GENEL HATLARIYLA ANADOLU UYGARLIKLARI

PALEOLİTİK DÖNEM

Yontma veya Eski Taş Çağı olarak da adlandırılan Paleolitik Çağ günümüzden yaklaşık 2 milyon yıl önce başlar ve Neolitik Dönemin başlangıcı ile sona erer. Ancak genel olarak verilen bu tarih aralığının yerel olarak farklılaşabileceğinin akılda bulundurması gereklidir. İnsanlık tarihinin % 99’u gibi çok büyük bir bölümünü kapsayan bu çağ, aynı zamanda ilk insan atalarının ortaya çıkışını ve ilk aletlerin üretiminin gerçekleştirildiği dönemdir.

 Paleolitik Dönem insanları ekonomik açıdan, avcı ve toplayıcı topluluklardır. Besin üretmeyi bilmeyen bu insanlar, yalnızca yaşadıkları ortamda bulunan yabani sebze, meyve ve kökler ile avlandıkları hayvanları yiyerek beslenmişlerdir. İklim ve çevre koşullarına uygun olarak küçük gruplar halinde avcı-toplayıcı bir yaşam tarzı sürdürmüşlerdir. Bu dönem topluluklarına ait bilgilerimiz çoğunlukla mağara ve kaya altı sığınaklarında tespit edilen yaşam alanlarından gelmektedir.

Paleolitik Dönem ana çizgileriyle Alt, Orta ve Üst olmak üzere 3 evreye ayrılmaktadır. Alt Paleolitik devrin insanları, beyin kapasiteleriyle orantılı olarak kendilerini vahşi hayvanlardan korumak, beslenmek, avlanmak için basit taş aletler yapmaya başlamışlardır. Genellikle taşları daha sert olan başka taşlarla yontarak işlemişler veya çevrelerinde bulunan ve çok az bir müdahale ile alet haline gelebilen parçaları kullanmışlardır.

Alt Paleolitik dönemde oldukça ılımlı geçen iklim, Orta Paleolitik’de sertleşmiş ve giderek bol kar yağışıyla yeni bir buzullaşma dönemine girmiştir. Bu dönemde insanın yaşayışı ve teknolojisinde bir dizi değişiklikler meydana getirmiştir. Bu teknolojik değişikliğin en belirgin yanı, yonga endüstrisinde kendini gösterir. Alt Paleolitik’in kaba taş alet (iki yüzeyli) ve yongalarının yerini oldukça düzenli bir şekilde yontulmuş ve kenarlarda yapılan düzeltilerle uç kazıyıcı haline sokulmuş işlenmiş yonga aletler alır. Bu dönemin insanları olan Neanderthal’lerin, eldeki kısıtlı alet teknolojisi ile mamut, gergedan, geyik gibi büyük hayvanları avlayabilmeleri bu insanların avcılıkta ne kadar ustalaştıklarının ve hayvanları avlayabilmek için birtakım av teknik ve yöntemlerini geliştirdiklerinin bir kanıtıdır.

Ayrıca bu dönemde, inançlarla ilgili birtakım belirtilerin de ortaya çıktığı tespit edilmiştir. Örneğin tek, ya da çift çukurlar şeklindeki mezarlar Neanderthal’lerin ölü gömme eylemleri hakkında bilgi veren izlerdir.

İklimin tekrar hissedilir derecede soğuduğu ve kuru hale geldiği Üst Paleolitik Çağda, Neanderthal’lerin yerini modern insanın atası olan Homo Sapiens Sapiens’ler alır.

Üst Paleolitik dönemde taş teknolojisindeki gelişme dikkati çekecek bir düzeydir. Alt Paleolitik’te, kısmen de Orta Paleolitik’te görülen klasik iki yüzeylilerin (el baltası) yerini çakmaktaşı yonga ve dilgilerin üzerine yapılmış, çeşitli tipteki aletler almıştır. Ön kazıyıcılar, taş delgiler, taş kalemler, yaprak biçimli uçlar, mekik aletler bunlardan bazılarıdır. Üst Paleolitik’in son evrelerinde ise sırtı devrik dilgiciklerin ortaya çıktığı görülmektedir. Taş aletlerin yanı sıra kemik ve boynuzdan yapılmış aletlerde de büyük bir artış gözlenmektedir.

Üst Paleolitik Çağın önemli gelişmelerinden biri de insanların entelektüel hayatlarıyla ilgili birtakım sanat eserlerini yapmaya başlamalarıdır. Mağara duvarlarına ve çeşitli objeler üzerine yapılan boyalı resim, gravür, alçak kabartmalar ile heykelcikler, Paleolitik sanatın dikkat çekici öğeleridir.

Anadolu Paleolitik’ine günümüze değin yapılan kazı ve yüzey araştırmalarının ışığında bakıldığında Alt, Orta, Üst Paleolitik dönemlere ait taş ve kemik endüstri, fauna, flora ve insan kalıntıları ile sanat yapıtlarının ele geçmiş olması, Anadolu’nun bu dönemde dikkati çekecek ölçüde iskan edildiğini ortaya koymaktadır.

Bugünkü bilgilerin ışığında, Anadolu Paleolitik Dönemin tüm evrelerini, stratigrafik süreklilik içinde veren en önemli buluntu merkezi Karain Mağarasıdır. Antalya’nın 30 km. kuzeybatısında yer alan bu merkezde Alt, Orta ve Üst Paleolitik dönemlere ilişkin evreler tespit edilmiştir. Bu evrelere ait çok sayıda yontma taş ve kemik aletin yanı sıra, taşınabilir sanat eserleri, Neanderthal ve Homo Sapiens’lere ait diş ve kemik kalıntıları bulunmuştur. Karain Mağarası, buluntularıyla, yalnız Anadolu değil, aynı zamanda Yakın Doğu Paleolitiği için de büyük önem taşımaktadır. Yarımburgaz (İstanbul), Üçağızlı (Hatay), Öküzini (Antalya) gibi yerler Anadolu Paleolitiği açısından önem taşıyan diğer merkezlerden bazılarıdır.

NEOLİTİK DÖNEM

Pleistosen’den Holosen Dönemi’ne geçişle birlikte oluşan yeni iklim şartlarına ve onun oluşturduğu çevreye uyum sağlayan insanoğlunun besin üretime geçtiği ilk döneme Neolitik Dönem adı verilmektedir. Paleolitik Devirde, yüz binlerce yıl boyunca avcılık ve toplayıcılıkla konar-göçer bir yaşam sürdüren, aletlerini taşları yongalayarak biçimlendiren insanlar, Neolitik Dönem içinde tahılları tarıma alarak, hayvanları evcilleştirerek, yerleşik köy yaşantısına geçerek, yonga aletlerin yanı sıra sürterek biçimlendirdikleri farklı aletler yaparak ve kilden kap-kacak yapma teknolojisini geliştirerek yeni bir yaşam biçimine başlamışlardır. İnsan yaşamında çok büyük boyutlu dönüşümleri beraberinde getiren bu gelişmeler göz önünde bulundurularak bu dönem “Neolitik Devrim” olarak da tanımlanabilmektedir. Ancak, yaşanan bu dönüşümler aniden olmamış, M.Ö.11000-7000 yılları arasında tedrici olarak yaşanmıştır.

Neolitik Dönemde gelişkin köy yaşamının kurulduğu, ancak günlük işlerde büyük kolaylık sağlayan çanak çömlek üretiminin bilinmediği, bunun yerine ahşap ya da taştan kapların kullanıldığı ilk evresi Akeramik (seramiksiz) Neolitik (M.Ö.11000-7000) olarak adlandırılır. Neolitik Dönemin, Çanak Çömleksiz aşaması da kendi içinde, A, B ve C aşamalarıyla adlandırılır (PPNA, PPNB, PPNC).

Yerleşik yaşamın başlangıcı ile ilgili olarak, insanların önce yabanıl tahılları topladıkları, koyun-keçi gibi abani hayvan sürülerini denetim altına aldıkları, bu süreç içinde göçebe bir yaşam sürdükleri ve ancak tarla tarımına başladıktan sonra kalıcı köyler kurdukları düşünülmekteydi. Anadolu’da yapılan Çanak Çömleksiz Neolitik Dönem kazıları yerleşik yaşamın besin üretiminden önce başladığını avcılık ve toplayıcı yaşam biçimi devam ederken bile büyük yerleşimlerin kurulduğunu ortaya koymuştur. En erken örneklerini MÖ 11000 yıllarından itibaren görmeye başladığımız ve MÖ 7000 yıllarına kadar devam eden süreçte Çayönü, Nevali Çori, Göbekli Tepe, Aşıklı gibi büyük yerleşimlerin avcılığa dayalı bir ekonomiye sahip oldukları ortaya çıkmıştır. Yabanıl tahılların tarıma alınması bu süreç içerisinde gerçekleşmiştir.

Çanak Çömleksiz Neolitik evreden sonra gelen Çanak Çömlekli Neolitik evre (M.Ö. 7000-5500), besin üretimine dayalı köy yaşamına ait sosyal ve ekonomik kurumlarının ortaya çıktığı dönemdir. Çanak-çömleğin ortaya çıkışı beslenme alışkanlıklarındaki değişimi yansıtmaktadır. Kilden çanak-çömlek üretilmesine ilişkin teknolojinin Yukarı Mezapotamya Bölgesi’nde ortaya çıktığı ve buradan diğer bölgelere yayıldığı düşünülmektedir. Ancak, Yumuktepe ve Çatalhöyük gibi kazı yerlerinin en alt tabakalarında ortaya çıkan çanak-çömleğin MÖ 7. binyılın başlarına kadar inmesi, bu teknolojinin Anadolu’da da oldukça erken bir tarihte ortaya çıktığını göstermektedir. Yapılan araştırmalar, çanak-çömlek teknolojisinin MÖ yaklaşık 6500 yıllarından sonra geniş bir coğrafyada hızla yayıldığını ve birçok yerel seramik üretim ortaya çıktığını göstermiştir.

