
www.neyzen.com
 NEY METODU SAYFA–001 NEY METHOD PAGE–001 Yücel Müzik

ÖNSÖZ
NEY’İN BÖLÜMLERİ
NEY TUTUŞ POZİSYONU
NEFES DEVRELERİ
NEYDEN SES ÇIKARMA ÇALIŞMALARI,

FOREWORD
PARTS OF THE NEY
HOW TO HOLD THE NEY
DEGREES OF BREATH
EXERCICES TO MAKE SOUND FROM THE
NEY

Hazırlayan: Mehmet YÜCEL

İZMİR - İSTANBUL, 1995-2008

By mehmet yücel

İZMİR - İSTANBUL, 1995-2008

ÖNSÖZ

FOREWORD

Türk Klâsik Mûsikîsi’nin tek üflemeli çalgısı olan

“NEY”, bu türün en önemli çalgılarından biridir. Sesindeki içli
ve mistik özellikler onu aynı zamanda Türk Tasavvuf
Mûsikîsi’nin baş sazı haline getirmiştir.

NEY, which is the only woodwind instrument of Turkish
Classical Music, is one of the most important instruments of
this kind. The sensitive and mystical characteristics of its
sound made it the main instrument of Turkish Sufism Music,
as well.

Ancak, yaklaşık 1000 yıldır Türk Mûsikîsi’nde
kullanılan bu çalgı hakkında yapılan bilimsel çalışmalar yok
denecek kadar azdır. Türk Mûsikîsi’nin genel kaynaklarında
yer alan, “Ney” hakkındaki bilgiler ise birbirinin aynı birkaç
cümleciği geçmez. Çalışmalarıma bu konudaki boşluğu
doldurmak amacı ile başladım.

However, scientific research made about this
instrument, which has been played for about 1000 years, is
as little as none. The information about ‘Ney’ in general
sources of Turkish Music is not more than a few similar
sentences. I began my studies with the aim of meeting the
deficit in this area.

Metodun hazırlanmasında yardımcı olan, Türkiye’nin

değerli neyzenlerinden, Kültür Bakanlığı İstanbul Devlet
Klâsik Türk Müziği Korosu Ney Sanatçısı Sadreddin
ÖZÇİMİ, İzmir Devlet Klâsik Türk Müziği Korosu Ney
Sanatçısı Yavuz AKALIN, Kültür Bakanlığı Ankara Devlet
Klâsik Türk Müziği Korosu Şefi ve Neyzen Timuçin
ÇEVİKOĞLU, Ege Üniversitesi Devlet Türk Mûsikîsi
Konservatuarı Öğretim Görevlisi ve İzmir Radyosu Ney
Sanatçısı Kaşif DEMİRÖZ ’e teşekkür ederim.

I would like to thank some of the most valuable
Neyzens of Turkey; Sadreddin ÖZÇİMİ, the Neyzen of
İstanbul Turkish Classical Music State Choir of Ministry of
Culture; Yavuz AKALIN, the Neyzen of İzmir Turkish
Classical Music State Choir; Timuçin ÇEVİKOĞLU, Neyzen
and the conductor of Ankara Turkish Classical Music State
Choir of Ministry of Culture and Kaşif DEMİRÖZ, Lecturer at
Ege University State Conservatory of Turkish Music and
Neyzen in İzmir Radio, who have helped me prepare the
method.

Çalışmalarımın Ney üflemek isteyenlere ve
araştırmacılara yararlı olması en büyük dileğimdir.

It is my greatest wish that my studies benefit
researchers and those who want to play the Ney.

Mehmet YÜCEL Mehmet Yücel

NEYİN BÖLÜMLERİ

PARTS OF THE NEY

Derslerimizde kullanacağımız “Ney” ile ilgili
terimlerin anlaşılabilmesi için aşağıdaki şemayı dikkatlice
inceleyip Neyimizi tanıyalım.

Let’s examine the picture below and get to know the
Ney in order to understand the terms about it that we will be
using in our studies.

 Boğum: node 1.boğum:1st node, 2.boğum:2nd node,
3.boğum:3rd node, 4.boğum:4th node, 5.boğum:5th node,
6.boğum:6th node, 7.boğum:7th node, 8.boğum: 8th node,
9.boğum:9th node.
Ses kutusu: sound box
Başpare: mouthpiece
Çizim Mehmet Yücel: Drawn by Mehmet Yücel
Perde: pitch (hole)
Note: The holes of the Ney are called “pitches”.
Note: Please try to learn the Turkish meanings of parts of
the Ney, as it is important for you to understand the lessons
ahead better.

