkilendiği için ölçme ve değerlendirme uygulamalarının etkililiğini sağlamada öncelik öğretim programlarında değil, eğitim uygulayıcılarında ve öğretmenlerde. Bu noktada özgünlük ve yaratıcılık öğretmenlerden temel beklentidir.

Bu bakış açısından hareketle öğretim programlarında ölçme ve değerlendirme uygulamalarına yön veren ilkeleri aşağıdaki gibi özetlemek mümkündür:

1. Ölçme ve değerlendirme çalışmaları öğretim programının tüm bileşenleri ile azami uyum sağlamalı, bu çalışmalarda kazanım ve açıklamaların sınırları esas alınmalıdır.
2. Öğretim programı, ölçme sürecinde kullanılabilecek ölçme araç ve yöntemleri açısından uygulayıcılara kesin sınırlar çizmez, sadece yol gösterir. Ancak tercih edilen ölçme ve değerlendirme araç ve yönteminde gereken teknik ve akademik standartlara uyulmalıdır.

3. Ölçme ve değerlendirme uygulamaları eğitimin ayrılmaz bir parçasıdır ve eğitim süreci boyunca yapılır. Ölçme sonuçları tek başına değil, izlenen süreçlerle birlikte bütünlük içinde ele alınır.
4. Bireysel farklılıklardan dolayı bütün öğrencileri kapsayan, bütün öğrenciler için genelgeçer, tek tip bir ölçme ve değerlendirme yönteminden söz etmek uygun değildir. Öğrencilerin akademik gelişimi tek bir yöntem veya teknikle ölçülüp değerlendirilmez.
5. Eğitim sadece “bilme (düşünce)” için değil, “hissetme (duygu)” ve “yapma (eylem)” için de verilir; dolayısıyla eğitimde sadece bilişsel ölçümler yeterli kabul edilemez.
6. Çok odaklı ölçme ve değerlendirme esastır. Ölçme ve değerlendirme uygulamaları öğretmen ve öğrencilerin aktif katılımıyla gerçekleştirilir.
7. Bireylerin ölçme ve değerlendirmeye konu olan ilgi, tutum, değer ve başarı gibi özellikleri zamanla değişebilir. Bu sebeple söz konusu özellikleri tek bir zamanda ölçmek yerine süreç içindeki değişimleri dikkate alan ölçümler kullanmak esastır.

1.4. BİREYSEL GELİŞİM VE ÖĞRETİM PROGRAMLARI

Öğretim programları geliştirilirken insanın çok yönlü gelişim özelliklerine dair bilimsel bilgi ve birikim dikkate alınarak bütün bileşenler arasında ahengi gözetilen bir yaklaşım benimsenmiştir. Bu bağlamda bazı temel gelişim ilkelerine değinmek yerinde olacaktır.

Öğretim programları, insanın gelişiminin belirli bir dönemde sonlanmadığı ve hayat boyu sürdüğü ilkesi ile hazırlanmıştır. Bu sebeple öğretim programlarında bireylerin yaş dönemlerine dair gelişim özellikleri gözetilerek destekleyici önlemler alınması önerilmektedir.

Gelişim, hayat boyu sürer fakat tek ve bir örnek yapıda değildir. Evreler hâlinde ilerler ve her evrede bireylerin gelişim özellikleri farklıdır. Evrelerin başlangıç ve bitişleri de homojen değildir. Programlar bunu olabildiğince göz önünde bulunduran bir hassasiyetle yapılandırılmıştır. Programların amaç ve kazanımlarını gerçekleştirme sürecinde gerekli uyarlamaların öğretmen tarafından yapılması beklenir.

Gelişim dönemleri ardışık ve değişmeyen bir sıra izler. Her evrede olup bitenler takip eden evreleri etkiler. Öte yandan bu ardışıklık basitten karmaşığa, genelden özele ve somuttan soyuta doğru gelişim gibi belirli yönelimlerle karakterize edilir. Program geliştirme sürecinde söz konusu yönelimler hem bir alandaki yeterliliği oluşturan kazanım ve becerilerin ön şart ve ardılığı noktasında dikkate alınmış hem de derslerin sınıf düzeyinde dağılımı ve birbirleriyle ilişkilerinde göz önünde bulundurulmuştur.

Öğretim programlarında insan gelişiminin bir bütün olduğu ilkesi ile hareket edilmiştir. İnsanın farklı gelişim alanlarındaki özellikleri birbirleri ile etkileşim hâlinindedir. Söz gelimi dil gelişimi düşünce gelişimini etkiler ve düşünce gelişiminden etkilenir. Bu sebeple öğretmenlerden öğrencinin edindiği bir kazanımın, onun gelişiminde başka bir alanı da etkileyeceğini dikkate almaları beklenir.