Türkiye’de Neolitik Dönem Araştırmaları

Türkiye’nin Neolitik kültürleriyle ilgili ilk veriler R.J. Braidwood tarafından Amik Ovası’nda kazılan Tell Cudeyde, H. Goldman tarafından kazılan Tarsus-Gözlükule ile J. Garstang’ın kazdığı Mersin-Yumuktepe Höyüğü’nün alt katmanlarında bulunan Çanak Çömlekli Neolitik Dönem’e tarihlenen dolgulardan elde edilmiştir.

Anadolu Platosu üzerinde Neolitik Dönem’in varlığının yadsınmaz ilk kanıtları, 1957-1960 yılları arasında J. Mellaart’ın Hacılar kazılarıyla ortaya çıkmış bunun hemen ardından J. Mellaart ile D. French İç Anadolu’da yaptıkları kapsamlı yüzey araştırmalarıyla Anadolu’da ve özellikle İç Anadolu’nun güney kesimlerinde çok sayıda Neolitik Dönem yerleşmesinin bulunduğunu ortaya çıkmıştır. Aynı dönemlerde H. Çambel ile R.J. Braidwood tarafından Güneydoğu Anadolu’da gerçekleştirilen yüzey araştırmaları bölgede çok sayıda Neolitik yerleşimin var olduğunu ortaya koymuştur.

1960’lı yıllarda Anadolu’daki Neolitik döneme yönelik ilk kazı çalışmaları yapılmıştır. Bunların başında, J. Mellaart’ın Çanak Çömlekli Neolitik Dönem’i temsil eden Çatalhöyük kazıları, H. Çambel ile R.J. Braidwood’un Çanak Çömleksiz Neolitik Dönem’in tüm gelişim sürecini yansıtan Çayönü kazısı gelmektedir.

Eski Yakındoğu’nun en gelişmiş Neolitik merkezlerinden birisi olan Çatalhöyük bu döneme ait önemli bulgular sağlamaktadır. Konya’nın 52 km. güneydoğusunda, Çumra İlçesinin 11 km kuzeyinde yer alan Çatalhöyük’te yapılan kazılarda açığa çıkarılan evlerin ve yerleşimin belirli bir düzene göre inşa edildiği görülmektedir. Bu düzenleme dikdörtgen planlı evlerin avlular etrafında bitişik olarak sıralanması ile sağlanmıştır. Taş temelin bulunmadığı, kerpiçten düz damlı olarak yapılan bu evlerin planları birbirinin aynıdır. Evler, geniş oturma odası, depo ve mutfaktan oluşmakta; oda içlerinde seki, ocak ve fırınlar bulunmaktaydı.

Çatalhöyük evlerinin en önemli özelliği duvarlarının boğa başları ve resimlerle bezeli olmasıdır. Yüksek kabartma ya da tam plastik olarak işlenen boğa başlarının bir kısmı gerçek boğa başının kille sıvanması ile yapılmıştır. Duvar resimlerinin yapımında kirli bej kerpiç sıvası üzerine kırmızı, pembe, kahverengi, beyaz ve siyah renkler kullanılmıştır. Herhangi bir motif göstermeyen düz boyalı panellerin, tek ya da çok renkli geometrik bezeklerin, çiçek, yıldız, daire gibi sembolik motiflerin yanı sıra değişik konulu tasvirler de görülmektedir. Bunlar arasında insan elleri, tanrıçalar, insan figürleri, av sahneleri, boğalar, kuşlar, akbabalar, leoparlar, yabani geyik, yaban domuzu, aslan, ayı gibi hayvanlardan oluşan bezekler ile manzara ve mimari tasvirlerden bir kentin arkasında püsküren volkan ve başsız cesetleri gagalayan akbabaları kovalayan insanlar önem taşırlar. Çatalhöyük’te ele geçen tanrıça figürinleri Ana Tanrıça fikri bereket kültü ile ilişkilendirilmektedir. Ele geçen figürinler arasında iki yanındaki leopara dayanmış, doğuran tanrıça oldukça özgün bir parçadır.
El yapımı Çatalhöyük çanak-çömlekleri genelde kahverengi, siyah ve kırmızı renk tonlarındadır. Daha çok oval formlara sahip seramikler Neolitik Dönemin geç evresinde basit geometrik motiflerle bezenmeye de başlanmıştır. Çatalhöyük’te ele geçen çeşitli taşlardan, deniz hayvanlarının kabuklarından yapılmış kolyeler, obsidyen aynalar ve makyajla ilgili buluntular o dönem insanının süslenme araçlarını gösteren belgelerdir. Çatalhöyük’te dokuma ile ilgili olarak, hasır ve sepetlerin negatif izleri kil veya silislerin üzerinde görülmüştür.

Pişmiş toprak ve taştan yapılmış olan geometrik bezekli damga mühürler Neolitik Dönemde mülkiyet düşüncesinin ürünleri olarak ele alınabilir. Çakmaktaşı ve obsidyen çeşitli alet ve silahların, kemik ise bız, iğne, sap gibi eşyaların yapımında kullanılmıştır. Bu çağda yaygın olmamakla birlikte ilkel yöntemlerle bakırın işlendiği, ayrıca Anadolu içinde ve komşu bölgelerle ticaret yapıldığı da bilinmektedir.

Çatalhöyük insanları ölülerini evlerin tabanları altına gömmüşlerdir. Çocuklar oda tabanı altına, yaşlılar tek ya da grup halinde oda içindeki sekilerin altına gömülmekte, yanlarına ölü hediyesi bırakılmaktaydı.

1970’li yıllarda Türkiye’de Neolitik Dönem araştırmaları durma noktasına gelmiş ve uzun bir süre Çayönü kazısı Türkiye’deki tek Neolitik kazı yeri olarak kalmıştır. 1991 yılına kadar devam eden Çayönü kazılarında yerleşimin Çanak Çömleksiz Neolitik A döneminde kurulduğu ve yerleşimin kesintisiz olarak Çanak Çömlekli Neolitik Dönemin sonlarına kadar sürdüğü anlaşılmıştır. Yerleşimin geniş bir alanda kazılmış olmasıyla yerleşimin düzeni, planlanması ve kendi içinde farklılık gösteren kullanım alanları anlaşılabilmiştir. Çayönü kazılarının kazandırdığı bir önemli sonuç da, ölü gömme ve inanç sistemiyle ilgili veriler olmuştur. Yapı tabanlarının altında bulunan çok sayıda mezar ve bunlarla birlikte bulunan ölü hediyeleri bulunmuştur. Ev içi mezarların yanı sıra, içinde çok sayıda bireyin kemiklerinin toplanmış olduğu özel yapı, mimari özellikleri kadar öbür dünyayla ilgili inanç sistemindeki çeşitliliği de ortaya koymuştur. Yapılan değerlendirme ölülerin bazılarının kafataslarının ayrıldığını ve bunların zaman zaman törensel amaçlar için ortaya çıkarılarak kullanıldığını göstermektedir. Çayönü kazısında Neolitik Döneme ait çok sayıda alet, takı ve süs eşyaları bulunmuş olup, Çanak Çömleksiz Neolitik Döneme ait bakır ve malahit buluntular dikkat çekicidir.

1983 yılında Şanlıurfa İlinde bulunan Nevali Çori’de başlayan kurtarma kazıları ve bu kazılarda açığa çıkarılan tapınaklar, heykeller, kabartmalar ile diğer buluntular Neolitik Dönem araştırmaları açısından çarpıcı sonuçlar sağlamıştır. 1991 yılında kurtarma kazısı olarak başlayan Hallan Çemi kazısı ilk olarak, Çanak Çömleksiz Neolitik A evresine tarihlenen yerleşimlerin Türkiye’de bulunduğunu göstermiştir. Güneydoğu Anadolu’da halen devam etmekte olan Neolitik Dönem kazıları çarpıcı sonuçlar sağlamaya devam etmektedir. Buluntularıyla dikkat çeken yerlerden bir tanesi Batman Körtik Tepe kazısıdır. Çanak Çömleksiz Neolitik A dönemine tarihlenen kazı yerinde, Hallan Çemi ve Çayönü gibi yuvarlak planlı yapıların yanı sıra, çok sayıda mezar ve ölü armağanları açığa çıkarılmıştır.

Son yılların en önemli buluntu yerlerinden bir tanesi Şanlıurfa’da bulunan Göbekli Tepe’dir. Harran Ovası’na hakim olan bir dağın zirvesinde bulunan Göbekli Tepe anıtsal kalıntıları ve yerleşimin büyüklüğü ile dikkati çekmektedir. Göbekli Tepe kazılarında örnekleri Nevali Çori ve Çayönü’nden bilinen, Çanak Çömleksiz Neolitik Dönem tapınaklarının iyi korunmuş anıtsal örnekleri açığa çıkarılmıştır. Yükseklikleri 4 metreyi bulabilen taş duvarları, bu duvarlar boyunca görülen sekiler, terrazzo tekniğindeki taban döşemelerinin yanı sıra, ‘T’ biçimindeki anıtsal dikilitaşları, Göbekli Tepe’yi Yakındoğu kültür coğrafyasında ayrıcalıklı bir yere getirmiştir. Dikilitaşların çoğunun üzerinde alçak kabartma olarak çeşitli hayvanlar, bazılarında belirli bir konuyu tanımlayan sahneler, bazılarının üzerinde ise soyut simgeler görülmektedir. Göbekli Tepe’de dikilitaşların yanı sıra, taştan çeşitli boyutlarda hayvan heykelleri de bulunmuştur. Göbekli Tepe betimlemeleri böceklerden yırtıcı hayvanlara, sürüngenlerden kuşlara kadar her türlü hayvanı içermektedir.

1989 yılında başlayan Aşıklı Höyük kazıları, 20 metreyi bulan dolgu kalınlığıyla İç Anadolu’da, Yakındoğu’nun diğer yerleriyle karşılaştırılacak kadar uzun bir zaman dilimini yansıtan, Çanak Çömleksiz Neolitik Döneme ait kültür katlarının bulunduğunu ortaya koymuştur. Bölgenin Neolitik kültürleri hakkında son dönemlerde bilgi sağlayan önemli merkezler arasında Pınarbaşı, Musular, Tepecik-Çiftlik, Köşk Höyük ve kazısına yeniden başlanan Çatalhöyük bulunmaktadır.