Resim no:0001 Picture no: 0001

http://www.neyzen.com/
http://www.neyzen.com/

www.neyzen.com
 NEY METODU SAYFA–003 NEY METHOD PAGE–003 Yücel Müzik

NEY TUTUŞ POZİSYONU

HOW TO HOLD THE NEY

Kendinizi yıllardır ney üfleyen bir neyzen gibi farz

edip, neyinizin tüm perdelerini (deliklerini) parmaklarınızla
kapatarak, neyi dudağınıza götürüp üflemeye çalışınız.

Imagining yourself a Neyzen who has been playing
the Ney for years, close all holes of your Ney with your
fingers and put the Ney on your lips and try to play

Bu aldığınız pozisyonu bozmadan, sizin

pozisyonunuzun, aşağıda tarif edilecek 2 ayrı tutuş
pozisyonundan hangisine uyduğunu tespit ediniz. Bu tespit
ettiğiniz pozisyon beyninizin istediği tutuş şeklidir.

Without shifting this position, try to determine which
one of the two different holding positions explained below
your position matches. This position you determined is the
position your brain requires.

Şimdi aşağıdaki iki pozisyonu ayrı ayrı üçer dörder

kere deneyiniz.

Now try the two positions below three-four times
each.

NEYİN 2 TÜRLÜ TUTUŞ POZİSYONU VARDIR;

THERE ARE TWO POSITIONS TO HOLD THE NEY

1-) SAĞ EL YUKARIDA sol el aşağıda, neyi sol
dizinize başpâreyi dudağınızın sol tarafına yerleştirip,
üfleyiniz. İşte bu üfleme pozisyonuna; SAĞ ELİMİZİ
yukarıda tutup, SAĞ BAŞPARMAĞIMIZLA AŞÎRÂN
PERDESİNİ KAPATARAK, vücudumuzun SAĞ tarafına
üflediğimiz için SAĞ ÜFLEME POZİSYONU denir.

1-) RIGHT HAND ABOVE left hand below, place
the Ney on your left knee and the başpare on the left side of
your lips, and play. This playing position is called RIGHT-
PLAYING POSITION, because we put our RIGHT HAND
above, CLOSE the AŞÎRÂN HOLE WITH OUR RIGHT
THUMB, and blow towards the RIGHT side of our body.

2-) SOL EL YUKARIDA, sağ el aşağıda, neyi sağ

dizinize, başpâreyi dudağınızın sağ tarafına yerleştirip,
üfleyiniz. İşte bu üfleme pozisyonuna; SOL ELİMİZİ
yukarıda tutup, SOL BAŞPARMAĞIMIZLA AŞÎRÂN
PERDESİNİ KAPATARAK, vücudumuzun SOL tarafına
üflediğimiz için SOL ÜFLEME POZİSYONU denir.

2-) LEFT HAND ABOVE, right hand below, place
the Ney on your right knee and the başpare on the right side
of your lips, and play. This playing position is called LEFT-
PLAYING POSITION, because we put our LEFT HAND
above, CLOSE the AŞÎRÂN HOLE WITH OUR LEFT
THUMB, and blow towards the LEFT side of our body.

Yukarıda dikkatlice incelediğiniz bu tutuş

pozisyonlarından hangisinde rahat olduğunuzu, Ney üfleyiş
pozisyonunuzun bir daha değişmeyeceğini düşünerek tespit
ediniz.

Taking into account that your playing position will
not change again, determine which one of the holding
positions you have examined carefully above you are more
comfortable with.

Çünkü; beynin konuşma merkezi genellikle el

kullanımı ile bağlantılıdır. Beynin sol ön lobunda bulunma
olasılığı çok yüksektir, bu nedenle sağ el kullanma
alışkanlığı olan birisi beyinin sol yarısını daha etkin
kullanıyor demektir. Aynı olay sol elini kullanan için beynin
sağ yarısını etkin kullanıyor anlamına gelir. Bu nedenle sol
elini kullanan birini sağ elini kullanmaya zorlamak konuşma
merkezinde yeni uyarılara sebep olacağından, kekemelik
gibi konuşma sorunlarına yol açabilir.

Because; The left part of the body is controlled by
the right hemisphere of the brain, and the right part of the
body is controlled by the left hemisphere. That is, a right-
handed person uses their left brain more actively, similarly a
left-handed person uses their right brain more actively. The
speech center of the brain is most probably in the front of
the left brain and it is connected to the way of using hands.
For that reason, forcing a left-handed person to use their
right hand may bring about new stimulus and cause some
speech problems like stammer.

Özetle, Ney üflemeye yeni başlayanlar için; Ney’i

Sağ pozisyonda üflemek isteyen birini, Sol pozisyonda
üflemesi veya Sol pozisyonda üflemek isteyen birini, Sağ
pozisyonda üflemesi için zorlamak yanlıştır.

To sum up, it is wrong to force someone who wants
to play the ney in the Right position to play in the Left
position or forcing someone who wants to play the ney in
the Left position to play in the Right position.

Artık sorulduğu zaman sağ veya sol üflüyorum

demelisiniz.

