
[1]

[2]

Müzik Teorisi Serisi-IV

“Dinleme Örnekleriyle”

AKORLAR

&

DÖRTLÜ ARMONİ

AKORLARI

H. Gürkan ABALI

&

Mehmet Ali ALKUŞ

[3]

Kitap adı:

“Dinleme Örnekleriyle”

Akorlar ve Dörtlü Armoni Akorları

Yazarlar: H. Gürkan ABALI & Mehmet Ali ALKUŞ

Sayfa Düzeni ve Grafik Tasarım: e-Kitap PROJESİ

Editorial & Kapak Tasarım: © e-Kitap Projesi

Kapak Resmi: "Akorlar & Dörtlü Armoni Akorları"

Yayıncı (Publisher): e-KİTAP PROJESİ,

www.ekitaprojesi.com, 2019

Yayıncı Sertifika No: 32712

İstanbul, Eylül / 2019

eISBN: 978-605-7748-10-2

İLETİŞİM:

E-posta: gabalius@yahoo.com

Cevap ve yorumlarınız için:

{For reply and your comments}

www.ekitaprojesi.com/books/akorlar-ve-dortlu-armoni-akorlari

 www.facebook.com/EKitapProjesi

http://www.ekitaprojesi.com/
mailto:gabalius@yahoo.com
http://www.ekitaprojesi.com/books/akorlar-ve-dortlu-armoni-akorlari
http://www.facebook.com/EKitapProjesi

[4]

YAZARLAR HAKKINDA

H. Gürkan ABALI

1972 Mersin Erdemli doğumlu olan yazar, orta ve lise öğrenimini İçel Anadolu Lisesi‟nde

tamamladı. 1995 yılında Boğaziçi Üniversitesi İktisadi İdari Bilimler Fakültesi İşletme

Bölümü‟nden mezun olan yazar, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü‟nde Eğitim

Ekonomisi ve Planlaması alanında master ve doktora derecesi almıştır.

İletişim: gabalius@yahoo.com

Mehmet Ali ALKUŞ

1976‟da Adana‟da doğdu. İlk, orta ve lise öğrenimini Adana‟da tamamlayan yazar, 2008‟de

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Sanat Tarihi Bölümü‟nden mezun oldu.

İletişim: mehmetalialks@hotmail.com

mailto:gabalius@yahoo.com
mailto:mehmetalialks@hotmail.com

[5]

TEŞEKKÜR

Hiçbir fedakârlıktan kaçınmayan annem Feride, babam Turgut ABALI’ya

ve kardeşlerim Ayşegül ve Derya ile şimdi ışıklar içinde olan yeğenim

Berke’ye adanmıştır…

H. Gürkan ABALI

Maddi ve manevi desteklerini her koşulda hiçbir zaman esirgemeyen

annem Zahide, babam Mehmet ALKUŞ’a sonsuz minnet duygularımla…

M. Ali ALKUŞ

[6]

SES DOSYALARINA ERİŞİM

Midi Ses Dosyaları Sıkıştırılmış Tek Bir Dosya Olarak Aşağıdaki Dinamik Linkten

İndirilebilir. Sıkıştırılmış Dosya İndirildikten Sonra WinRAR Programıyla (“Extract” /

“Çıkart” İşlevi Kullanılarak) veya WinZip Programıyla Açılabilir (“Unzip” İşlevi

Kullanılarak):

https://drive.google.com/file/d/1QLIK5TDgMm0hqKVjHaGD9lSEYjLGVfNX/view?usp=sharing

İÇİNDEKİLER

YAZARLAR HAKKINDA ... 4

TEŞEKKÜR .. 5

SES DOSYALARINA ERİŞİM ... 6

İÇİNDEKİLER ... 6

GİRİŞ .. 9

Tanım, Sınıflandırma ve Adlandırmalar .. 10

Beşli (5) Akor .. 13

A. ÜÇ SESLE KURULAN AKORLAR.. 14

1. Majör .. 14

2. Minör (m) .. 14

3. Augmented (aug) ... 15

4. Suspended Dörtlü (sus4) ve Suspended İkili (sus2)........................... 15

Üç Sesli Akorlarda Çevrim .. 16

B. DÖRT SESLE KURULAN AKORLAR ... 18

1. Dokuzlu Eklenmiş Major (add 9) .. 18

2. Dokuzlu Eklenmiş Minör m(add9) .. 18

3. Altılı (6) ... 19

4. Minör Altılı (m6) .. 19

5. Yedili (7) ... 20

https://drive.google.com/file/d/1QLIK5TDgMm0hqKVjHaGD9lSEYjLGVfNX/view?usp=sharing