Yakın dönemlere kadar Batı Anadolu Neolitiği ile ilgili bilgiler oldukça sınırlı durumdaydı, ancak son yıllarda başlayan Ulucak, Yeşilova, Ege Gübre ile Dedecik-Heybelitepe kazıları bu sınırlılığı ortadan kaldırmaya başlamıştır.

Balkanlar ve Anadolu’nun Neolitik kültürlerinin birbirlerine bağlandığı bölgeyi oluşturan Türkiye’nin kuzeybatısında son yıllarda gerçekleştirilen kazılar arasında Ilıpınar, Menteşe ve Barçın gibi kazılar bulunmaktadır. Trakya Neolitiği ile ilgili ilk bilgi, 1986 yılı İstanbul Yarımburgaz Mağarası kurtarma kazısıyla ortaya çıkmış, bunu Hoca Çeşme kazıları ve Kırklareli Aşağı Pınar kazıları izlemiştir.
Trakya Neolitiğini en iyi tanıtan yerleşim yerlerinden olan Aşağı Pınar Neolitik Dönem köy yaşantısını oldukça ayrıntılı bir şekilde vermektedir. Dairesel plana sahip Aşağı Pınar’da çok sayıda ambar bulunmaktadır.

KALKOLİTİK DÖNEM

Taş aletler yanında bakırın da kullanılmaya başlamasından dolayı Kalkolitik Çağ olarak adlandırılan bu dönemin erken aşamaları Geç Neolitiğin devamı olarak değerlendirilmektedir. Kalkolitik Çağ kültürlerinde bölgesel özellikler ağır basmakta olup, bu dönem Erken, Orta ve Geç olmak üzere üç evre halinde incelenmektedir.

Anadolu’da en gelişmiş Erken Kalkolitik kültürlerinden biri Burdur il merkezinin 26 km güneybatısında bulunan Hacılar yerleşiminde karşımıza çıkmaktadır. Hacılar’da kerpiç yapılar kare ya da dikdörtgen planlı, taş temelli olup, düz damlıdırlar. Evler arasındaki dar sokakları ve yerleşmenin etrafını çevreleyen kerpiç koruma duvarı ile Hacılar etkileyici bir görünüme sahiptir.

Hacılar’da bu çağın en belirgin özelliği, el yapımı, boyalı çanak çömleğin kullanılmış olmasıdır. Hacılar’ın Erken Kalkolitik Çağa ait katlarında teknik ve form açısından ileri bir düzeye erişmiş parlak perdahlı, tek renkli çanak çömleklerinin yanı sıra zengin bezeklere sahip boyalı çanak çömlek giderek artış göstermektedir. Boyalı olanlar krem ya da pembemsi sarı renkte zemin üzerine kırmızımsı kahverengi ile yapılmış geometrik motiflerle bezenmiştir. Oval ağızlı kâseler, küre gövdeli çömlekler, iri vazolar, dikdörtgen çanaklar, küpler ve testiler değişik kap formları arasındadır. Neolitik Çağın devamı olan pişmiş toprak tanrıça heykelciklerinin çoğu oturur durumda ve daha şematik olarak yapılmıştır. Taş, kemik ve az sayıdaki bakır eşya da aynı geleneğin devamıdır.

M.Ö VI. binin ilk yarısında Kuzey Mezopotamya’da şekillenmeye başlayan Halaf Kültürü Yakındoğu’nun en dikkat çekici boyalı çanak çömlek geleneklerinden birisidir. Kubbeli yuvarlak bir ana mekân ile yanında üzeri kapalı dikdörtgen bir çıkıntıdan oluşan tholos tipi yapılar bu kültürün çanak-çömlek dışındaki özelliklerinden bir tanesidir. Güney Doğu Anadolu’da Kalkolitik Döneme tarihlenen bu tip yapılar, Nevali Çori, Çavi Tarlası, gibi merkezlerden bilinmektedir.

Kalkolitik Dönem’in ilerleyen evrelerinde Mezopotamya kökenli bir diğer kültür olan Obeyd Kültürü Doğu ve Güneydoğu Anadolu’yu etkisi altına almıştır. Obeyd kültür etkilerinin görüldüğü merkezler arasında Korucutepe, Tülintepe, Tepecik, Norşuntepe, Hassekhöyük, Değirmentepe gibi merkezler belirtilebilir.

Beşiktepe ve Kumtepe yerleşimleri ile birlikte, Geç Kalkolitik dönemde Çanakkale boğazı yöresi ilk defa yerleşimlere sahne olmaya başlamıştır. Geç Kalkolitik Çağın Batı Anadolu’daki önemli yerleşmelerinden biri de Beycesultan’dır. Denizli iline bağlı Çivril İlçesinin 5 km. güneydoğusundaki bu yerleşimin XL – XX yapı katlarının (M. Ö. 4000 - 3000) Geç Kalkolitik Çağa ait olduğu anlaşılmıştır. Dikdörtgen planlı kerpiç yapıların bazıları uzun ve megaron tipini andırmaktadır. Yapıların içinde duvarlara destek görevi yapan payeleri, ocak yerleri, duvar kenarlarında sekileri, içleri sıvalı silo / erzak bölümleri bulunmaktadır. Beycesultan’da bir çömlek içinde ele geçmiş olan gümüş yüzük, bakır aletler, hançer parçası ve üç iğne maden aletler bakımından önemli bir grubu oluşturur. Geç Kalkolitik Çağ seramiği gri, siyah, kahverengi zeminli ya da bu renkler üzerine beyaz geometrik boyalı, bazıları çizi bezelidir.

Geç Kalkolitik Dönemin sonlarında Doğu Anadolu’nun en yoğun yerleşim gören bölümü Malatya-Elazığ yöresidir. Norşuntepe, Korucutepe ve Malatya Arslantepe dönemin belli başlı yerleşmeleridir. Arslantepe’nin bu döneme tarihlenen tabakasında anıtsal bir yapı kompleksi açığa çıkarılmıştır. M.Ö. IV binyılın ortalarında Mezopotamya’da Obeyd kültürü Uruk kültürüne bırakmaya başlamış, buna paralel olarak bölgelerarası ticaret hızla gelişmeye başlamıştır. Sıklaşan ticari ilişkilerle birlikte Mezopotamya kökenli bu kültür Hassek Höyük, Hacı Nebi gibi merkezlerde kendini hissettirmiştir.

İç Anadolu’nun kuzey kesiminde bugüne değin karşılaşılan en eski yerleşim Geç Kalkolitik Çağa aittir. Yozgat ilinin 67 km. güneydoğusundaki Alişar’da yapılan kazılar ile Çorum ili, Alaca ilçesinin Höyük köyündeki Alacahöyük’te yapılan kazılarda Geç Kalkolitik Döneme tarihlenen tabakalar tespit edilmiştir. Her iki yerleşim yerinde de dikdörtgen planlı kerpiç yapılara ait kalıntılar ve kahverengi, siyah, koyu gri renklerde çanak çömleklere rastlanmıştır. Tek renkli olan seramiklerin bazısı çizi ya da oyma bezeklidir. Kap formları arasında meyvelikler, maşrapalar ve küpler çoğunluktadır.

Kalkolitik Çağ’da Anadolu’da ölü gömme adetleri bölgelere göre değişiklik göstermektedir. Ölüler yerleşim yeri içine veya yerleşim yeri dışına toprak, küp ya da taş sanduka biçimli mezarlara gömülmüş, yanlarına ölü hediyesi olarak çanak, çömlek, süs eşyası ve silahlar bırakılmıştır.

Daha yoğun bir yerleşim görmüş olmasına karşın Kalkolitik Çağda da Anadolu’da bir kültür bütünlüğünden söz edilmesi mümkün değildir. Bu dönemde Anadolu’nun coğrafi ve topoğrafik konumu gereği bazı dış etkiler söz konusudur. Bu durum özellikle Güneydoğu Anadolu ve Doğu Anadolu bölgelerinde, Halaf kültür öğeleri ile Obeyd kültür öğelerinin beraber görüldüğü Kalkolitik Dönemde belirgindir.

ERKEN TUNÇ ÇAĞI

Anadolu, M. Ö. IV. binin sonu, III. binin başlarında Erken Tunç Çağına girmiştir. Bu dönemde Anadolu’da yaşayan insanlar, bakıra kalay karıştırarak daha sert bir alaşım elde etme teknolojisini geliştirmişlerdir. Tuncun yanı sıra bakır, altın, gümüş ve doğal altın - gümüş alaşımından gereksinimlerine cevap veren her türlü eşyayı üretmişlerdir.

Erken Tunç Çağı, genelde üç alt evreye ayrılmakta olup, ETÇ I (MÖ 3200-2650), ETÇ II (MÖ 2650-2400), ETÇ III (MÖ 2400-2000) şeklinde gerçekleştirilen bu bölümlenme dönemin gelişmelerini daha iyi değerlendirebilmek amacıyla önerilmiştir. Erken Tunç Çağının bu şekilde bölümlenmesi Anadolu’da ilk defa Mezopotamya kronolojisine uygun olarak Gözlükule (Tarsus) kazısından elde edilen sonuçlara dayanılarak önerilmiştir.

Geç Kalkolitik’ten Erken Tunç’a geçiş kesintisiz olmuş, kasaba ve köylerde mimarlık eserleri, damga mühürler ve idoller yerel geleneklere uygun şekilde gelişimine devam etmiştir. Kalkolitik Çağ’da olduğu gibi, tarımcı ve hayvan yetiştirici olan dönemin insanları ticaret ve öteki maden işçiliğinde ciddi gelişmeler kaydetmiştir. Ticari aktiviteler çeşitli bölgelere yayılmış olan eserler tarafından kanıtlanmaktadır. Bu dönemde altın, gümüş, bakır ve tunç gibi metallerin işlenmesi çok yetkin bir şekilde işlenmesi öğrenilmiştir. Anadolu’nun değişik yörelerinde ve çoğunluğu mezarlara ölü hediyesi olarak bırakılmış durumda ortaya çıkarılan zengin maden buluntuları ile yerleşim alanlarında açığa çıkarılan maden döküm kapları bu alanda erişilen ileri düzeyi göstermektedir. Eserlerin nicelik ve nitelikleri bu çağ insanının yalnız besin üretme uğraşı içinde olmadığını, sanat ve madencilikle uğraşanların da azımsanmayacak bir düzeye eriştiğini ortaya koymaktadır.