Now you should say whether you play right or left
when asked.

Konserlerde, aynı notayı paylaşacağınız sazende

arkadaşınızın, SAĞ üflüyorsanız sağınıza, SOL üflüyorsanız
solunuza oturması gereklidir, aksi taktirde notaları rahat
göremezsiniz.

During concerts, your partner with whom you will
share the same sheet of note should sit on your right if you
play RIGHT, or on your left if you play LEFT; or else you can
not see the sheet clearly.

Ney siparişi verirken SAĞ veya SOL üflediğinizi

belirtmelisiniz ki; aşîrân perdesi ona göre açılsın.

You should make it clear whether you play RIGHT
or LEFT while ordering Ney; so that the aşiran hole can be
made accordingly.

http://www.neyzen.com/
http://www.neyzen.com/

www.neyzen.com
 NEY METODU SAYFA–004 NEY METHOD PAGE–004 Yücel Müzik

NEFES DEVRELERİ DEGREES OF BREATH

Neyden rahat ses çıkarabilmek için, önce

kullanacağımız nefes devrelerini inceleyelim. Nefes
devreleri, genç Neyzen adaylarının rahat ses çıkarabilmeleri
için abartılı tarif edilmiştir. Ancak ileride ustalaştıkça bu
devreler arasındaki farklar yok denecek kadar azalacaktır.

Let’s examine the breath degrees first in order to be
able to make sound from the Ney smoothly. Breath degrees
are described exaggeratedly in order for the beginner Ney
players to understand. The differences between these
degrees are going to decrease gradually as you get skilled.

Birinci Devre: SICAK NEFES;
(Kışın üşüyen elimize üfler gibi derinden yavaşça

üflenen nefes)

First Degree: WARM BREATH;
(We blow slowly and deeply as if we blow on our

hands to warm them when they are cold in winter.)

İkinci Devre: ILIK NEFES;
(Sıcak yemek yerken kaşığımızdaki yemeği soğutur

gibi üflediğimiz nefese benzetebiliriz)

Second Degree: MILD BREATH;
(We blow as if we try to cool the meal on our spoon

while eating)

Üçüncü Devre: SOĞUK NEFES;
(Mum alevini söndürür gibi üflediğimiz nefes)

Third Degree: COOL BREATH;
(We blow as if we try to put out a candle light)

Dördüncü Devre: RÜZGARLI NEFES;
(Yanan parmağımızı soğutur gibi üflenen nefes)

Fourth Step: WINDY BREATH;
(we blow as if we try to cool our hand when we burn

it accidentally)

Beşinci Devre: ŞİDDETLİ NEFES;
(Mangal ateşini kuvvetlendirmek için üfler gibi,

(Literatürde vardır fakat pek kullanılmaz)

Fifth Step: STRONG BREATH;
(It’s like fanning the flames when we try to make a

fire) (It takes place in the sources but isn’t used)

Altıncı Devre: ÇOK ŞİDDETLİ NEFES;
Literatürde vardır fakat kullanılmaz, bilgi için ileride

şema olarak verilecektir.

Sixth Step: VERY STRONG BREATH;
It takes place in the sources but isn’t used (it will be

given as a diagram later on)

NEYDEN SES ÇIKARMA ÇALIŞMALARI EXERCICES TO MAKE SOUND FROM
THE NEY

Bu safhada kullanacağımız nefes ikinci Devre

olarak isimlendirdiğimiz ılık nefes tir.
The breath we will use at this stage is mild breath

we name as second degree.

Küçük bir ayna, bir açısı 30 derece olan gönye, 3

milimetre çapında bir çubuk (tükenmez kalem içi veya radyo
antenlerinin kırık bir bölümü vb.) yanınızda hazır bulunsun.

A small mirror, a setsquare with one angle of 30o, a
piece of stick 3 mm in diameter should be ready to hand.

Elinize aynayı alarak söylediklerimi aynen

uygulamaya çalışınız.
Get the mirror; try to do exactly what I tell you.

Dudağınızı ıslık çalacakmış gibi yapınız. Form your lips as if you are whistling.

Sevimli bir çocuğu öpecekmiş gibi, dudağınızın,

biraz daha önde olmasına özen gösteriniz.
Note that your lips come a little forward as if you will

kiss a little child.