Öğretim programları bireysel farklılıklara ilişkin hassasiyetler göz önünde bulundurularak yapılandırılmıştır. Kalıtsal, çevresel ve kültürel faktörlerden kaynaklanan bireysel farklılıklar ilgi, ihtiyaç ve yönelme açısından da kendini belli eder. Bireyler hem başkalarından farklılık gösterir hem de kendi içinde farklı özelliklere sahiptir.

Gelişim hayat boyu sürmekle birlikte bu gelişimin hızı evrelere göre değişkendir. Hızın yüksek olduğu evreler gelişim açısından riskli ve kritiktir. Söz gelimi ergenlik dönemi kimlik edinimi için kritik dönemdir ve eğitim bu dönemde kimlik edinimini destekleyici sosyal etkileşimleri artırır ve yönetir. Bu sebeple öğretmenlerin gelişim hızının yüksek olduğu zamanlarda öğrencilerin durumuna daha duyarlı davranması beklenir.

2. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI

Türk müziğinde çalgı eğitimi; geçmişten günümüze, geleneksel bir eğitim ve aktarım yöntemi olan usta-çırak ilişkisi, bir diğer ismiyle “meşk yöntemiyle” yapılmıştır. Ney eğitiminde meşk yöntemi; Osmanlı Devleti Döneminin konservatuarı niteliğindeki Mevlevi tekkelerinde etkili bir şekilde kullanılmış, devrin en usta neyzenleri bu kurumlarda meşk yöntemiyle yetiştirilmiştir.

Meşk yöntemi, günümüzde Türk müziği çalgı eğitimi veren kurumlarda hâlen değerini korumakta ve geçerliliğini sürdürmektedir. Bu sebeple Çalgı Eğitimi Ney Dersi Öğretim Programı'nda hedeflenen kazanımlar; meşk yöntemi de göz ardı edilmeden Bloom taksonomisi (sınıflandırması), metodoloji (yöntembilim) kuralları ile çalgı eğitiminde kullanılan evrensel yöntem ve tekniklerden faydalanılarak hazırlanmıştır. Programda yer verilen ünite ve konular ise eğitim öğretim süresi boyunca birbirini pekiştirip geliştirecek şekilde düzenlenmiş, sınıf seviyeleri bu anlayışla belirlenmiştir.

Bu bağlamda 9 ve 10. sınıfın birinci ünitesine kadar neyle ilgili temel bilgi ve becerilerin kazandırılması, 10. sınıfın ikinci ünitesinden itibaren bu temel bilgi ve becerilerin daha kapsamlı ele alınarak öğrencilerin çalgısıyla daha ileri düzeyde icraya hazır hâle getirilmeleri amaçlanmıştır.

2.1. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI'NIN ÖZEL AMAÇLARI

Bu programla öğrencilerin aşağıda belirtilen amaçlara ulaşmaları beklenmektedir:

- Millî ve manevi değerleri özümsemiş, insani ve evrensel değerlere saygılı, Türk ve dünya müzik kültürlerini tanıyan, müzik üretimi ve eğitiminde teknolojiyi kullanabilen, çözüm odaklı, irdeleyici, estetik bir bakış açısı ve öz güvene sahip bireyler olarak yetişmeleri
- Çalışmalarında zamanı planlı ve verimli kullanma alışkanlığı kazanmaları
- Kendini müzik yoluyla ifade edebilmeleri
- Bilinçli bir müzik dinleyicisi olmaları
- Müzikal duyarlılık, düşünme, yorumlama ve yaratıcılık becerilerini geliştirmeleri
- Ulusal ve uluslararası müzik etkinlikleriyle toplumun sosyal ve kültürel gelişimine katkıda bulunmaları
- Sahne ve performans becerisi kazanmaları
- Toplu icralarda diğer sazlarla eş güdümlü içinde icra yapabilme becerisini kazanmaları
- Neyin tarihî gelişimi, yapısı, çeşitleri ve bakımı konularında bilgi sahibi olmaları
- Türk müziğinin karakteristik özelliklerini kavramaları ve ney ile yansıtabilmeleri
- Ney icrası ile ilgili teknikleri uygulayabilmeleri
- Orkestra içinde ya da solo olarak neyi başarı ile icra edebilmeleri
- Türk musikisinin temel çalgılarından biri olan ney sazının Türk müzik kültüründeki yerini anlamaları
- Geleneklerini bilerek geleceğe bakmaları, geleneğe ilişkin yüksek bir farkındalıkla teknolojinin imkânlarını kullanarak musiki kültürüne hizmet etmeleri