Eken Tunç Çağı I

Erken Tunç Çağının başlangıcı Batı Anadolu’da Kumtepe Ib, Kusura A ve Beycesultan XX tabakaları ile temsil edilmekte olup, Troya I a-f bu dönemin daha geç bir evresine aittir. Troia I, bu dönemde sur ile çevrili küçük bir yerleşimdir. Sur içinde Ege dünyasında yaygın olan megaron planlı yapıların ortasında, günlük kullanımdan çok kutsal bir işlevi olduğu düşünülen büyük ocaklar bulunmaktadır. Bu yapıların bazılarının hem idari hem de dinsel işleve sahip olduğu düşünülmektedir.

Erken Tunç Çağı I döneminde, Ege Bölgesi’nin Ege adaları ile kültürel olarak çok yakından ilişkili olduğu değerlendirilmektedir. Bu dönemin Ege Bölgesindeki önemli yerleşimleri arasında Limantepe, Bakla Tepe, Kulaksızlar mermer atölyesi, Beycesultan sayılabilir.

Bu dönemde, Yukarı Sakarya Havzasında bulunan Demircihüyük bir avlu etrafında radyan plan şeması oluşturacak şekilde yan yana yapılmış yamuk biçimli evlerden oluşan bir köy yerleşimi şeklindedir. Küllüoba sur ile çevrili olan bir yerleşim olup, siyah, gri, parlak perdahlı gaga ağızlı testiler bu evrede ortaya çıkmıştır. Kızılırmak havzasında Alişar 15 M dönemin başlarına tarihlenmiştir. Alişar bu evreden itibaren sur ile çevrili bir yerleşim özelliği göstermektedir. Alişar 14-12 M, Kültepe 18 ve Alacahöyük 9 tabakaları dönemin ikinci yarısına tarihlenmiştir.

Orta Karadeniz Bölgesi’nde Erken Tunç Çağı I kültürleri İkiztepe, Dündartepe, Tekeköy ve Kaledoruğu yerleşimlerinden bilinmektedir. İkiztepe’de dönemin mimarisi aralarında büyük fırınların bulunduğu avlularla ayrılan tek odalı, dörtgen planlı yapılardan oluşur. Yapıların duvarlarının tomruklarla inşa edildiği, içten ve dıştan sıvandığı anlaşılmıştır. Kimyasal analizleri yapılan çoğu buluntunun arsenikli bakırdan üretildiği belirlenmiş, arsenikli bakır ve tunç alaşımından çok çeşitli tiplerde alet ve silahın yanı sıra madeni kaplar ve süs eşyaları üretilmiştir.

Yukarı Fırat havzasında Tepecik ve Arslantepe VI A yerleşimleri dönemin ilk yarısından itibaren kullanılmıştır. Bu tabakalarda koyu yüzeyli ve saman yüzeyli seramiklerin yanı sıra açık renkli, çark yapımı Uruk seramiğinin varlığı, Geç kalkolitik dönemde bölgede ticaret kolonileri kuran Mezopotamya kökenli topluluğun varlığını sürdürmeye devam ettiğini göstermektedir. Arslantepe VIA tabakasındaki kent bir ticaret merkezi özellikleri gösterir. Kalın kerpiç duvarlı sarayın idari, ticari ve dini bölümleri bulunmaktadır. Sarayın çevresinde zengin ailelerin oturduğu düşünülen görkemli konutlar açığa çıkartılmıştır. Çok sayıda madeni kısa kılıçlar, mızrak uçları ve kemer tokası gibi buluntu toplulukları kentte madenciliğin ulaştığı düzeyi yansıtır. Bu döneme ait bir oda mezar, zengin buluntularına göre kral mezarı olarak tanımlanmıştır. Mezarda Geç kalkolitik Döneme ait Uruk kaplarının yanı sıra Karaz kültürüne ait kapların ele geçmesi, Uruk kültürünün bölgede MÖ 3. Bin başlarında varlığını sürdürmeye devam ettiğini kanıtlamıştır.

Dönemin ikinci evresine tarihlenen Arslantepe VIB bir köy niteliğindedir ve bölgede Doğu Anadolu-Transkafkasya kökenli kültür hakimdir. İçi dışı siyah, kahverengi veya kırmızı astarlı, parlak perdahlı kaplar teknik özellikleri ve biçimleri fazla değişmeden Doğu Anadolu Bölgesi’nde MÖ 2. bin başına kadar üretilmiştir. Bölgede bu seramik türü Sakyol Pulur, Tepecik, Norşuntepe, Korucutepe, Tülintepe, Taşkun Mevkii, Pirot Höyük gibi köy niteliğindeki yerleşimlerde belgelenmiştir. Sakyol Pulur ortadaki avlunun çevresine dizilmiş yamuk biçimli mekanlarıyla radyal düzenle planlanmış köy planının Doğu Anadolu’daki temsilcisidir.

Kuzeydoğu Anadolu Bölgesi’nde Karaz, Pulur, Güzelova ve Sos Höyük’te Karaz çömlekleri kabartma ve kazıma tekniği ile bezenmiştir. Bu kültür Van Gölü çevresinde de yaygındır.

Erken Tunç Çağı I kültürleri Batı Akdeniz Bölgesinde Karataş Semayük, Kuruçay gibi merkezler ile temsil edilmektedir. Doğu Akdeniz Bölgesinde yer alan önemli merkezler arasında Tarsus Gözlükule, Tell el Cüdeyde, Gedikli Karahöyük ve Tilmen Höyük sayılabilir. Hassek Höyük, Samsat Lidar Höyük, Kurban Höyük, Nevali Çori, Tilbeşar gibi merkezler dönemin Güneydoğu Anadolu’da bulunan önemli merkezleri arasındadır.

Erken Tunç Çağı II

Erken Tunç Çağı II döneminde, Akdeniz, Ege ve Karadeniz kıyılarında deniz ticareti, Mezopotamya, İran ve Kafkaslar ile Balkanlar arasında da kara ticareti gelişmiştir. Ticaret yolları üzerindeki yerleşmeler büyümeye ve surlu büyük yerleşmeler belirmeye başlar. Büyük kentlerin çevresinde bu kente bağlı küçük yerleşmelerden oluşan hiyerarşik yerleşim şeması belirgindir ve yerleşmelerin sayıca arttığı görülür. Batı Anadolu’da Troya I kültürü devam eder, dönemin ikinci yarısında Troya II de bazı yeni kap tipleri ortaya çıkar. Doğuda Karaz kültürü yaygınlaşır ve Amik H evresinde Doğu Akdeniz’e kadar yayılır. Doğu Akdeniz ve Güneydoğu Anadolu Bölgesi bu dönemde Mezopotamya kültürleriyle etkileşim içindedir.

Bu döneme tarihlenen Troia I’in geç evreleri ve II a-f evrelerinde yerleşim genişlememeye devam etmiştir. Kente anıtsal iki kapıdan girilmektedir ve içinde yan yana inşa edilmiş megaronlar bulunmaktadır. Toya II a yapı katında ilk çark yapımı kaplar görülmeye başlamıştır. Dönemin Batı Anadolu Bölgesinde bulunan diğer önemli yerleşimleri arasında Limantepe, Kıyı Kışlacık (Iasos), Beycesultan, Karataş ve Kusura belirtilebilir.

 Demircihöyük, Polatlı, Karaoğlan, Küllüoba, Alacahöyük, Acemhöyük, Konya Karahöyük, Kültepe ve Alişar dönemin İç Anadolu Bölgesinde bulunan önemli yerleşimleri arasındadır. Bu dönemde Arslantepe ve Norşuntepe yerleşimleri küçük köy yerleşimlerine dönüşmüş ve Doğu Anadolu Bölgesinde Karaz kültürü baskın hale gelmiştir. Batı Akdeniz bölgesinde Karataş-Semayük, Bademağacı, Doğu Akdeniz bölgesinde Gözlükule, Gedikli ve Zincirli dönemin önemli yerleşmelerindendir. Lidar Höyük, Hassek Höyük, Kurban Höyük ve Titriş Höyük Güneydoğu Anadolu’da dikkat çekici boyuta ulaşan merkezlerdir.

Erken Tunç III

MÖ 3. binin son çeyreğinde Anadolu’da feodal kent devletleri hüküm sürmüş, kentleri çevreleyen görkemli surların içinde saray niteliğinde yapılar yer almış, çevresinde cadde ve sokaklarla düzenlenmiş aşağı kentler kurulmuştur. Yerleşim dokusu orta ve küçük boyutlu surlu kentlerin yanı sıra yoğun tarımcı köy yerleşimlerinden oluşur. MÖ 2200 yıllarından itibaren yazılı belgelerden Akkadlı tüccarların ve Akkad ordularının Anadolu topraklarına girdiği öğrenilmektedir. Hatti Kralı Pampa başkanlığında Anadolu’daki 17 kent devleti Akad kralı Naramsin’in ordusuna karşı birlik kurmuş, bu kralın Diyarbakır yakınlarındaki Pir Hüseyin’de ele geçen steline göre, Güneydoğu Anadolu’da Akkad hâkimiyeti kurulmuştur.

Mimari geleneksel taş temelli, kerpiç duvarlı, düz damlı yapılardan oluşmaktadır. Karadeniz ve Akdeniz bölgelerinde ahşap ve kerpiç kullanımı yaygındır. Ölü gömme geleneklerinde bazı değişimler belirginleşir. Bu dönemde yaygınlaşan zengin kıymetli madeni eşyalı oda mezarlar arasında Alacahöyük, Horoztepe, Kültepe, Gedikli, Karkamış oda mezarlarının olasılıkla yerel yöneticilere ait olduğu düşünülmektedir. Bu madeni buluntular bu dönemde Anadolu madenciliğinin ilerlediğini gösteren önemli bir buluntu grubunu oluşturur. Anadolu’da Orta ve Geç Tunç Çağlarında yaygınlaşan yakma gömme geleneğinin en eski örneği bu dönemde Gedikli mezarlarında belirlenmiştir.