[7]

6. Diminished Yedili (o7 ya da dim7) .. 20

7. Yedili Suspended Dörtlü (7sus4) .. 21

8. Majör Yedili (maj7) ... 22

9. Minör Yedili (m7) .. 22

10. Minör Major Yedili m(maj7) .. 23

11. Majör Yedili Bemol Beşli (maj7b5) .. 23

12. Minör Yedili Bemol Beşli (m7b5) .. 24

13. Augmented Yedili (aug7) .. 24

14. Yedili Bemol Beşli (7b5) ... 25

Dört Sesli Akorlarda Çevrim ... 25

C. GENİŞLETİLMİŞ AKORLAR ... 27

1. Dokuzlu Eklenmiş Altılı (6add9) ... 27

2. Dokuzlu Eklenmiş Minor Altılı (m6add9) .. 27

3. Yedili Bemol Dokuzlu (7b9) .. 28

4. Yedili Diyez Dokuzlu (7#9) ... 28

5. Augmented Yedili Bemol Dokuzlu (aug7b9) 29

6. Dokuzlu (9) ... 30

7. Majör Dokuzlu (maj9) ... 30

8. Minör Dokuzlu (m9) .. 31

9. Onbirli (11) ... 31

10. Minör Onbirli (m11) .. 32

11. Onüçlü (13) .. 32

I.A. AKORLAR CD İçeriği ... 33

I.A. AKORLAR - Dinleme Örneklerinin Notaları .. 35

MODLAR ÜZERİNDEKİ ÜÇ SESLİ BASİT AKORLAR 121

I.B. Modlar Üzerinde Basit Akorlar CD İçeriği ... 123

I.B. Modlar Üzerindeki Basit Akorlar - Dinleme Örneklerinin Tabloları 124

SIK KULLANILAN AKOR YÜRÜYÜŞLERİ ... 139

Akorları Oluşturan Aralıkların Niteliği ve İşlevi .. 139

Geleneksel Armonide Dört Ses Uyumu .. 140

Akor Yürüyüşleri ve Bağlanışları .. 142

Akor Yürüyüşlerinde Seslerin Hareketi ... 143

Akor Yürüyüşlerinde Kadans (Durgu) Türleri .. 145

I.C. Sık Kullanılan Akor Yürüyüşleri - CD İçeriği 146

I.C. Sık Kullanılan Akor Yürüyüşleri - Dinleme Örneklerinin Tabloları 148

[8]

DÖRTLÜ ARMONİ AKORLARI ... 166

1. Tam Dörtlü Tam Dörtlü Akor (T4T4) ... 168

2. Tam Dörtlü Artık Dörtlü Akor (T4+4) .. 168

3. Eksik Dörtlü Tam Dörtlü Akor (o4T4) .. 168

4. Eksik Dörtlü Artık Dörtlü Akor (o4+4) .. 169

5. Artık Dörtlü Tam Dörtlü Akor (+4T4) ... 169

6. Tam Dörtlü Eksik Dörtlü Akor (T4o4) .. 169

7. Artık Dörtlü Eksik Dörtlü Akor (+4o4) .. 170

Dörtlü Armoni Akorlarında Çevrim .. 170

II.A. DÖRTLÜ ARMONİ AKORLARI - CD İçeriği 174

II.A. DÖRTLÜ ARMONİ AKORLARI - Dinleme Örneklerinin Notaları 175

MAKAM DİZİLERİ ÜZERİNDEKİ DÖRTLÜ ARMONİ AKORLARI 190

II.B. Makam Dizileri Üzerinde Dörtlü Armoni Akorları CD İçeriği 194

II.B. Makam Dizileri Üzerindeki Dörtlü Armoni Akorları -
Dinleme Örneklerinin Tabloları ... 196

BAZI DÖRTLÜ ARMONİ AKOR YÜRÜYÜŞLERİ .. 293

II.C. Bazı Dörtlü Armoni Akor Yürüyüşleri CD İçeriği 294

II.C. Bazı Dörtlü Armoni Akor Yürüyüşleri - Dinleme Örn. Tabloları 295

GİTAR ÜZERİNDE DÖRTLÜ ARMONİ AKOR POZİSYONLARI 306

BİBLİYOGRAFYA .. 392

[9]