2.2. ÇALGI EĞİTİMİ NEY DERSİNE ÖZGÜ BECERİLER

Çalgı Eğitimi Ney Dersi Öğretim Programı'yla ulaşılabilecek beklenen alana özgü beceriler şunlardır:

- Ney icrasında doğru nefes tekniğini kullanma
- Doğru dudak pozisyonunda ses üretme
- Doğru duruş ve tutuş pozisyonu uygulama
- Deliklerin kapatılmasında parmak ve boğumları kullanma
- Neydeki sesleri (notaları) hakkıyla üretme
- Vibrato yapma
- Portamento tekniğini uygulama
- Ney icrasında çarpma yapma
- Taksim yapma
- Müziksel işitme
- Müziksel okuma
- Bireysel icra ve yorumlama
- Toplu icra ve yorumlama
- İş birliği yapma
- Yaratıcı düşünme
- İlişkilendirme
- Estetik algı
- Türk müziği terminolojisini doğru ve yerinde kullanma
- Tonalite ve makam kavramını tanıma ve seslendirme
- Çalgısı ile deşifre yapma

2.3. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI'NIN UYGULANMASINDA DİKKAT EDİLECEK HUSUSLAR

- Çalgı Eğitimi Ney Dersi Öğretim Programı temel seviyeden başlamakta ve belli bir düzen çerçevesinde ilerlemektedir. Eserlerin seçiminde farklı kaynaklardan, Türk müziğinin tüm sözlü ve sözsüz eser dağarcığından yararlanılabilir. Ayrıca program içinde verilen örnek eser sayısı öğrencilerin düzeyine göre artırılabilir. Bu duruma kazanımlar doğrultusunda öğretmen karar vermelidir.
- Çalgı Eğitimi Ney Dersi Öğretim Programı üniteleri özümsemelidir. Programda yer alan konularda eksiksiz olarak işlenmesi şartıyla öğrenme öğretme süreci içerisinde esnek bir planlamayla gerek duyulduğunda, öne alma ve öteleme yapılabilir.
- Çalgı Eğitimi Ney Dersi Öğretim Programı ile kazandırılması hedeflenen teknik becerilerin, evrensel yöntemlerin yanı sıra Türk müziği çalgı eğitiminin geleneksel yöntemi olan usta-çırak ilişkisi (meşk) yöntemi ile desteklenmesi ihmal edilmemelidir. Eser icralarında sadece notanın icra edilmesi ile Türk müziğinin karakteristik özelliklerinin yansıtılamayacağı bilinmeli; eserin bestecisi, eserin bestelendiği dönem, tavır ve ekol, eser sözlü ise söz yazarı, sözlerdeki yabancı kelimelerin günümüz Türkçesindeki karşılığı, sözlerin yazıldığı dönem gibi pek çok özellik öğrenciye verilmelidir.

- Çalgı Eğitimi Ney Dersi Öğretim Programı'nda kazanımlar gerçekleştirilirken öğrenci grubunun ilgileri, çevre özellikleri, ihtiyaçları, beklentileri ve hazır bulunuşluk düzeyleri gibi bireysel farklılıklar dikkate alınmalıdır.
- Toplu icra etkinlikleri, akort birlikteliği ve eş güdüm içinde icra becerisinin kazandırılmasında önemli rol oynamaktadır. Bu nedenle program boyunca öğrencilerle çalışma grupları oluşturulmalıdır. 10. sınıftan itibaren kısa dinletiler ve resitaller yaptırılarak öğrencilerin sahne deneyimi kazanması sağlanmalıdır. Etkinlikleri uygularken ya da yeni etkinlikler geliştirilirken programda yer alan kazanımlar ve açıklamaları göz ardı edilmemeli, öğrencinin teknik düzeyi göz önünde bulundurulmalıdır. Öğrencilere teknik düzeylerinin çok altında ve/veya çok üstünde görevler verilmemelidir.
- Öğrencilerin özellikle 11 ve 12. sınıflarda yapacağı eser icraları, neyin geleneksel icra tavrını kazanması açısından dikkatle takip edilmelidir.
- Ney icra becerilerini kazanma ve pekiştirme sürecinde öğrencilere yeteri kadar süre tanınmalı, bir beceri kazandırılıp yeterince pekiştirilmeden yeni bir beceri kazandırılmaya çalışılmamalıdır.
- Öğretmen programda yer alan kazanımlara ve içeriğe bağlı kalmak koşuluyla eser ve etüt takviyesi yapabilir, öğrencilere ödev ve projeler verebilir.
- Öğretmen; öğrencileri millî, ahlaki, insani, manevi ve kültürel değerler bakımından besleyici, öğrencilere demokratik, laik ve sosyal bir hukuk devleti olan Türkiye Cumhuriyeti'ne karşı görev ve sorumluluklarını yerine getirmede yol gösterici olmalıdır.
- Öğrencilerin kendi bilgi ve becerilerindeki eksiklikleri fark etmeleri ve bu eksiklikleri giderebilmeleri için bireysel hedefler belirlemeleri sağlanmalıdır.
- Öğrencinin yeni bilgi ile eski bilgileri arasında bağlantılar kurmasına önem verilmelidir.
- Programda yer alan değerlere; etkinlik, çalışma, araştırma konusu veya okuma parçası olarak yer verilmelidir.
- Çeşitli ve çok sayıda ölçme aracı kullanılarak sistematik yapılan değerlendirme sonuçları, sadece not vermek için değil; öğrencilere performansları hakkında geri bildirim verme, gösterebilecekleri en üst performans seviyesine ulaşmak için onları motive etme, öğretim etkinliklerinin ve öğretim programının uygulanabilirliğini belirleme amacıyla kullanılmalıdır.