Bu dönemde Orta ve Doğu Anadolu’da ETÇ II seramik grupları üretilmeye devam edilmiş, bunun yanı sıra yerel olarak üretilen boyalı kaplar ortaya çıkmıştır. Güneydoğu Anadolu Bölgesi, bu dönemde de Kuzey Mezopotamya ve Kuzey Suriye’den bilinen kaplarının yayılımı alanı içerisinde yer almaktadır.

ORTA TUNÇ ÇAĞI

MÖ 2. Binin ilk yarısına tarihlenen dönem, Orta Tunç Çağı olarak adlandırılmaktadır. Bu dönemde Anadolu irili ufaklı çok sayıdaki beyliliğin egemenliği altındadır. Dönemin önemli karakteristiklerinden bir tanesi, bu beyliklere bağlı kent yerleşimlerinin sayılarının artması ve bu yerleşimlerin boyutlarındaki büyümedir.

M.Ö. 2000-1750 yılları arasında Kuzey Mezopotamya merkezli Eski Assur krallığı, Anadolu ile ticari ilişkiler kurmuş, Assurlu tüccarlar Anadolu’da ticaret kolonileri kurarak bir ticari yapı oluşturmuşlardır. Bu yapının adını taşıyan ticari yerler çivi yazılı kaynaklarda karum, daha küçük boyutlu olanları ise wabartum olarak adlandırılmıştır. Anadolu’da zengin gümüş ve bakır kaynakları bulunmasına karşın, bakır ile alaşıma sokularak tunç elde edilmesini sağlayan kalay bulunmamaktadır. Assurlu tüccarların Anadolu’ya getirdikleri kalay ile Mezopotamya kökenli tekstil ürünleri Kültepe üzerinden diğer Anadolu’da bulunan diğer ticaret kolonilerine dağılıyordu. Assurlular, bu ticari aktivitenin sonunda ülkelerine altın ve gümüş götürüyorlardı.

Bu ticari organizasyon Anadolu’nun en eski yazılı arşivleri ile belgelenmiş ve Anadolu tarihi dönemlere girmiştir. Anadolu'da Eski Assurca yazılmış binlerce tablet ortaya çıkarılmıştır. Kaniş Karumu’nda açığa çıkarılan tabletler ticari, iktisadi ve hukuki içeriklidir.

Bu ticaretin merkezi Kayseri yakınındaki Kültepe (Kaniş) kenti eteklerinde kurulan Pazaryeridir (Karum). Höyük ve Karum'da dini ve resmi yapılar, iki katlı konutlar, dükkânlar ve atölyeler bulunmuştur. Karumda Anadolu ve Mezepotamyalı tüccarların yan yana yaşadıkları anlaşılmıştır.

Kaniş’in 9-10. tabakaları Karum’un III-IV. Katları ile çağdaştır. III.-IV. yapı katlarında yazılı belge yoktur. IV. kat ana toprak üzerine kurulmuştur. Küçük, kerpiç yapılarda elde yapılmış Erken Tunç Çağı geleneğinin devamı niteliğinde tek renkli, çoğunlukla kırmızı astarlı seramiğin yanı sıra Alişar III boyalı kapları da ele geçmiştir. Çarkta üretilen kırmızı astarlı kaplar bu tabakada az oranda temsil edilmiştir. III. katta çark yapımı seramik, el yapımı Alişar III kaplarından daha yoğundur.
Kaniş’in 6.-8. yapı katları Karum’un Ia/b-II katları ile çağdaştır. Höyükteki 7. tabaka sarayı (Kral Warşama sarayı) yangınla tahrip olmuştur. Kaniş/Neşa’yı fetheden Kuşşar Kralı Pithana ile oğlu Anitta da bu sarayı kullanmış olmalıdırlar. Tepe’nin batı kesiminde bulunan üç odalı yapıda “Kral Anitta’nın sarayı“ yazılı tunç mızrak ucu bulunmuştur.

Karumun II. Katı M.Ö. 1920/1950-1840 yılları arasına tarihlenmiştir. Kültepe’de bulunmuş olan 20 bini aşkın tabletin büyük çoğunluğu II. katta bulunmuştur. Buluntular arasında silindir ve damga mühürler, kurşun, tunç, fildişi, gümüş kadın ve erkek tanrı figürinleri bulunur. Bu dönemde Anadolu’da çark üretimi kaplar yaygındır. Çanak, çömlek çok gelişmiş olup, parlak kırmızı renkteki kapların çoğu madeni kapların taklitleridir. Büyük bir biçim zenginliği gösteren gaga ağızlı testiler, emzikli kaplar, yüksek ayaklı çanaklar bu dönemin seri üretim sisteminin önemli tanıklarıdır. Törenlerde kullanıldığı düşünülen hayvan biçimli içki kapları büyük bir çeşitlilik gösterir.

Karumun II. katının yangın enkazı üstüne aynı plan şeması ve yapı özellikleri ile kurulan Ib katı 1810/1798-1740 yılları arasına tarihlenmiştir. Assur’la ticari ilişkilerin zayıfladığı bu döneme ait az sayıda tablet açığa çıkarılmıştır.

Dönemin yazılı belgelerinde en fazla ismi geçen kentlerden bir tanesi olan Puruşhanda’nın Aksaray yakınlarında bulunan Acemhöyük olabileceği öne sürülmektedir. Buradaki yerleşim yaklaşık olarak 700 x 600 m boyutlarına ulaşan höyük ve onu çevreleyen Aşağı Şehir'den oluşmaktadır. Erken Tunç Çağında yerleşimin başladığı Acemhöyük en parlak dönemini Asur Ticaret Kolonileri Çağında yaşamıştır. Yerleşimin en parlak dönemine ait ikişer katlı iki saray, resmî bir yapı ve özel evler açığa çıkarılmıştır. Bu saraylardan biri olan Sarıkaya Sarayı 3600 m2 lik bir alana oturmaktadır. Sarayın alt katında 50 oda bulunmaktadır. Höyüğün kuzeyindeki 76 odalı Hatipler Sarayının daha çok depo amaçlı kullanıldığı düşünülmektedir.

Kaniş ve Acemhöyük’ün dışında Anadolu’da bu döneme ait tabakaları bulunan diğer yerleşimler arasında Boğazköy, Konya-Karahöyük ve Kaman Kalehöyük yerleşimleri bulunmaktadır.

Troia, Panaztepe, Limantepe ve Beycesultan bu döneme ait önemli Batı Anadolu yerleşimleridir. Beycesultan’ın bu döneme ait tabakalarında yangınla tahrip olmuş bir saray yapısı açığa çıkarılmıştır. Ayrıca, söz konusu yerleşimde Orta Tunç Çağına ait çok sayıda mermer idol, tunç alet ve silahlar ve çark yapımı, kırmızı astarlı kap bulunmuştur. Bu kapların teknik özellikleri ve biçimleri bu dönemde Batı Anadolu’nun iç kesimlerinin Orta Anadolu ile yakın ilişkilerinin bulunduğunu göstermektedir.

Doğu Anadolu’da bu döneme ait yerleşim yerleri bulunmamaktadır. Ancak, bu döneme ait çok sayıda mezarlık tespit edilmiştir. Bu mezarlarda ele geçen boya bezekli çanak ve çömlekler yaygın olarak ele geçtikleri bölgeye göre Aras Boyalıları ve Van-Urmiye Boyalıları olarak adlandırılmaktadır.

Güney Doğu Anadolu bölgesi merkezi Halep ve bir süre de Alalah (Tell Açana) olan, Yamhad Krallığının egemenlik alanına girmekteydi. Tell Açana’da MÖ. 2. bin başlarında kurulan saray, III. Ur hanedanı ile çağdaştır. Kent MÖ. 18. yüzyılda bir süre Mari krallığı hâkimiyetine girmiş, MÖ 17. yüzyılda, olasılıkla I. Hattuşili tarafından tahrip edilmiştir.

Yukarı Dicle havzasında bu döneme ait yerleşimler arasında Üçtepe, Salat Tepe, Giricano, Ziyarettepe, Kenantepe, Kavuşan Höyük, Hirbe Merdon gibi merkezler sayılabilir.

GEÇ TUNÇ ÇAĞI

Hattuşa’nın M.Ö. 1650 yıllarında I. Hattuşili tarafından başkent yapılmasından sonra Eski Hitit Devleti hızlı bir biçimde gelişmeye başlamış ve bu genişleme M.Ö. 1594 yılında I. Murşili tarafından Babil’in alınmasına kadar devam etmiştir. I Murşili’nin bir saray entrikası sonucunda öldürülmesinden sonra Eski Hitit Devleti uzun süre devam eden bir kargaşa dönemine girdi. Telipinu (M.Ö. 1525-1500) devam eden bu kargaşaya kimlerin hangi koşullar altında tahta geçeceklerini belirleyen bir düzenlemeyle son vermeye çalıştı. Ancak, bu kargaşa güçsüz kralların tahta geçmeleri ile bir süre daha devam etti.

Eski Hitit Krallığı olarak anılan bu dönemde sanat, başta Boğazköy olmak üzere Alişar, Alacahöyük, Eskiyapar, İnandık, Maşathöyük kazılarının ortaya koyduğu gibi büyük ölçüde Anadolu geleneğine bağlıdır. Seramikte teknik ve form bakımından Asur Ticaret Kolonileri Çağı’nda yaratılmış olan esaslar zamana uygun olarak devam etmiştir. Çok sevilen törensel içki kapılarının bu dönemde Boğazköy ve İnandık boğalarında olduğu gibi daha büyük boyda yapılarak kullanıldığı görülür.