GİRİŞ

Dinleme Örnekleriyle Akorlar ve Dörtlü Armoni Akorları adlı bu çalışmamız,

müziğin temel yapılarını genel olarak tanıtmayı amaçladığımız serinin bir parçasını

oluşturmaktadır. Bu seri, Müzikte Ölçüler; Tampere Sistemde ve Arel-Ezgi Sisteminde

Aralıklar; Diziler, Modlar ve Makam Dizileri ve elinizdeki çalışma olan Akorlar & Dörtlü

Armoni Akorlarının dinleme örnekleriyle tanıtıldığı 4 kitaptan oluşmaktadır.

Bu çalışma akorlar ve makam müziğinin çokseslendirilmesinde kullanılan dörtlü

armoni akorları olmak üzere iki ana bölümden oluşmaktadır. Her bir ana bölümün içinde

akor kuruluşlarının, belirli dizisel yapılar üzerindeki akorların ve akor yürüyüşlerinin

tanıtıldığı alt bölümler bulunmaktadır. Ayrıca dörtlü armoni akorlarına ilişkin olan ikinci ana

bölümün sonunda dörtlü armoni akorlarının gitar üzerindeki pozisyonlarına dair grafik

gösterimleri içeren bir alt bölüm daha bulunmaktadır.

Kitapla birlikte sunulan CD içeriğinin nasıl kullanılacağı ilgili bölümlerin sonunda

açıklanmış ve CD içeriğinde yer alan dinleme örneklerinin notaları sunulmuştur.

* * *

[10]

Tanım, Sınıflandırma ve Adlandırmalar

Birden çok sesin farklı dikey dizilimlerle aynı anda uyumlu tınlaması akor, akoru

oluşturan seslerin yatay (melodik) dizilimi ve artarda seslendirimi ise arpej olarak

adlandırılır. Akorlar, kök ses (tonik) üzerine tam (T), büyük (B), küçük (K), artık (aug) ve

eksik (
o
) aralıkların farklı biçimde birbirlerine eklenerek oluşturdukları dikey dizilimlerdir.

Akor notasyonunda sesler üst üste gelecek şekilde yazılır ve aynı anda seslendirilir.

Arpej notasyonunda sesler çıkıcı ya da inici olarak artarda yazılır ve tek tek seslendirilir.

 Çıkıcı Arpej İnici Arpej Akor Çıkıcı Arpej İnici Arpej Akor

Akorlar ses sayıları ve aralık kapsamlarına göre üç sesli basit akorlar üzerine dört ve

daha fazla sesle genişletilmiş akorlar olarak üç şekildedir:

A. Üç sesle kurulan akorlar,

B. Dört sesle kurulan akorlar,

C. Genişletilmiş akorlar.

İki sesle kurulan beşli akoru bu sınıflandırmanın dışında tutulmuş olup bu çalışmada

iayrıca ele alınacaktır.

 Üç Sesli Akor Dört Sesli Akor Genişletilmiş Akor

Adlandırmalar

Kök Ses: Akora adını veren bas sestir. Akorlar bu sese göre kurulup aralık

kapsamlarına göre adlandırılırlar (C majör, A minör, … gibi). Kök ses birinci derecedir.

İkinci Ses: Kök ses üzerine tam, büyük veya küçük aralıklarla (T4, B3, K3 gibi)

eklenen sestir. İkinci ses kök sese göre ikinci (sus2 akoru gibi), üçüncü veya dördüncü

(sus4 akoru gibi) derece olabilir.

Üçüncü Ses: Kök ses üzerine tam, artık veya eksik aralıklarla (T5,
+
5,

o
5 gibi)

eklenen sestir. Üçüncü ses kök sese göre beşinci derecedir.

[11]

Dördüncü Ses: Kök ses Üzerinde büyük veya küçük aralıklarla (B7, K7 gibi) kurulan

sestir. Dördüncü ses kök sese göre altıncı, yedinci veya dokuzuncu derecedir.

Genişletilmiş Sesler: İki oktav aralığında kök ses üzerine eklenen 9‟lu, 11‟li, 13‟lü

gibi seslerdir.