Bu şekilde “İkinci devre ılık nefes”le ıslık çalmaya

başlayınız. Ilık nefesi algılayabilmeniz için elinizin üstünü
dudağınıza iyice yaklaştırınız. Elinizin dudağınıza uzaklığı
bir-iki milimetre kadar olsun ve elinizin üstüne ıslık çalar gibi
yavaşça üfleyiniz, üflemenin şiddetini, üflediğiniz noktanın
ısındığını hissedinceye kadar azaltınız. Isı hissettiğiniz anda
üflediğiniz nefes, “Birinci devre sıcak nefes” tir. Şimdi
şiddetini hafif artırıp ıslığınızın rüzgarından hafif bir serinlik
hissetmeye çalışınız. İşte o andaki nefes de sizin ses
çıkarırken kullanacağınız, “İKİNCİ DEVRE ILIK NEFES”tir.
Biraz daha kuvvetli üfleyerek, elinizin üstünde, üşüten bir
rüzgar hissettiğiniz andaki nefes de, "üçüncü devre soğuk
nefes"tir. Bu nefes devreleri üzerinde birkaç kere alıştırma
yapınız.

Now start whistling with “second degree mild
breath”. In order to sense the mild breath draw the top of
your hand closer to your lips. The distance between your
lips and hand should be about one-two millimeters. Blow
onto top of your hand slowly as if you whistle. Decrease the
strength of blowing until you feel the point you blow getting
warm. The breath you blow at the moment you feel the
warmth is “first degree warm breath”. Now blow a little bit
more strongly and try to feel a slight coolness. That breath
is “SECOND DEGREE MILD BREATH” which you will use
while making the sound. The breath that feels cooler when
you blow a little bit more strongly is "third degree cool
breath". Practise these breath degrees a few times.

http://www.neyzen.com/
http://www.neyzen.com/

 NEY METODU SAYFA–005 NEY METHOD PAGE–005 Yücel Müzikwww.neyzen.com

Ney üflerken, dudağınızın ortasındaki açıklık ne

kadar yuvarlak olursa, ses o kadar güzel çıkar. Tabii ki
yuvarlağın çapı da çok önemlidir. Neyzen Sadreddin
ÖZÇİMİ'nin değişik zamanlarda ney üflerken, dudağının
ortasındaki açıklığı defalarca kumpasla ölçerek de tespit
ettiğim gibi, ideal açıklığın çapı 3 milimetredir.

While playing the Ney, the more circular the
opening in the middle of your lips is, the better the Ney
sounds. The diameter of the circle is also very important. As
I determined by measuring the opening in the middle of
Sadreddin Özçimi’s lips with a compass time and time again
while he played at different times, the diameter of the ideal
opening is 3 mm.

Aşağıdaki resimde Neyzen Sadreddin ÖZÇİMİ’nin

ney üflerken dudağının ortasındaki açıklığın ne kadar
yuvarlak olduğuna ve çapın 3 milimetre olduğuna dikkat
ediniz.

Notice how circular the opening in the middle of
Sadreddin Özçimi’s lips while he plays and the diameter is 3
millimeters

Resim No:0002 Neyzen Sadreddin ÖZÇİMİ Picture No:0002 Neyzen Sadreddin ÖZÇİMİ

Sağ üflüyorsanız sağ elinize, sol üflüyorsanız sol
elinize aynayı, diğer elinize de 3milimetre çapındaki kalem
içini alıp ıslık çalınız. Aynadan, dudağınızın ortasındaki
açıklığı kontrol edip, hem yuvarlak olmasına, hem de
çapının 3milimetre olmasına özen göstererek, birkaç dakika
ıslık çalınız. Kalem içini, dudağınızın oluşturduğu yuvarlak
deliğe oturacak şekilde tutarak, dudağınızın ortasında
oluşan açıklığın çapını kontrol edebilirsiniz.

Hold the mirror with your right hand if you play
right or left hand if you play left, and hold the stick of 3 mm
with your other hand and whistle. With the help of the mirror
check the opening in the center of your lips to see if it is
circular and 3 mm in diameter, and whistle a few minutes.
You can check the diameter of the opening in your lips by
placing the stick in the opening in your lips.

Not: Ağızdaki bu 3 milimetrelik açıklık, sesin rahat

çıkması ve nefesin ekonomik olarak kullanılabilmesi için
tespit edilmiş en doğru şekildir. Bu açıklığın 3 milimetreden
az olması halinde; Ney’den cılız bir ses çıkacaktır, fazla
olması halinde ise çok nefes tüketeceğinizden bir eserin
icrasında sık sık nefes almanız gerekecektir ki bu durum
eserin fazlaca kesilmesine ve icranın bozulmasına yol açar.

Note: This 3 mm opening in your lips is the most
accurate form determined, to make sound smoothly and
saving breath. In the case that the opening is less than 3
mm; a weak Ney sound will come out, and in the case that it
is more than 3 mm; you will need to breathe so often due to
excessive loss of breath during a performance that the
piece will be subject to too many interruptions and your
performance to spoil.

http://www.neyzen.com/
http://www.neyzen.com/

 NEY METODU SAYFA–006 NEY METHOD PAGE–006 Yücel Müzikwww.neyzen.com

Dudağınızın açıklığını sürekli ayna ile kontrol

ederek, beş on dakika veya dudak açıklığını kontrolünüze
aldığınıza kanaat getirinceye kadar ıslık çalınız.