2.4. KAZANIM SAYISI VE SÜRE TABLOSU

9. SINIF			
ÜNİTE	Kazanım Sayısı	Ders Saati	Oran %
NEYİ TANIYALIM	10	20	14
NEY ÜFLEMENİN TEMELLERİ	7	54	37
NEYDE PERDE UYGULAMALARI I	3	50	35
NEYDE USUL UYGULAMALARI I	3	20	14
TOPLAM	23	144	100

10. SINIF			
ÜNİTE	Kazanım Sayısı	Ders Saati	Oran %
NEYDE PERDE UYGULAMALARI II	11	42	58
NEYDE MAKAM UYGULAMALARI I	3	30	42
TOPLAM	14	72	100

11. SINIF			
ÜNİTE	Kazanım Sayısı	Ders Saati	Oran %
NEYDE ARA PERDE UYGULAMALARI	12	58	40
NEYDE MAKAM UYGULAMALARI II	3	58	40
NEYDE USUL UYGULAMALARI II	3	28	20
TOPLAM	18	144	100

12. SINIF			
ÜNİTE	Kazanım Sayısı	Ders Saati	Oran %
NEYDE MAKAM UYGULAMALARI III	3	45	31
NEYDE USUL UYGULAMALARI III	3	33	23
NEY İCRASINDA SÜSLEME TEKNİKLERİ	9	33	23
TÜRK MÜZİĞİNDE DOĞAÇLAMA (TAKSİM)	3	33	23
TOPLAM	18	144	100

3. ÇALGI EĞİTİMİ NEY DERSİ ÖĞRETİM PROGRAMI'NIN YAPISI

3.1. KAZANIMLARIN YAPISI

Programda ünite temelli yaklaşım esas alınmıştır. Program; 9. sınıf düzeyinde dört, 10. sınıf düzeyinde iki, 11. sınıf düzeyinde üç ve 12. sınıf düzeyinde dört ünite olmak üzere toplam on üç üniteden oluşmaktadır. Kazanımlar; sınıf düzeyi numarası, ünite numarası, konu numarası ve kazanım numarası esas alınarak numaralandırılmıştır. Kazanımlara ilişkin açıklamalar (sınırlamalar veya uyarılar) kazanımı takip eden satırda italik yazı karakteriyle ifade edilmiştir. Kazanımların yapısı aşağıda şematik olarak gösterilmiştir.


Şekil 1. Kazanımların Yapısı

3.2. SINIF DÜZEYLERİNE GÖRE ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI

9. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI

9.1. NEYİ TANIYALIM

9.1.1. Neyin Tanımı ve Tarihî Gelişimi

9.1.1.1. Neyin tanımını yapar.

9.1.1.2. Neyin tarihî gelişim sürecini özetler.

a) *Arkeolojik kazılarda ortaya çıkan ney ve benzeri üflemeli çalgı bulgularına yer verilir.*

b) *Ney ve neyzen kelimelerinin kökenine değinilir.*

c) *Türklerin ney sazıyla tarihî bağları açıklanır.*

ç) *Ney icracılığının aşamalarına (neyzen, neyzenbaşı, kutb-i nâyî) yer verilerek geçmişten günümüze ney ve neyzen kültürü hakkında bilgi verilir.*

d) *Türk musiki tarihinde öne çıkan neyzenler kısaca tanıtılır.*

9.1.2. Neyin Türk Musikisi ve Dinî Musikideki Yeri ve Önemi

9.1.2.1. Neyin Türk musikisindeki yerini açıklar.

9.1.2.2. Neyin dinî musikideki önemini açıklar.

a) *Tasavvuf düşüncesi, Hz. Mevlânâ ve Mevlevîlikle ilgili bilgi verilir.*

b) *Ney, tasavvuf ve Mevlevîlik ilişkisine değinilerek dinî musikide önemli yeri olan Mevlevî ayinleri tanıtılır.*