Akorlar, akorları oluşturan dikey dizilimli seslerin kök sesten uzaklıklarına (aralık

kapsamlarına) göre adlandırılırlar.

Akorların Anlatım ve Gösterim Düzeni

Tonal sistemde dizileri oluşturan seslerin tonik (kök ses), medyant, dominant,

subtonik gibi işlevsel dereceleri vardır. Seslerin derecelendirilip işlevlerine göre yeniden

adlandırılmaları melodik ve armonik analiz açısından önemlidir. Akorları oluşturan sesler de

belli derecelere karşılık gelmektedir (1, 3, 5. dereceler gibi). Bu konuyla ilgili bilgileri

gösterimlerde “dereceler” başlığını taşıyan satırlarda okuyucuyla paylaştık.

Akorları oluşturan sesler arasındaki sıralı perde mesafeleri hem küçük, büyük, artık,

eksik, vb aralıklar cinsinden aralık kalıbı başlığı altında hem de yarım adım cinsinden adım

kalıbı başlığı altında okuyucuya sunulmuştur. Örneğin majör akoru oluşturan sesler

arasındaki perde mesafeleri C sesini referans aldığımızda şu şekilde gösterilmiştir. C major

akorunun kurucu sesleri C, E ve G „dir. C, E ve G sesleri arasındaki sıralı perde mesafeleri

aralık kalıbı olarak büyük üçlü (C-E: B3) ve küçük üçlü (E-G: K3) dür; adım kalıbı olarak

ise 4 yarım (C-E: 4 yarım) + 3 yarımdır (E-G: 3 yarım)

Bu bölümde her akorun örnek nota gösterimleriyle bazı aralıkları özlü bir biçimde

okuyucuyla paylaşılmıştır. Nota gösterimlerinde ilk olarak akoru oluşturan sesler çıkıcı

düzende verilmiştir. Ardından sesler arasındaki aralık düzenleri kök sese olan uzaklıklarına

ve sesler arasındaki sıralı dizilime göre okuyucuya sunulmuştur. Son olarak akorun

notasyonu gösterilmiştir. Her nota gösteriminin üstünde ilgili akorun üç sesli (kök ses üzerine

1,3,5. seslerin eklenmesi gibi) dört sesli (kök ses üzerine 1,3,5,7. seslerin eklenmesi gibi) ya

da genişletilmiş olup olmadığıyla ilgili sınıflandırması (yapısı), akor çeşidi (Major, Minor,

… gibi), örnek notaları, sesleri arasındaki adım ve aralık kalıplarıyla özel adının verildiği

özet bilgiler yer almaktadır.

[12]

Üç ve dört sesle kurulan akorların anlatıldığı bölümlerin sonunda ilgili akor

gruplarının çevrimleri ile ilgili özlü bilgiler bulunmaktadır.

Anlatım ve gösterim düzeniyle ilgili aşağıdaki örnek gösterimleri ve açıklamaları

incelemeniz faydalı olacaktır.

Örnek

Majör dizinin 1, 3 ve 5. derecelerini alırsak basit bir majör akor elde ederiz. Kök ses

olarak C sesini alırsak notalar C, E ve G olur. Kök sese olan uzaklıklarına göre C (1) ve E

arası büyük üçlü (3), C ve G (5) arası tam beşli aralığıdır. Aralık düzeni olarak C ve E arası

bir büyük üçlü (B3), E ve G arası bir küçük üçlü (K3) aralığıdır. Dolayısıyla kök ses

Üzerinde bir büyük üçlü ve bir küçük üçlü aralığı birbirine eklenmiştir. Sesler arasındaki

perde mesafeleri olarak C ve E arası 4, E ve G arası 3 yarım adımdan oluşmaktadır (4+3).

Bu aralık düzeni üç sesli basit bir kuruluş olup majör karakterlidir. Kök sesimiz C olduğu

için elde ettiğimiz akor C majör akorudur.

Yapı Basit (Üç Sesli)

Akor Adı ve Sembol Majör

Dereceler 1, 3, 5

Örnek Notalar C, E, G

Aralık Kalıbı B3, K3

Adım Kalıbı 4+3

Örnek Akor C ya da Cmaj

Notaları Aralıkları Akor

 C E G C,E C,G C,E E,G C

 1 3 5 B3 T5 B3 K3

 Kök ses

Öncelikle rock ve metal müzik türlerinde çok kullanılan (power akor olarak da

adlandırılan) ve bizim sınıflandırmamız dışına düşen iki sesli beşli akoru inceleyelim.