Whistle 5-10 minutes or until you decide that you’ve
taken control of the opening of your lips checking the
opening of your lips in the mirror.

Resim No:0003 Picture No:0003

Neyinizin aşîrân perdesini bir bantla kapatınız
çünkü ses çıkarma çalışmalarını bu şekilde yapacağız.

Cover the aşiran hole of your Ney with adhesive
tape, because we will practise making sound this way.

Normal yükseklikte (45cm. civarında) bir

sandalyeye oturup dik durmaya özen gösteriniz.
Sit on a normal height chair(approximately 45 cm)

and try to be upright.

Sağ üflüyorsanız sol elinizle, sol üflüyorsanız sağ

elinizle neyinizi mikrofon tutar gibi başpârenin bir iki santim
altından tutarak, sanki içi boş bir boru üfleyecekmiş gibi,
sağ üflüyorsanız dudağınızın sol yarısına, sol üflüyorsanız
dudağınızın sağ yarısına yerleştiriniz.

Hold your Ney like a microphone with your left hand
if you play right or with your right hand if you play left from
1-2 cm below the başpare, and place the Ney on the left
side of your lips if you play right or on the right side if you
play left as if you will blow through a tube.

Neyinizi yere paralel ve yüzünüze 90 derece olacak

şekilde tutunuz.
Hold your ney parallel to the ground and 90o to your

face.

http://www.neyzen.com/
http://www.neyzen.com/

 NEY METODU SAYFA–007 NEY METHOD PAGE–007 Yücel Müzikwww.neyzen.com

Resim No:0004 Picture No:0004

Yukarıdaki ve aşağıdaki resimleri inceleyiniz. Examine the pictures above and below.

Resim No:0005 Picture No:0005

http://www.neyzen.com/
http://www.neyzen.com/

 NEY METODU SAYFA–008 NEY METHOD PAGE–008 Yücel Müzikwww.neyzen.com

Neyinizin başpâresi dudağınıza değer halde iken,

aşağıya doğru 30 derecelik açı yaptırınız. Bu açıyı gönye ile
kontrol ediniz.

Make a 30o angle downwards while the başpare of
your Ney touches your lips. Check this angle with the
setsquare.

Resim No:0006 Picture No:0006

Sağ üflüyorsanız sola, sol üflüyorsanız sağa
doğru 30 derecelik ikinci açıyı yaptırın.

Make the second angle of 30o towards left if you
play right, or towards right if you play left.

Resim No:0007 Picture No:0007

http://www.neyzen.com/
http://www.neyzen.com/

 NEY METODU SAYFA–009 NEY METHOD PAGE–009 Yücel Müzikwww.neyzen.com

İşte Ney üflerken Neyin yüzünüze göre duracağı açı

bu şekilde olacağından, ses çıkarma çalışmaları yaparken
bu tutuşu korumaya özen gösteriniz.

Now because the angle of the Ney to your lips will
be like that, pay attention to keep this position while you’re
practicing making sound.

Çok önemli olduğu için tekrar hatırlatıyorum;

başpâreyi dudağınızın neresine koyacağınızı daha önce
açıklamıştım. Daha iyi anlamak için aşağıdaki resimleri
dikkatlice inceleyiniz. Özellikle başpâreyi dudağınızın dış
sınır çizgisinin 1–2 mm. iç tarafına koymaya özen gösteriniz.

In order to understand better, study the pictures
below carefully. Pay special attention to placing the Ney on
1-2 mm inward from the outline of your lips.

Başpâreyi, Sağ üflüyorsanız dudağınızın ortasından

başlayarak sol yarısına,
If you play right place the başpare on the left half

of your lips beginning from the middle.

Resim No:0009 Picture No:0009

sol üflüyorsanız yine dudağınızın ortasından
başlayarak sağ yarısına koyunuz.

If you play left place the başpare on the right half
of your lips beginning from the middle.

Resim No:0010 Picture No:0010

http://www.neyzen.com/
http://www.neyzen.com/

www.neyzen.com
NEY METODU SAYFA–010 NEY METHOD PAGE–010 Yücel Müzik

Daha önce dudağınızın ortasındaki açıklığın 3

milimetre olacağına dikkat ederek, ıslık çalma çalışmaları
yapmıştınız, tekrar aynı özeni göstererek ıslık çalmaya
başlayınız. Islık çalmaya devam ederken, neyinizi yukarıda
tarif ettiğim açı ile dudağınıza değene kadar yaklaştırınız.
Bu arada ıslık çalmaya devam ediniz.

You have already practiced whistling; by paying
attention to the hole in the middle of your lips being 3 mm.
Start whistling again paying the same attention. While
whistling, bring your Ney closer until it touches your lips with
the angle I explained before. Meanwhile continue whistling.