Koloni Çağı’ndan da tanıdığımız kabartmalı vazo yapma geleneği, Eski Hitit döneminde de devam etmiştir. Bu grubun en iyi örnekleri Eskiyapar, İnandık, Bitik gibi merkezlerde bulunmuştur. Kabartmalı motiflerin frizler halinde üzerine yerleştirildiği İnandık vazosu, bu tipin en iyi örneklerindendir. Devrin seramik formları arasında büyük boy banyo kapları, matara biçiminde kaplar, süzgeçli kaplar, kantaroslar ve çanak içindeki tanrıçalı kült kabı özellik gösteren türlerdendir.

M.Ö. 1450 yıllarında II. Tudhaliya’nın tahta geçmesiyle birlikte, Hitit Devleti politik ve askeri açıdan toparlanmaya başlamıştır. M.Ö. 1380 civarında I. Şuppiluliuma’nın tahta geçmesinden, M.Ö.1200 Hitit Devletinin yıkılmasına kadar devam eden dönem Hitit İmparatorluk Devri olarak anılmaktadır. Bu dönemde, Kuzeybatı Suriye egemenlik altına alınmış, Mısır ile Doğu Akdeniz’in kuzeyinde egemenlik mücadelesine girişilmiştir.

Hititlere ait en önemli yerleşim hiç kuşkusuz ki MÖ.1650-1200 yılları arasında başkentlik yapan Boğazköy/Hattuşa’dır. Büyükkale üzerinde bulunan saray ve resmi yapılar, kuzeybatısındaki yamaçtan güneye doğru surla korunan Yukarı şehir ve kuzeydeki Aşağı Şehir ile Büyükkaya'yı da içine alan surla çevrili kent geniş bir alanı kaplamaktadır. Kentin idari merkezi olan Büyük Kalenin kuzeybatı yamacında özel evler ile Büyük Tapınağın yer aldığı Aşağı Şehir bulunmaktadır. Aşağı şehrin merkezini oluşturan Büyük Tapınak Hatti'nin Fırtına Tanrısı ve Arinna Şehri Güneş tanrıçasına adanmıştır. Tapınağın çevresinde taş döşeli yollar, meydanlar ve bunların çevresinde depo odaları yer alır.

Yukarı Şehrin doğu kesiminde, Tapınaklar Mahallesi bulunmaktadır. Burada bulunan tapınakların hepsi benzeri oda gruplarından oluşmuş ve aynı düzende kurulmuştur.

Hattuşa’da bulunan kutsal mekânların en dikkat çekicilerinden biri tanesi, kentin biraz dışında yer alan Yazılıkaya Kaya Tapınağı’dır. İlkbahar aylarındaki yeni yıl kutlamalarında kullanıldığı düşünülen tapınağın kaya odalarına alçak kabartmalar işlenmiştir. Büyük odanın girişinde anıtı yaptıran kral IV. Tudhaliya kabartması, batısındaki kaya yüzeylerinde Hitit tanrı ve tanrıçaları betimlenmiştir. Büyük odanın kuzeyindeki kayaların yüzeyindeki ana sahnede baş tanrı Teşup, baş tanrıça Hepat, oğulları Şarumma'nın da bulunduğu yedi tanrı betimlemesi bulunmaktadır. İki yanında cin kabartmaları bulunan dar bir koridorla ulaşılan küçük odada kuzeyde bir heykel kaidesi, doğusundaki kaya yüzeyinde 12 savaşçı tanrı ile kabzası dört aslan figürü ile biçimlendirilmiş bir kılıç biçiminde betimlenmiş Nergal kabartması, doğusundaki kaya yüzeyinde Tudhaliya IV isim kartuşu ile bu kralın Şarumma ile birlikte betimlendiği kabartma yer alır.

Hitit Devletine önemli merkezlerden bir tanesi de Tokat’ın Zile İlçesinde bulunan Maşat Höyük/Tapigga’dır. Bu yerleşimde açığa çıkarılan sarayın depo odalarında 100 kadar tablet ve bulla bulunmuştur. MÖ 1400 yıllarına tarihlenen Hitit kralına bağlı bir beye aittir. Maşat Höyükte bulunan Miken testileri ticari ilişkileri göstermesi açısından önem taşımaktadır.
Dönemin bir diğer önemli yerleşimi olan Alacahöyük'te saray kompleksine iki yanında sfenksleri ve orthostat kabartmaları bulunan anıtsal bir kapıdan geçilerek ulaşılmaktadır. Kuşaklı kenti MÖ 16. yüzyılda kurulmuş, MÖ 14. yüzyılda ve MÖ 1200 yıllarında yangınla tahrip edilmiştir. Sur içi yerleşimi 18 hektarlık bir alana yayılan kentin surları Erken Hitit dönemine tarihlenmektedir. Akropolde çok sayıda odadan oluşan birimlerle çevrili bir tapınak bulunmaktadır.

Hitit sanatının günümüze kadar gelebilmiş en güzel örnekleri arasında kaya anıtları bulunmaktadır. Doğal geçitler ya da tatlı su kaynaklarının yakınına yapılmış bu anıtların dini işlevlerinin yanı sıra kralın gücünü yansıtan propaganda unsurları olarak da görülmektedir. Karabel Anıtı, Fraktin Anıtı, Eflatunpınar ve Yalburt Anıtı bu tip anıtlara örnek olarak verilebilir.

Kaş yakınlarında bulunan Uluburun batığı, Geç Tunç Çağında Doğu Akdeniz ile Ege Bölgesi arasında sistemli bir deniz ticaretinin varlığını kanıtlamaktadır. Batıkta ele geçen buluntular geminin MÖ 14. yüzyılın ikinci yarısında olasılıkla Ugarit limanından hareket ettiğini, Ege’deki hedefine ulaşamadan Akdenizde battığına işaret etmektedir. Gemide bakır, kalay, cam külçeleri, amforalar fayans, fildişi, gümüş ve altından eşyalar, boncuklar, çeşitli kaplar ve madeni silahlar bulunmuştur.

Batı Anadolu’da Geç Tunç Çağına ait diğer önemli merkezler arasında Troya, Klazomenai ve Panaztepe sayılabilir. Hitit İmparatorluğunun Doğu Anadolu’daki en önemli yerleşimleri arasında Korucutepe ve İmikuşağı sayılabilir. Tarsus’ta Gözlükule, Mersin Yumuktepe ve Tell Açana Akdeniz bölgesinde yer alan önemli Geç Tunç Çağı merkezleri arasındadır. Güneydoğu Anadolu bölgesi Geç Tunç Çağında iki farklı devletin egemenliği altındadır. Fırat havzasının batısında kalan bölüm Hitit İmparatorluğunun, doğusunda kalan bölüm ise Mitanni krallığının yıkılışından sonra Orta Asur krallığının egemenliğinde kalmıştır. Bu döneme ait en önemli yerleşimler Girnavaz ve Yukarı Dicle havzasında Üçtepe, Ziyarettepe, Giricano, Kenantepe ve Kavuşan Höyük kazılarında açığa çıkartılmıştır.
GEÇ HİTİT KRALLIKLARI
M. Ö. 1200 yıllarında batıdan gelen göç dalgasıyla birlikte Hitit İmparatorluğu sona ermiş, başta Boğazköy olmak üzere Hitit şehirleri terk edilmiştir. Bu dalgadan kurtulabilenler güney bölgelerine çekilmişlerdir. Bu göç dalgasının ardından bir daha merkezi bir Hitit Devleti kurulamamış ve Hitit geleneği Geç Hitit Krallıkları olarak adlandırılan devletler tarafından M.Ö. 700 yıllarına kadar devam ettirilmiştir. Kargamış, Zincirli, Malatya-Arslantepe, Sakçagözü, Karatepe gibi merkezlerde yapılan kazılar, Geç Hitit Krallıklarına ilişkin önemli bilgiler sağlamıştır.

Zincirli 720 m çapında çifte surla çevrilmiş bir şehirdir ve aynı zamanda karışık bir etnik yapıya sahip olan Geç Hitit Krallıklarından biri olan Sam’al Krallığının başkentidir. Kentin ortasındaki höyük üzerinde ayrıca bir surla güvence altına alınmış sitadel bulunmaktadır.

Hitit İmparatorluğunun yıkılmasını takip eden süreçte ortaya çıkan Geç Hitit Krallıklarından en güçlüsü Kargamış’tır. Kargamış kentinin ismi daha erken dönemlerden itibaren bilinmektedir. Hitit İmparatorluk devrinde kent, merkeze bağlı vasal krallar tarafından yönetilmiştir. Kent M.Ö. 717 yılında Asur Kralı II. Sargon tarafından işgal edilinceye kadar bağımsızlığını korumayı başarmıştır.

Orta Anadolu Bölgesi Demir Çağının bu evresinde Tabal olarak adlandırılmış olup, bu bölgede irili ufaklı çok sayıda krallık bulunmaktaydı. Bu krallıklardan bir tanesinin merkezi Niğde İlinin Kemerhisar İlçesinde bulunan Tyana antik kentidir.

Geç Hitit krallıklarının en doğuda yer alanı Malatya ve çevresini kapsıyordu. Bu kent M.Ö. 12. Yüzyılın sonlarından itibaren Asur Krallığının etki alanında kalmıştır. Sürekli olarak Asur Devletine vergi veren Malatya Krallığı M.Ö. 708 yılında gerçekleşen bir isyan sonrasında Asur Devletine bağlı bir eyalet haline getirilmiştir.

 Geç Hitit şehirlerinin etrafı sularla çevrili olup, bu şehirlerde idari ve dinsel işlevli anıtsal yapılar, yerleşmenin tepesinde ek bir savunma sistemiyle korunan sitadelde bulunmaktadır. Kentler, sarayları, caddeleri, anıtsal merdivenleri ve meydanları ile birlikte bir bütün olarak planlanmıştır. Saraylar, çoğunlukla bir avlu çevresine yerleştirilmiş birbirlerini bütünleyen yapılardan oluşmuştur. Hilani adı verilen, girişi sütunlu, dikdörtgen planlı bu yapılar dönemin özgün bir mimarlık örneğidir.