[13]

Beşli (5) Akor

 Rock ve metal müzik türlerinde elektro gitarın fiziksel olanaklarından dolayı power

akor olarak da adlandırılan beşli akor kök ses üzerine tam beşli aralıkla kurulan iki sesli

akor çeşididir. Tam beşli aralığı insan kulağının kolay ayırt edebildiği bir aralıktır. Bu

nedenle özellikle elektro gitarla çalındığında bu akor güçlü duyulmaktadır. Akorun kurucu

dereceleri 1 ve 5‟tir. Bu akor çeşidini 1-5 akoru olarak adlandırmak yanlış olmaz. C sesini

kök aldığımızda notalar C ve G olur. Perde mesafesi olarak C ve G arası 7 yarım adımdır.

Dolayısıyla adım kalıbı 7‟dir.

Yapı İki Sesli

Akor Adı ve Sembol Beşli ya da Power Akor (5)

Dereceler 1, 5

Örnek Notalar C, G

Aralık Kalıbı T5

Adım Kalıbı 7

Örnek Akor C5

Şimdi sırasıyla üç ve dört sesle kurulan akorlarla genişletilmiş akorları yukarıdaki

anlatım ve gösterim düzenlerine göre inceleyelim.

[14]

A. ÜÇ SESLE KURULAN AKORLAR

Kök ses Üzerinde tam (T), artık (+), eksik (
o
), büyük (B) ve küçük (K) aralıklarla

kurulan akorlardır.

1. Majör
 Majör akor, tam beşli aralık kapsamında kök ses üzerine bir büyük üçlü ve ikinci

ses üzerine bir küçük üçlü aralığının eklenmesiyle kurulan akordur. Kurucu dereceler 1, 3 ve

5‟tir. C sesini referans aldığımızda notalar C, E ve G olur. Kök sese olan uzaklıklarına göre

C ve E büyük üçlü, C ve G tam beşli aralığıdır. Aralık kalıbı olarak C ve E büyük üçlü

(B3), E ve G küçük üçlü (K3) aralığıdır. Sesler arasındaki perde mesafeleri olarak C ve E

arası 4, E ve G arası 3 yarım adımdır (4+3).

Yapı Basit (Üç Sesli)

Akor Adı ve Sembol Majör

Dereceler 1, 3, 5

Örnek Notalar C, E, G

Aralık Kalıbı B3, K3

Adım Kalıbı 4+3

Örnek Akor C ya da Cmaj

2. Minör (m)
Minör akor, tam beşli aralık kapsamında kök ses üzerine bir küçük üçlü ve ikinci

ses üzerine bir büyük üçlü aralığının eklenmesiyle kurulan akordur. Kurucu dereceler 1, b3

ve 5‟tir. A sesini referans aldığımızda notalar A, C ve E olur. Kök sese olan uzaklıklarına

göre A ve C küçük üçlü, A ve E tam beşli aralığıdır. Aralık kalıbı olarak A ve C küçük

üçlü (K3), C ve E büyük üçlüdür (B3). Sesler arasındaki perde mesafeleri olarak A ve C

arası 3, C ve E arası 4 yarım adımdır (4+3).

Yapı Basit (Üç Sesli)

Akor Adı ve Sembol Minör (m)

Dereceler 1, b3, 5

Örnek Notalar A, C, E

Aralık Kalıbı K3, B3

Adım Kalıbı 3+4

Örnek Akor Am

[15]

3. Augmented (aug)
Augmented akor, artık beşli aralık kapsamında kök ses üzerine bir büyük üçlü ve

ikinci ses üzerine de bir büyük üçlü aralığının eklenmesiyle kurulan akordur. Kurucu

dereceler 1, 3 ve #5‟tir. C sesini referans aldığımızda notalar C, E ve G# olur. Kök sese olan

uzaklıklarına göre C ve E büyük üçlü, C ve G# artık beşli aralığıdır. Aralık kalıbı olarak C

ve E büyük üçlü (B3), E ve G# büyük üçlüdür (B3). Sesler arasındaki perde mesafeleri

olarak C ve E arası 4, E ve G# arası 4 yarım adımdır (4+4).