Not: Neyden ses çıkarmak için mutlaka ıslık

çalınması gerekmez, ıslık çalarken dudağın aldığı şekil
ses çıkarmaya çok uygun olduğu için çalışmalarımızı o
şekilde yapıyoruz.

Note: It is not necessary to be able to whistle to
make sound from Ney. The form of lips is suitable to
play the Ney and that is why we practice like this.

Başpârenin dudağınıza fazla baskı yapmamasına

dikkat ediniz. Başpareyi sadece üflediğiniz orta kısmın
haricindeki yerlerden hava kaçırmayı önleyecek kadar
bastırmalısınız. Fazla bastırırsanız dudağınızın yorulmasına
ve dudağınızda fiziksel bozulmalara yol açarsınız. Başpâre
dudağınıza değdiği anda ıslık sesi Ney sesine dönüşür, Ney
sesi çıkmadıysa başpâre dudağınıza değer şekilde ıslık
çalarken, başpâreyi dudağınızdan kaldırmadan ve Neyinizin
açılarını bozmadan, çok yavaş bir şekilde başpâreyi
dudağınızla birlikte, 1-2 milimetre sağa, sola oynatarak ses
arayınız. Bir süre sonra yavaş yavaş ıslık sesinin Ney
sesine dönüştüğünü göreceksiniz. Tabiidir ki ıslığınızın Ney
sesine dönüşmesi birkaç denemede olabileceği gibi birçok
denemeden sonra da olabilir. Bu denemeler esnasında
Neyinizin aşîrân perdesinin kapalı olacağını ve 2. Devre ılık
nefes kullanacağınızı tekrar hatırlayınız.

Do not press the başpare onto your lips too
strongly. Do just enough to prevent loss of air through
places except from the opening in the middle of your lips. If
you press too strongly, you may tire your lips and cause
physical deformation on them. The whistle sound will turn
into Ney sound at the moment the başpare touches your
lips. If you could not get the Ney sound, try to find the sound
with the başpare touching your lips, whistling by slowly
moving it together with your lips 1-2 mm towards left or
right, without changing the angles. After a while you will
notice that the whistle sound gradually turns into Ney sound.
It may take either e few tries or a lot, to make your whistle
turn into a Ney sound. Please remember to keep the aşiran
hole of your Ney closed and to blow second degree mild
breath.

Neyinizin arkasındaki aşîrân perdesi kapalı,

önündeki tüm perdeler açık ve 2. Devre ılık nefes üfleyerek
bulduğunuz bu ses, portenin 4. çizgisindeki RE (NEVÂ)
sesidir.

The sound you make by blowing second-degree
mild breath when the aşiran hole of your Ney is closed and
the rest holes in the front are open is the D (NEVÂ) sound
on the fourth line of the stave.

Resim No:0011 Picture No:0011

RE (NEVÂ) sesini bulup, bir müddet çalışarak rahat

çıkarır bir hale geldikten sonra, sesin doğruluğundan emin
olmak için,

After you get the D (NEVÂ) note sound and are
able to make that sound easily over some exercise, check
to find out if the sound you make is the accurate R note
(neva) sound, by listening to the samples:

http://www.neyzen.com/
http://www.neyzen.com/

www.neyzen.com
 NEY METODU SAYFA–011 NEY METHOD PAGE–011 Yücel Müzik

Aşağıdaki tabloda 13 çeşit Ney’in ses örnekleri

bulunmaktadır. Hangi çeşit Ney ile çalışıyorsanız onun ses
örneğini dinleyiniz.

Below you will find sample sounds from 13 types of
Ney. Listen to the sound sample of the Ney type with which
you are practicing.

"NEVÂ" (Re) dinle Listen to "NEVÂ" (D)

Ses kaydını dinlemek için ataç resmine çift

tıklayınız.
To listen to the sound recording double click on

the paperclip icon.

Bolâhenk Nısfiye Ney’den dinle.

Listen to from Bolâhenk Nısfiye Ney

Bolâhenk-Sipürde Mâbeyni Ney’den dinle.

Listen to from Bolâhenk-Sipürde Mâbeyni Ney

Sipürde Ney’den dinle.

Listen to from Sipürde Ney

Müstahsen Ney’den dinle.

Listen to from Müstahsen Ney

Yıldız Ney’den dinle.

Listen to from Yıldız Ney

Kız Ney’den dinle.

Listen to from Kız Ney

Kız-Mansur Mâbeyni Ney’den dinle.

Listen to from Kız-Mansur Mâbeyni Ney

Mansur Ney’den dinle.

Listen to from Mansur Ney

Mansur-Şah Mâbeyni Ney’den dinle.

Listen to from Mansur-Şah Mâbeyni Ney

Şah Ney’den dinle.

Listen to from Şah Ney

Dâvud Ney’den dinle.