9.1.3. Neyin Fiziksel Yapısı ve Özellikleri

9.1.3.1. Ney yapımında kullanılabilecek kamışın özelliklerini ayırt eder.

Ney yapımında kullanılan kamış türünün yetiştiği bölgeler tanıtılarak ney yapımına elverişli kamışın özellikleri açıklanır.

9.1.3.2. Neyin bölümlerini tanıır.

Başpare ve parazvanenin işlevine değinilir.

9.1.3.3. Neyde delik yerlerinin tespitinde uygulanan oranları açıklar.

9.1.4. Ney Çeşitleri

9.1.4.1. Ney çeşitlerini ayırt eder.

a) *Ana ve ara neyler tanıtılır; neyde boy ve çapın, akortla ilişkisine değinilir.*

b) *Türk müziğinde değişik boylarda neylere niçin ihtiyaç duyulduğu açıklanır.*

9.1.5. Ney Bakımı ve Korunması

9.1.5.1. Ney bakımını açıklar.

Ney yağlama tekniklerine değinilir.

9.1.5.2. Neyin korunma yöntemlerini açıklar.

9.2. NEY ÜFLEMENİN TEMELLERİ

9.2.1. Neyden Ses Üretme

9.2.1.1. Neyden ses üretme çalışmaları yapar.

- a) *Neyden ses üretmek üzere dudağın alması gereken şekil, görsellerle desteklenerek açıklanır.*
- b) *Başpareyi dudağa ne şekilde yerleştirmesi gerektiği açıklanır.*
- c) *Üflenen nefesin, neyin içinde sese dönüşebilmesi için ses üretmeye elverişli dudak şekli, üfleme açısı ve üfleme şiddetinin önemi vurgulanır.*

9.2.1.2. Üfleme şiddetindeki değişikliğin sese etkisini keşfeder.

9.2.1.3. Ney üflerken doğru nefes tekniği uygular.

Diğer nefes tekniklerinden de bahsedilerek ney üfleme en elverişli nefes tekniğinin “diyaf-ram nefesi” olduğu vurgulanır, bu tekniğin uygulanışı açıklanır.

9.2.2. Neyde Nizami (Kurallara Uygun) Oturuş ve Neyi Tutuş Pozisyonları

9.2.2.1. Neyde nizami oturuş ve neyi tutuşu uygular.

- a) *İcraya elverişli şekilde oturuş ve neyi doğru tutuş, görsellerle desteklenerek açıklanır.*
- b) *Parmakların delikleri kapatma yerleri görsellerle desteklenerek açıklanır.*
- c) *Neyden ses üretebildiği yöne göre neyin “sağ el üstte” veya “sol el üstte” tutuş pozisyonlarından biriyle tutulabileceği belirtilir. Sağ el üstte tutuş pozisyonu esas alınır ve bu pozisyonunda tutuş, görsellerle desteklenerek açıklanır.*

9.2.3. Nizami Oturuş ve Neyi Tutuş Pozisyonunda Neyden Ses Üretme

9.2.3.1. Nizami oturuş ve neyi tutuş pozisyonunda uzun nefesle neyden ses üretir.

9.2.4. Neyde Nefes Şiddetine Bağlı Kademeler ve Neyin Perde Yapısı

9.2.4.1. Neyde nefes şiddetine bağlı kademeleri açıklar.

Kademenin tanımı yapılarak birinci, ikinci, üçüncü ve dördüncü kademelerin gerektirdiği nefes şiddetleri açıklanır.

9.2.4.2. Neyin perde yapısını açıklar.

Neyin perde yapılanması ile ilgili bilgi verilir.

9.3. NEYDE PERDE UYGULAMALARI I

9.3.1. Neyde İkinci Kademe Perdeler

9.3.1.1. Müzikte perde kavramını tarif eder.

9.3.1.2. İkinci kademedeki perdeleri uzun nefesle seslendirir.

- a) *Açık nevâ, çârgâh, segâh, dügâh ve rast perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.*
- b) *Açık nevâ perdesi üretilirken sağ el orta parmağıyla ikinci, sol el orta parmağıyla beşinci deliği kapatmanın nevâ perdesinin elde edilmesinde herhangi bir katkısının olmadığına dikkat çekilerek bu deliklerin neyi tutmak üzere kapatıldığı belirtilir.*

9.3.1.3. İkinci kademedeki perdeleri içeren etütler seslendirir.