Yapı Basit (Üç Sesli)

Akor Adı ve Sembol Augmented (aug)

Dereceler 1, 3, #5

Örnek Notalar C, E, G#

Aralık Kalıbı B3, B3

Adım Kalıbı 4+4

Örnek Akor Caug

4. Suspended Dörtlü (sus4) ve Suspended İkili (sus2)
a-Suspended Dörtlü

Suspended dörtlü akor, tam beşli aralık kapsamında kök ses üzerine bir tam dörtlü

ve ikinci ses üzerine büyük ikili aralığının eklenmesiyle kurulan akordur. Kurucu dereceler

1, 4 ve 5‟tir. C sesini referans aldığımızda notalar C, F ve G olur. Kök sese olan

uzaklıklarına göre C ve F arası tam dörtlü, C ve G arası tam beşli aralığıdır. Aralık kalıbı

olarak C ve F arası tam dörtlü (T4), F ve G arası büyük ikilidir (B2). Sesler arasındaki

perde mesafeleri olarak C ve F arası 5, F ve G arası 2 yarım adımdır (4+4).

Yapı Basit (Üç Sesli)

Akor Adı ve Sembol Suspended Dörtlü (sus4)

Dereceler 1, 4, 5

Örnek Notalar C, F, G

Aralık Kalıbı T4, B2

Adım Kalıbı 5+2

Örnek Akor Csus4

[16]

b-Suspended İkili

Suspended akorun kök ses üzerine bir büyük ikili ve ikinci ses üzerine bir tam

dörtlü aralığının eklendiği üç sesli ikinci bir biçimi vardır. Buna göre kurucu dereceler 1, 2

ve 5 olur. C sesini referans alırsak notalar C, D ve G olur. Kök sese olan uzaklıklarına göre

C ve D arası büyük ikili, C ve G arası tam beşli aralığıdır. Aralık kalıbı olarak C ve D

arası büyük ikili (B2), D ve G arası tam dörtlüdür (B2). Sesler arasındaki perde mesafeleri

olarak C ve D arası 2, D ve G arası 5 yarım adımdır (2+5).

Yapı Basit (Üç Sesli)

Akor Adı ve Sembol Suspended İkili (sus2)

Dereceler 1, 2, 5

Örnek Notalar C, D, G

Aralık Kalıbı B2, T4

Adım Kalıbı 2+5

Örnek Akor Csus2

Üç Sesli Akorlarda Çevrim
Üç sesli akorların üçlüsü ve beşlisi üzerine kurulan iki çevrimi vardır. C, E ve G

seslerinden oluşan C majör akorunu kök akor olarak alırsak kök sesin üçlüsüyle yapılan

birinci çevrim E, G ve C, beşlisiyle yapılan ikinci çevrim G, C ve E olur.

 Kök Akor I. Çevrim II. Çevrim

Bas sesle olan aralık mesafelerine göre kök akor üçlü (3) ve beşli (5) (

), kök

akorun üçlüsüyle yapılan birinci çevrim üçlü (3) ve altılı (6) (

) ve beşlisiyle yapılan ikinci

çevrim dörtlü (4) ve altılı (6) (

) aralıklardan oluşmuştur. Birinci çevrimde kök akorun

üçlüsü (E) üzerinde bir üçlü ve bir dörtlü aralığı, ikinci çevrimde kök akorun beşlisi (G)

üzerinde bir dörtlü ve bir üçlü aralığı oluşmuştur. Birinci çevrimin sesleri arasındaki aralık

[17]

kalıbını aşağıdan yukarıya doğru okursak E ve G arası üçlü, G ve C arası dörtlü aralığıdır.

İkinci çevrimin aralık kalıbını aşağıdan yukarıya doğru okursak G ve C arası dörtlü, C ve E

arası üçlüdür. Aşağıda iki çevrimin bas sese göre aralıkları gösterilmiştir.

 I. Çevrimin Aralıkları II. Çevrimin Aralıkları

	YAZARLAR HAKKINDA
	TEŞEKKÜR
	SES DOSYALARINA ERİŞİM
	İÇİNDEKİLER
	GİRİŞ
	Tanım, Sınıflandırma ve Adlandırmalar
	Beşli (5) Akor
	A. ÜÇ SESLE KURULAN AKORLAR
	1. Majör
	2. Minör (m)
	3. Augmented (aug)
	4. Suspended Dörtlü (sus4) ve Suspended İkili (sus2)
	Üç Sesli Akorlarda Çevrim