Listen to from Dâvud Ney

Dâvud-Bolâhenk Mâbeyni Ney’den dinle.

Listen to from Dâvud-Bolâhenk Mâbeyni Ney

Bolâhenk Ney’den dinle.

Listen to from Bolâhenk Ney

Örneklerini dinleyerek, çıkardığınız sesin gerçekten

RE (nevâ) sesi olup olmadığını kontrol ediniz. Bu kontrol
esnasında bir müzisyenin yardımını istemenizin daha doğru
olacağı kanaatindeyim. Aşağıdaki tablo Ney çeşitleri’nde RE
(NEVÂ) perdesi üflendiği zaman Batı Müziği Ses
Sistemi’ndeki karşılıklarını göstermektedir.

I believe it is better to ask for a musician’s help
during this check. The table below shows the counterparts
of the D note (NEVÂ) sound of the Ney types in classical
music sound arrangement.

http://www.neyzen.com/
http://www.neyzen.com/

10.161629

YUCEL USTA
Dosya Eki
01_bol_nis_neva_A5.mp3

9.351845

YUCEL USTA
Dosya Eki
02_bol_sip_mab_neva_G#5.mp3

9.351845

YUCEL USTA
Dosya Eki
03_sipurde_neva_G5.mp3

7.288184

YUCEL USTA
Dosya Eki
04_mustahsen_neva_F#5.mp3

7.288184

YUCEL USTA
Dosya Eki
05_yildiz_neva_F5.mp3

6.9747133

YUCEL USTA
Dosya Eki
06_kiz_neva_E5.mp3

6.9747133

YUCEL USTA
Dosya Eki
07_kiz_man_mab_neva_D#5.mp3

6.9747133

YUCEL USTA
Dosya Eki
08_mansur_neva_D5.mp3

6.9747133

YUCEL USTA
Dosya Eki
09_man_sah_mab_neva_C#5.mp3

7.706145

YUCEL USTA
Dosya Eki
10_sah_neva_A_C5.mp3

7.706145

YUCEL USTA
Dosya Eki
11_davud_neva_B4.mp3

7.706145

YUCEL USTA
Dosya Eki
12_dav_bol_mab_neva_Bb4.mp3

7.54941

YUCEL USTA
Dosya Eki
13_bolahenk_neva_A4.mp3

www.neyzen.com
NEY METODU SAYFA–012 NEY METHOD PAGE–012 Yücel Müzik

NEY ÇEŞİTLERİ'NDE RE (NEVÂ) PERDESİ

ÜFLENDİĞİ ZAMAN BATI MÜZİĞİ
SES SİSTEMİ'NDEKİ KARŞILIKLARI

THE COUNTERPARTS OF THE D (NEVÂ) NOTE IN
WESTERN MUSIC SOUND ARRANGMENT WHEN

IT IS PLAYED IN THE TYPES OF THE NEY.

Batı Müziği'nde (piyano, org veya blok flütte) In Western Music (in piano, organ or flute

Bolâhenk Nısfiye'de RE (NEVÂ)
(Ana âhenk)

D (NEVÂ) in Bolâhenk Nısfiye
(Main harmony)

Bolâhenk-Sipürde Mâbeyni'de RE (NEVÂ)

(Ara âhenk)

D (NEVÂ) in Bolâhenk-Sipürde Mâbeyni
(Mid harmony)

Sipürde'de RE (NEVÂ)
(Ana âhenk)

D (NEVÂ) in Sipürde
(Main harmony)

Müstahsen'de RE (NEVÂ)

(Ara âhenk)

D (NEVÂ) in Müstahsen
(Mid harmony)

Yıldız'da RE (NEVÂ)
(Ana âhenk)

D (NEVÂ) in Yıldız
(Main harmony)

Kız Ney'de RE (NEVÂ)
(Ana âhenk)

D (NEVÂ) in Kız Ney
(Main harmony)

Kız-Mansur Mâbeyni'de RE (NEVÂ)

(Ara âhenk)

D (NEVÂ) in Kız-Mansur Mâbeyni
(Mid harmony)

Mansur'da RE (NEVÂ)
(Ana âhenk)

D (NEVÂ) in Mansur
(Main harmony)

Mansur-Şah Mâbeyni'de RE (NEVÂ)
(Ara âhenk)

D (NEVÂ) in Mansur-Şah Mâbeyni
(Mid harmony)

Şah'da RE (NEVÂ)

(Ana âhenk)

D (NEVÂ) in Şah
(Main harmony)

Dâvud'da RE (NEVÂ)
(Ana âhenk)

D (NEVÂ) in Dâvud
(Main harmony)

Dâvud-Bolâhenk Mâbeyni'de RE (NEVÂ)
(Ara âhenk)

D (NEVÂ) in Dâvud-Bolâhenk Mâbeyni
(Mid harmony)

Bolâhenk'de RE (NEVÂ)