Rast beşlisinden oluşan etütler verilir.

9.4. NEYDE USUL UYGULAMALARI I

9.4.1. Nîm-sofyan, Semâi ve Sofyan Usulleri ile Uygulamalar

9.4.1.1. Nîm-sofyan, semâi ve sofyan usullerini ayırt eder.

Nîm-sofyan, semâi ve sofyan usullerinin özellikleri kısaca açıklanır.

9.4.1.2. Nîm-sofyan, semâi ve sofyan usulleri ile yapılmış etütler seslendirir.

9.4.1.3. Nîm-sofyan, semâi ve sofyan usullerinde deşifre çalışmaları yapar.

Deşifre becerisinin önemine değinilerek deşifre tarif edilir, etütler verilir.

10. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI

10.1. NEYDE PERDE UYGULAMALARI II

10.1.1. Neyde Üçüncü Kademe Perdeler

10.1.1.1. Üçüncü kademedeki perdeleri uzun nefesle seslendirir.

Açık muhayyer, açık gerdâniye, eviç, acem, hüseyî ve kapalı nevâ perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

10.1.1.2. Üçüncü kademedeki perdeleri içeren etütler seslendirir.

Nevâ perdesinde rast ve bûselik beşlisinden oluşan etütler verilir.

10.1.2. İkinci ve Üçüncü Kademe Perdeleri İçeren Etütler

10.1.2.1. İkinci ve üçüncü kademedeki perdeleri içeren etütler seslendirir.

Rast ve acemli rast makamı dizilerinden oluşan etütler verilir.

10.1.3. Neyde Dördüncü Kademe Perdeler

10.1.3.1. Dördüncü kademedeki perdeleri uzun nefesle seslendirir.

Tiz nevâ, tiz çârgâh, tiz segâh, kapalı muhayyer ve kapalı gerdâniye perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

10.1.3.2. Dördüncü kademedeki perdeleri içeren etütler seslendirir.

Gerdâniye perdesinde rast beşlisinden oluşan etütler verilir.

10.1.4. İkinci, Üçüncü ve Dördüncü Kademe Perdeleri İçeren Etütler

10.1.4.1. İkinci, üçüncü ve dördüncü kademedeki perdeleri içeren etütler seslendirir.

Rast ve acemli rast dizilerinin tizden simetrik genişleme bölgelerini de içeren etütler verilir.

10.1.5. Neyde Birinci Kademe (Dem Ses Bölgesindeki) Perdeler

10.1.5.1. Dem sesin tanımını yapar.

10.1.5.2. Dem ses bölgesindeki perdeleri uzun nefesle seslendirir.

Yegâh, kaba çârgâh, kaba segâh, kaba düğâh ve kaba rast perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

10.1.5.3. Dem ses bölgesindeki perdeleri içeren etütler seslendirir.

Kaba rast perdesinde rast beşlisinden oluşan etütler verilir.

10.1.6. Neyde İkinci Kademe ile Birinci Kademe Arasındaki Köprü Perdeler

10.1.6.1. İkinci kademe ile birinci kademe arasındaki köprü perdeleri uzun nefesle seslendirir.

Hüseyî-âşiran, acem-âşiran ve irak perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

10.1.6.2. İkinci kademe ile birinci kademe arasındaki köprü perdeleri içeren etütler seslendirir.

Hüseyî-âşiran perdesinde kürdî dörtlüsü ve yegâh perdesinde rast beşlisinden oluşan etütler verilir.

10.2. NEYDE MAKAM UYGULAMALARI I

10.2.1. Rast ve Nevâ Makamları ile Uygulamalar

10.2.1.1. Rast ve nevâ makamlarını ayırt eder.

Rast ve nevâ makamlarının özellikleri kısaca açıklanır.

10.2.1.2. Rast ve nevâ makamlarında deşifre çalışmaları yapar.

Rast ve nevâ makamlarında etütler verilir.

10.2.1.3. Rast ve nevâ makamlarında eserler seslendirir.

Rast ve nevâ makamındaki eserleri seslendirmeden önce bu makamlarda yapılmış icralar dinletilir.

11. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI

11.1. NEYDE ARA PERDE UYGULAMALARI

11.1.1. Neyde İkinci Kademe Ara Perdeler

11.1.1.1. İkinci kademedeki ara perdeleri uzun nefesle seslendirir.