Geç Hitit sanatının önemli özelliklerinden biri mimari ile heykel sanatının birlikte uygulanmasıdır. Sur duvarlarındaki kapılar, saray cepheleri kabartmalı taş bloklarla (ortostat) kaplanmıştır. Bir taraftan Doğu Akdeniz’e, diğer taraftan İç Anadolu üzerinden batıya, Ege kıyılarına uzanan ticaret yolları üzerinde bulunan bu bölgenin sanatında M Ö. II. binin ikinci yarısından gelen Hititli ve Hurri unsurlarıyla beraber Geç Asur’un ve M Ö. I. binin başından itibaren bölgeye göç edip, yerleşen Aramiler’in de etkisi belirgindir.

Geç Hitit krallıkları kültürünün ortak bir karakteri de Hitit hiyeroglif yazısıdır. Artık Hitit çivi yazısının kullanılmadığı bu devir kabartmalarında Hitit hiyerogliflerinin yer aldığı görülmektedir.

FRİG KRALLIĞI

M Ö. XII. yüzyıl başlarında Hitit İmparatorluğunun yıkılmasıyla başlayan ve dalgalar halinde uzun bir süre devam ettiği düşünülen göçler ile Anadolu’ya girdikleri kabul edilen Frigler, antik yazarlara göre Brygler olarak anılıyordu ve Makedonyalıların komşularıydı. Frigler’in Anadolu’ya girdikleri ilk yüzyıllar hala büyük ölçüde karanlıktır. Geride bıraktıkları az sayıdaki yazıt Friglerin Hint-Avrupa dil grubuna bağlı bir dil konuştuklarını göstermektedir.

Antik batı kaynaklarına göre, Friglerin ilk kralı M.Ö. 8. yüzyılın ilk yarısında tahta geçtiği düşünülen ve aynı zamanda başkent Gordion’a adını vermiş olan Gordios’tur. Kral Godios’tan sonra tahta oğlu Midas geçmiştir. Asur kaynaklarında ise Muşkili Mita’dan söz edilmektedir. Bu nedenle genellikle Mita ile Midas’ın aynı şahıs, Muşkilerin de Frigler olup olmadığı konusunda tartışmalar bulunmaktadır. Kral Midas’ın ölümü hakkında Asur kaynaklarında herhangi bir bilgi bulunmamakla birlikte, antik batı kaynaklarında M.Ö. 696 yılında gerçekleşen Kimmer istilası sonrasında intihar ettiği bilgisi bulunmaktadır.

Arkeolojik ve epigrafik buluntular Friglerin Kızılırmak Nehrinin doğusunda Çorum, Tokat ve Kırşehir, kuzeyde Samsun, güneyde Niğde ve Konya, batıda Eskişehir, Afyonkarahisar ve Kütahya yörelerinde etkinlik göstermişlerdir. Bu etkinlik alanı içerinde bulunan Gordion, Boğazköy, Alacahöyük, Pazarlı, Alişar, Maşat Höyük, Midas Şehri ve Dorylaion (Şarhöyük) gibi merkezler ile Frig tümülüslerinde gerçekleştirilen kazılar Friglerin kültürü ve kimlikleri gibi konularda oldukça önemli bilgiler sağlamıştır.

Başkent Gordion güçlü surlarla çevrili bir şehirdir. Gordion’daki resmi yapılarda en gelişmiş örneklerini gördüğümüz dikdörtgen planlı, taş kerpiç ve ağaçla inşa edilmiş “Megaron” denilen yapı tipi Batı Anadolu’da M Ö. III. bin yılından beri kullanılan yapı tipidir. Frigler bu yapıların ön cephelerini Batı Anadolu gelenek ve göreneklerine göre pişmiş toprak bezekli levhalarla, bazılarının tabanlarını da yine geometrik motifli renkli mozaiklerle süslemişlerdir. Çeşitli motifler halinde karşımıza çıkan bu boyalı levhaların en güzel örnekleri Gordion ve Pazarlı’da bulunmuştur. Bunlar; savaşçılar, aslan - boğa boğuşmaları, insan başlı at gövdeli veya kuş başlı varlıklar, hayat ağacının iki yanındaki keçileri gösteren figürler gibi konuları içermektedir.

Frig soyluları üzeri büyük toprak tümseklerle örtülü, ardıç ve sedir ağacı gibi kütüklerle yapılmış mezar odalarını içeren tümülüslere gömülmekteydi. Bu tarzda yapılmış odaların ahşap konstrüksüyonu ileri bir teknik göstermektedir. Tümülüsler geniş uzun çukurlar açılarak içine ahşap odaların yapılması sonrasında çevresinin moloz taşlarla doldurulmasıyla oluşturulmuştur. Ölünün ahşap odaya yerleştirilmesinden ve ölü hediyelerinin bırakılmasından sonra çatı örtülerek üzerine taş yığılmış ve onun üzerine de toprak yığılarak tümülüsler oluşturulmuştur.

Frig tümülüslerinin (yığma mezarlarının) en büyüğü Gordion’da bulunan yüksekliği 50 m ve çapı 300 m’ye ulaşan tümülüstür. Kral Midas’a ait olduğu düşünülen mezarda, oymalı ve kakmalı geometrik motiflerle süslü tahta panoların yanında duran, üçayaklı masaların üzerinde, içlerini daha küçük kapların doldurduğu büyük tunç kazanlar sıralanmış durumda bulunmuştur. Frigler aynı dönemde Doğu Anadolu’da egemen olan ve maden işçiliğinde çok ileri bir düzeye ulaşmış bulunan Urartu bölgesinden de bilinen tunç kazanlara kendi anlayışlarını katarak yeni bir stil yaratmışlardır. Ayrıca ahşap eşya üstünde oyma ve kakma tekniği ile yapılan geometrik motiflerde uygulanan tekniği yüksekliği, Friglerin maden işçiliğinde olduğu kadar ahşap işçiliğinde de çok ileri bir düzeye ulaştıklarına işaret etmektedir.

Frigler’in baş tanrıça olarak kutsadıkları Kybele MÖ. II. binde Hitit panteonunda “Kubaba” olarak yer almıştır. Bereketi, çoğalmayı temsil eden, genellikle yanlarında aslanla betimlenen ana tanrıça daha sonra Frigler aracılığıyla Sardes üzerinden batı dünyasına geçmiştir.

Çarkta biçimlendirilmiş Frig seramiği tek renkli ve çok renkli boya bezekli olmak üzere iki gruba ayrılır. Siyah ya da gri astarlı ve tek renkli türde, madeni kapların etkisinde kalarak yapılmış örnekler çok yaygındır. Bezekli olanlarda motifler genellikle kırmızımsı kahverengi ve açık renk astar üzerine çeşitli biçimlerde uygulanmaktadır. Çok sevilen geometrik bezekler arasında dikdörtgenler, üçgenler, dalgalı ya da zikzak hatlar, tek merkezli daireler, satranç tahtası motifleri fazla kullanılanlardır. Kabın tümünü kaplayan geometrik bezemeli olanların yanında panolara bölünmüş ve panoların içi hayvan figürleri ile doldurulmuş olanlar da vardır.

URARTU KRALLIĞI

Doğu Anadolu’da dağınık bir vaziyette yaşayan aşiretleri birleştirerek bir devlet altında toparlama yolunda ilk adımları atan Urartu kralı Aramu olmuştur. Ancak onun attığı bu ilk adım I. Sarduri (M.Ö. 840-830) tarafından tamamlanmış ve Urartu devleti başkenti Tuşpa olmak üzere kurulmuştur. Urartu devlet kurumlarının oluşturulmasında güneyde yer alan güçlü komşu Asur’dan örnekler alınarak ülkeye uyarlanmıştır. Bu süreçte Urartu kralları dinin toparlayıcı bir etken olacağını değerlendirmişler ve dinsel reformları diğer değişiklik çabaları ile birlikte hayata geçirmişlerdir.

Urartu Devleti gücünün doruğuna M.Ö 8. yüzyılda ulaşmış ve bu dönemde devletin sınırları Urmiye Gölünden Fırat Nehri Vadisine, Aras Nehrinden ve Musul’a uzanan geniş bir alana yayılmıştır. Bu dönemde Urartu kralları Geç Hitit Krallıkları ile Asur İmparatorluğuna karşı koalisyon yaparak Asur’un güneye açılan ticaret yolları üzerindeki hegemonyasını kırmaya çalışmıştır. Ancak, M.Ö. 743 yılında Asur ile yapılan savaş sonucunda Urartu Devletinin hızlı yükselişi durmuştur. Ayrıca hemen bu dönemi takip eden süreçte, kuzeyli göçebe bir kavim olan Kimmerlerin saldırıları sonucunda Urartu’nun güney bölgelere yönelik yayılmacı dönük politikası değişmiş, ülkenin çeşitli yerlerinde kentler ve kaleler kurulmasına öncelik verilmiştir.

M. Ö. 600 yıllarında kuzeyden gelen Med - İskit saldırılarıyla ortadan kalkan Urartuların dilleri üzerinde yapılan çalışmalar, bu halkın Hurri dilinin bir lehçesini konuştuğuna işaret etmektedir.

M.Ö. IX. ve VIII. yüzyıllarda en parlak devirlerini yaşayan Urartular tarafından inşa edilen saray ve tapınaklar mimarlık alanında ulaştıkları yüksek seviyenin birer göstergesidir. Urartu mimarisi Asur mimarisinden farklı bir gelişme göstermiş olup, genel olarak taş kaidelere basan ince, uzun direklerin baskın olduğu bir yapı tarzı kullanılmıştır. Tapınak, saray ve yönetim binaları ve çeşitli işlikleri içeren Urartu kaleleri sık kuleli surlarla çevrilidir. Bu yapılar konumları, planları ve yapım teknikleri ile anıtsal mimarlık örnekleridir. Altıntepe, Çavuştepe, Adilcevaz, Kayalıdere, Çavuştepe ve öteki yerleşmelerde yapılan kazılarda ortaya çıkarılan yapılar, Urartu krallarının yazıtlarında sürekli olarak anlattıkları imar çalışmalarının somut olarak belgelemektedir. Urartu sanatının en önemli özelliklerinden biri de anıtsal yapıların duvarlarını süsleyen duvar resimleridir. Urartular’ın resmi yapılarını süsleyen duvar resimleri büyük ölçüde Asur resim sanatından etkilenmişse de bazı motifler ve üslup bakımından ondan ayrılık gösterir. Canlı ve renkli çeşitli motiflerden oluşan duvar resimlerinde geometrik ve bitkisel motiflerle çeşitli hayvan sahneleri işlenmiştir. Çiçek ve geometrik motiflerle oluşturulan kompozisyonlar, kutsal ağacın iki yanındaki kanatlı cinler, kanatlı sfenksler, kutsal hayvanlar üzerindeki tanrılar, hayvanlar arasındaki mücadele ve diğer hayvan sahneleri en çok sevilen konulardır. Bunlar arasında dini motiflerle yalnızca süsleme amacıyla yapılan resimler çoğunluktadır. Duvar resimlerinin bu kadar canlı görünmesinin nedeni daima birbirine uygun ve parlak renklerin seçilmiş olmasındandır.