(Ana âhenk)

D (NEVÂ) in Bolâhenk
(Main harmony)

http://www.neyzen.com/
http://www.neyzen.com/

www.neyzen.com
NEY METODU SAYFA–013 NEY METHOD PAGE–013 Yücel Müzik

Yeri gelmişken önemle bilmeniz gereken bir hususu

belirtmek isterim; neyinizin çeşidi (tonu) ne olursa olsun
notalar hep aynı perdelerden çıkar (tabiidir ki frekanslar
değişir). Konuyu açacak olursak; örneğin elinizde kız ney
olsun re (nevâ) sesi almak için aşîrân perdesini kapatıp
öndeki tüm perdeler açık halde iken 2. Devre ılık nefes
üfleriz. Elimizdeki mansur, şah, yıldız veya başka tonda bir
ney de olsa idi re (nevâ) sesini çıkarmak için aynı yukarıda
yaptığımız gibi aşîrân perdesi kapalı öndeki perdeler açık ve
ikinci devre ılık nefes üfleyecektik. Buradan yola çıkarsak
kanun, ud, tanbur ve buna benzer sazlarda göçürme
(transpose) yaparken göçürülen perdelerin yerleri değişir.
Neyle göçürme (transpose) yaparken ise sadece ney
değiştirilip aynı perdelere basılır. Bazı usta neyzenler çok
zor olmasına rağmen aynı neyle göçürme (transpose)
yapabilmektedirler.

By the way I’d like to underlie an important point;
whatever type of Ney yours is, the notes are played from the
same pitches (naturally the frequencies will change). That
is, if you are playing a kız Ney, you close the aşîrân pitch
leaving the rest pitches in the front open and you blow
second stage mild breath in order to get the R (neva) sound.
If it was a mansur, şah, yıldız or any other type of Ney you
were playing, you would blow second stage mild breath,
closing only the aşiran pitch to get the R (neva) sound, just
as you did before. When transposing in instruments such as
kanun, ud, tanbur, etc., the places of the transposed pitches
change, whereas when transposing in Ney, the Ney is
changed and the same pitches are closed. Some expert
Neyzens are able to transpose with the same Ney although
it is very difficult.

Re (nevâ) sesini oluşturduktan sonra bu sesi

ortalama bir hafta sürekli üfleyerek alıştırma yapınız. Bu
çalışmaları yaparken, nefes alın, dudağınıza başpâreyi
koyup nefesiniz bitene kadar re (nevâ) üfleyin, tekrar neyi
dudağınızdan çekip nefes alın, ve tekrar koyarak nefesiniz
bitene kadar üfleyin. Bu işlemi defalarca tekrarlayınız. Net,
berrak ve çok rahat bir nevâ sesi elde ettikten sonra,
neyinizi 10-15 kere dudağınızdan çekip geri koyarak nevâ
üfleyiniz, her üfleyişinizde sesi hiç aramadan, üfler üflemez
anında nevâyı çıkarabiliyorsanız artık dizinizdeki gerçek
tutuş pozisyonuna geçme zamanınız gelmiş demektir.
Unutulmasın ki metoddan çok iyi istifade edebilmek için
kendi kendinizi kandırmadan tüm söylenilenleri harfiyen
uygulamanız gerekir.

When you are able to make the D (neva) sound,
exercise by playing this sound continuously for about one
week. During these exercises, inhale, place the başpare on
your lips and play the D (neva) sound until you run out of
breath, then take the Ney away from your lips and inhale
again, and put it back and play until you run out of breath.
Repeat this again and again. After you are able to play a
clear D (neva) sound easily, play it by putting the Ney on
your lips and taking it back 10-15 times. If you can play the
D (neva) sound instantly every time you blow, without
seeking the sound, it means it is time for you to start
playing in the true position putting the Ney on your knee.
Remember that in order to benefit from the method you
need to follow the instructions to the letter without deceiving
yourself.

http://www.neyzen.com/
http://www.neyzen.com/

	001_ney_metodu_001_1
	002_ney_metodu_001_2
	003_ney_metodu_001_3
	004_ney_metodu_001_4
	005_ney_metodu_001_5
	006_ney_metodu_001_6
	007_ney_metodu_001_7
	008_ney_metodu_001_8
	009_ney_metodu_001_9
	010_ney_metodu_001_10
	011_ney_metodu_001_11
	012_ney_metodu_001_12
	012_ney_metodu_001_12_resim
	013_ney_metodu_001_13
	sona_ekle.pdf
	006_ney_metodu_001_6
	007_ney_metodu_001_7
	008_ney_metodu_001_8
	009_ney_metodu_001_9
	010_ney_metodu_001_10
	011_ney_metodu_001_11
	012_ney_metodu_001_12
	012_ney_metodu_001_12_resim
	013_ney_metodu_001_13