Nîm-hicaz, bûselik, dik kürdî, kürdî ve nîm-zirgüle perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

11.1.1.2. Neyde ikinci kademedeki ara perdeleri içeren etütler seslendirir.

Kürdî, hicaz ve bûselik dörtlülerinden oluşan etütler verilir. Bûselik etütlerde sıkça nîm-zirgüle perdesi kullanılır.

11.1.2. Neyde Üçüncü Kademe Ara Perdeler

11.1.2.1. Üçüncü kademedeki ara perdeleri uzun nefesle seslendirir.

Açık nîm-şehnaz, mâhur, dik acem ve nîm-hisar perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

11.1.2.2. Üçüncü kademedeki ara perdeleri içeren etütler seslendirir.

a) *Nevâ perdesinde kürdî beşlisinden oluşan etütler verilir.*

b) *Hüseyinî perdesinde hicaz ve bûselik dörtlüsünden oluşan etütler verilir.*

11.1.3. İkinci ve Üçüncü Kademe Ara Perdeleri İçeren Etütler

11.1.3.1. İkinci ve üçüncü kademedeki ara perdeleri içeren etütler seslendirir.

- a) *Kürdî makamı dizisinde etütler verilir, etütlerde nîm-hisar perdesi de sıkça kullanılır.*
 b) *Birinci ve ikinci şekil bûselik makamı dizilerinde etütler verilir, etütlerde sıkça nîm-zirgüle perdesi kullanılır.*
 c) *Hicaz makamı dizisinde etütler verilir.*

11.1.4. Neyde Dördüncü Kademe Ara Perdeler

11.1.4.1. Dördüncü kademedeki ara perdeleri uzun nefesle seslendirir.

Tiz nîm-hicaz, tiz bûselik, dik sünbüle ve kapalı nîm-şehnaz perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

11.1.4.2. Dördüncü kademe ara perdeleri içeren etütler seslendirir.

- a) *Muhayyer perdesinde kürdî ve bûselik dörtlüsünden oluşan etütler verilir.*
 b) *Bûselik etütlerde sıkça nîm-şehnaz perdesi kullanılır.*
 c) *Muhayyer perdesinde hicaz dörtlüsünden oluşan etütler verilir.*

11.1.5. İkinci, Üçüncü ve Dördüncü Kademe Ara Perdeleri İçeren Etütler

11.1.5.1. İkinci, üçüncü ve dördüncü kademedeki ara perdeleri içeren etütler seslendirir.

- a) *Kürdî makamı dizisinin tizden simetrik genişleme bölgesini de içeren etütler verilir, sıkça nîm-hisar perdesi kullanılır.*
 b) *Birinci ve ikinci şekil bûselik makamı dizisinin tizden simetrik genişleme bölgesini de içeren etütler verilir, sıkça nîm-zirgüle perdesi kullanılır.*
 c) *Hicaz makamı dizisinin tizden simetrik genişleme bölgesini de içeren etütler verilir.*

11.1.6. Neyde Birinci Kademe (Dem Ses Bölgesindeki) Ara Perdeler

11.1.6.1. Birinci kademedeki ara perdeleri uzun nefesle seslendirir.

Kaba nîm-hicaz, kaba bûselik, kaba dik kürdî, kaba kürdî ve kaba nîm-zirgüle perdelerinin üretilmesi açıklanır; bu perdeleri uzun nefesle seslendirmeleri istenir.

11.1.6.2. Birinci kademedeki ara perdeleri içeren etütler seslendirir.

a) *Kaba düğâh perdesinde kürdî dörtlüsünden oluşan etütler verilir.*

b) *Kaba düğâh perdesinde bûselik dörtlüsünden oluşan etütler verilir, sıkça kaba nîm-zirgüle perdesi kullanılır.*

c) *Kaba düğâh perdesinde hicaz dörtlüsünden oluşan etütler verilir.*

11.1.7. Neyde İkinci Kademe ile Birinci Kademe Arasındaki Köprü Ara Perdeler

11.1.7.1. İkinci kademe ile birinci kademe arasındaki köprü ara perdeleri uzun nefesle seslendirir.

Geveşt ve kaba nîm-hisar perdelerinin üretilmesi açıklanır, bu perdeleri uzun nefesle seslendirmeleri istenir.

11.1.7.2. İkinci kademe ile birinci kademe arasındaki köprü ara perdeleri içeren etütler seslendirir.

Yegâh perdesinde kürdî, hüseynî-aşiran perdesinde bûselik dörtlüsünden oluşan etütler verilir.

11.2. NEYDE MAKAM UYGULAMALARI II

11.2.1. Hüseynî, Kürdî, Bûselik ve Hicaz Makamları ile Uygulamalar

11.2.1.1. Hüseynî, kürdî, bûselik ve hicaz makamlarını ayırt eder.

Hüseynî, kürdî, bûselik ve hicaz makamlarının özellikleri kısaca açıklanır.

11.2.1.2. Hüseynî, kürdî, bûselik ve hicaz makamlarında deşifre çalışmaları yapar.

Hüseynî, kürdî, bûselik ve hicaz makamlarında etütler verilir.

11.2.1.3. Hüseynî, kürdî, bûselik ve hicaz makamlarında eserler seslendirir.

Hüseynî, kürdî, bûselik ve hicaz makamlarındaki eserleri seslendirmeden önce bu makamlarda yapılmış icralar dinletilir.

11.3. NEYDE USUL UYGULAMALARI II

11.3.1. Türk Aksağı, Yürük Semâi ve Devr-i hindî Usulleri ile Uygulamalar

11.3.1.1. Türk aksağı, yürük semâi ve devr-i hindî usullerini ayırt eder.

Türk aksağı, yürük semâi ve devr-i hindî usullerinin özellikleri kısaca açıklanır.

11.3.1.2. Türk aksağı, yürük semâi ve devr-i hindî usullerinde deşifre çalışmaları yapar.

Türk aksağı, yürük semâi ve devr-i hindî usullerinde etütler verilir.

11.3.1.3. Türk aksağı, yürük semâi ve devr-i hindî usulleri ile yapılmış eserler seslendirir.

12. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI

12.1. NEYDE MAKAM UYGULAMALARI III

12.1.1. Segâh, Uşşak, Bayatî, Muhayyer-kürdî ve Acem-aşiran Makamları ile Uygulamalar

12.1.1.1. Segâh, uşşak, bayatî, muhayyer-kürdî ve acem-aşiran makamlarını ayırt eder.

Segâh, uşşak, bayatî, muhayyer-kürdî ve acem-aşiran makamlarının özellikleri kısaca açıklanır.

12.1.1.2. Segâh, uşşak, bayatî, muhayyer-kürdî ve acem-aşiran makamlarında deşifre çalışmaları yapar.

Segâh, uşşak, bayatî, muhayyer-kürdî ve acem-aşiran makamlarında etütler verilir.

12.1.1.3. Segâh, uşşak, bayatî, muhayyer-kürdî ve acem-aşiran makamlarında eserler seslendirir.

Segâh, uşşak, bayatî, muhayyer-kürdî ve acem-aşiran makamlarındaki eserleri seslendirmeden önce bu makamlarda yapılmış icralar dinletilir.

12.2. NEYDE USUL UYGULAMALARI III

12.2.1. Düyek, Aksak ve Aksak Semâi Usulleri ile Uygulamalar

12.2.1.1. Düyek, aksak ve aksak semâi usullerini ayırt eder.

Düyek, aksak ve aksak semâi usullerinin özellikleri kısaca açıklanır.

12.2.1.2. Düyek, aksak ve aksak semâi usullerinde deşifre çalışmaları yapar.

Düyek, aksak ve aksak semâi usullerinde etütler verilir.

12.2.1.3. Düyek, aksak ve aksak semâi usulleri ile yapılmış eserler seslendirir.

Aksak semâi usulüne örnek olarak öğrendiği makamlarda seviyeye uygun saz semâileri verilir.

12.3. NEY İCRASINDA SÜSLEME TEKNİKLERİ

12.3.1. Vibrato (Titreşme)

12.3.1.1. Vibratoyu tanımlar.

12.3.1.2. Neyde vibrato yöntemlerini açıklar.

12.3.1.3. Ney icrasında uzun seslerde vibrato uygular.

12.3.2. Çarpma

12.3.2.1. Çarpmayı tanımlar.

12.3.2.2. Neyde çarpma çeşitlerini açıklar.

12.3.2.3. Ney icrasında çarpma tekniğini uygular.

12.3.3. Portamento (Atlama)

12.3.3.1. Portamentoyu tanımlar.

12.3.3.2. Neyde portamento tekniğini açıklar.

12.3.3.3. Ney icrasında portamento tekniğini uygular.

12.4. TÜRK MÜZİĞİNDE DOĞAÇLAMA (TAKSİM)

12.4.1. Türk Müziğinde Doğaçlama (Taksim)

12.4.1.1. Taksim tanımı yapar.

12.4.1.2. Taksim çeşitlerini açıklar.

12.4.1.3. Öğrendiği makamlarda taksim çalışmaları yapar.

Usta neyzenler tarafından yapılmış icralar dinletilir.