Urartu ülkesi ve çevresi maden yatakları açısından oldukça zengindi. Bu zenginliği en güzel yansıtan eser gruplarından bir tanesi Urartu kalkan ve miğferleridir. Üzerlerinde ait oldukları kralın adı ile çeşitli insan ve hayvan tasvirleri vardır. Urartu maden sanatının kendine özgü heykelciklerle süslü tunç kazanları dönemin prestij malzemeleri arasında yer almaktadır. Kemerler, adak levhaları, koşum takımları, sadaklar Urartu maden sanatında önemli bir yere sahip olan diğer eşyalar arasındadır.

LİDYA
Hitit İmparatorluğunun yıkılışından sonra Anadolu’da zaman içinde şekillenen devletlerin en batıda yer alanı Lidya devletidir. Gediz ve Küçük Menderes nehirleri arasında yayılım gösteren Lidyalıların M.Ö. 7. yüzyıl öncesindeki kültürleri hakkında yeterli bilgi bulunmamaktadır. Herodot’a göre M.Ö. 680 yılına kadar Heraklid hanedanı bölgede hüküm sürmüştür. Bu hanedandan sonra Gyges tarafından kurulan Mermnadlar hanedanı yönetimi devralmıştır. Bu hanedan döneminde Lidyalılar komşu bölgeleri fethetmeye ve egemenliklerini Lidya dışına yaymaya başlamışlardır.
Göçebe Kimmerlerin 8. yüzyıl sonları ile 7. yüzyıl başlarında Anadolu’ya girerek yarattıkları büyük yıkımdan Lidyalılarda etkilenmiştir. M.Ö. 665 yılına doğru Kimmerlerin Lidyalıların başkenti Sardis’e ulaştıkları ve bu dönemde kral Gyges’in ölümüne yol açtıkları bilinmektedir. Antik kaynaklara göre Kimmer tehlikesi Lidya kralı Alyattes (M.Ö. 665-561) tarafından ortadan kaldırılmış ve Lidya devleti Orta Anadolu’ya doğru yayılmaya devam etmiştir. Bu da onları dönemin yükselmekte olan bir diğer gücü Medler ile karşı karşıya getirmiştir. Herodot’a göre yılında iki devlet arasındaki savaş M.Ö. 585 yılında gerçekleşen güneş tutulması tarafından sona erdirilir ve yapılan anlaşmayla Kızılırmak iki devlet arasındaki sınır olarak belirlenir.

Kral Alyattes’in oğlu Kroisos (M.Ö. 561-546) zamanında Lidyalıların Likya dışında, Kızılırmak Nehrinin batısında kalan bütün bölgelere hakim oldukları görülmektedir. Ancak, bu durum M.Ö. 550 yılı civarında Med hâkimiyetinin Pers Kralı Kyros tarafından ortadan kaldırılması ile tehlike altına girmiştir. Kral Kroisos’un Kızılırmak Nehrinin doğusuna geçerek Perslere karşı gerçekleştirdiği sefer başarılı olmamış ve Pers orduları Sardis önlerine gelerek şehri kuşatmıştır. Kuşatma sonrasında kent teslim olmuş ve Kroisos’un Persler tarafından esir alınmasıyla Lidya Krallığı Pers İmparatorluğunun bir eyaleti haline gelmiş; Anadolu’da Büyük İskender’in seferlerine kadar devam edecek Pers egemenliği kurulmuştur.

Verimli ovalarla çevrili olan Lidya bölgesi yer altı kaynakları açısından da zengindir. Bu kaynaklar arasında en ünlüsü Sardis yakınlarından geçerek Gediz Nehrine dökülen Paktolos (Sart) Çayı’nda bulunan elektrondur. Paktolos Çayı’ndan elde edilen elektron (altın-gümüş alaşımı) Lidya’nın zenginliğinde önemli bir rol oynamış, olasılıkla Kral Alyattes döneminde basılan ilk sikkelerin üretiminde kullanılmıştır.

Lidya toplumu hakkında bilgi sağlayan en önemli kaynaklardan bir tanesi M.Ö. 7 yüzyıl ile M.Ö. 4. yüzyıllar arasına tarihlenen mezarlardır. Farklı mezar yapılarının kullanıldığı Lidya kültüründe en dikkat çekici mezar tipi tümülüslerdir. Sardis’in 8 km kuzeyinde bulunan Marmara Gölünün kıyılarında bulunan ve Bintepe adı verilen alanda çok sayıda Tümülüs bulunmaktadır. Frig geleneğinin devamı olan Lidya Tümülüslerinde mezar odası ana kayaya oyularak yapılmıştır.

Lidya kültürünü ve zenginliklerini en iyi yansıtan eser gruplarından bir tanesi Uşak-Güre ve Manisa-Kırkağaç arasındaki tümülüslerden alınarak yurt dışına kaçırılan ve uzun hukuk mücadeleleri sonucunda ülkemize kazandırılan “Lidya Hazinesi”dir. M.Ö. 6. Yüzyılın ikinci yarısına tarihlenen tümülüslere cenaze töreni sonrasında altın, gümüş ve değerli taşlardan mücevherler, mühürler, gerdanlıklar, bilezikler, fibulalar, süs iğneleri, şişeler, gümüş ve tunç kaplar ve kepçeler bırakılmıştır.

YUNAN VE ROMA SANATI

Ege dünyası M.Ö. 16. yüzyıldan M.Ö. 1200’e kadar Miken çağının etkisinde kalmıştır. M.Ö. 1200-1050 yılları arası Batı Anadolu için karanlıkta kalmış bir dönemdir. M.Ö. 1050 yıllarından sonra ise genelde “Polis” adı verilen ilk kent devletleri kurulmaya başlamıştır. Bu kentler, çevresinde bir sur bulunan aşağı kent ve gerisindeki “Akropolis” adı verilen yüksek bir tepeden oluşuyordu. Başlangıçta düzensiz bir plana sahip olan kentler, M.Ö.5. yüzyıldan başlayarak düzenli plana sahip olmaya başlamıştır. Tasarımı Hippodamos’a ait olduğu düşünülen planlı kentlere Milet ve Priene örnek gösterilebilir. Bu kentlerin merkezlerinde tapınaklar, resmi yapılar, agoralar ve diğer yapılar yer alıyordu.

Antik mimarinin en önemli yapı tipi tapınak olup, Tanrının evi olduğuna inanılan tapınaklarda tanrının heykeli ve ona adanan kutsal eşyalar korunmaktaydı. M.Ö.7. yüzyıldan sonra taştan yapılan tapınaklarda önceleri “İyon” ve “Dor” adı verilen iki düzen uygulanmaktaydı, daha sonra bunlara “Korint” düzeni de eklenmiştir. Tapınaklar M.Ö.6. yüzyılda ana biçimlerini almış, Yunanistan’da ortaya çıkan Dor düzeni daha çok batıda kullanılmıştır. İyon düzeni ise Batı Anadolu’da ortaya çıkarak yayılmıştır. Ama Batı Anadolu’da Assos’daki (Behramkale) Athena Tapınağı gibi Dor düzeninde tapınaklar da bulunmaktadır. İyon düzenini Dor düzeninden ayıran en önemli özellik sütunlardır. İyon düzeninde sütunlar daha ince ve yüksek olup, volütlü bir başlığa sahiptirler. M.Ö. 6. yüzyılı ait İyon tapınaklarında cella, iki sütun dizisi ile çevrelenmiştir. Bu tipteki tapınakların en ünlüleri, Samos (Sisam) Hera, Efes Artemis ve Didyma Apollon tapınaklarıdır. M.Ö. 4. yüzyıl ve Hellenistik dönem (M.Ö. 330-30) mimarlığının önemli örnekleri arasında Priene Athena Tapınağı ve Didyma’daki Apollon Tapınağı bulunmaktadır. Hellenistik dönemin öteki önemli tapınağı ise mimar Hermogenes tarafından M.Ö. 2. yüzyılda Menderes Magnesia’sında yapılan Artemis Tapınağı’dır. Korint düzeni ile M.Ö. 5. yüzyılda oluşmaya başlamış ama M.Ö. 4. yüzyılda gelişmiştir. İyon düzeninden farkı, akantus yapraklarından oluşan sütun başlıklarıdır. Silifke dolaylarındaki Uzuncaburç Zeus Tapınağı’nda ve Atina’da Zeus Olympos Tapınağı’nda görülen bu düzen, Roma döneminde kullanılmaya devam etmiştir. Antik kentlerde ayrıca, pazaryerleri, bir yamaca yaslanmış oturma kademeleriyle tiyatrolar, odeonlar, şehir meclisi binaları (bouleuterion), fikir ve beden eğitiminin yapıldığı gymnasionlar, atletizm yarışmalarının yapıldığı stadionlar da bulunmaktaydı.

Antik kentlerde nekropol adı verilen mezarlıklar da önemli bir yer tutar. Özellikle kral mezarları arasında Anadolu’daki tümülüs mezarlar, Ksanthos’daki (Harpiler) gibi kule ya da paye tipli mezarlar ve tapınak tipli mezarlar önemlidir. Tapınak tipli mezarların en önemlilerinden biri Halikarnassos Mausoleumu’dur. Öteki mezar tipleri arasında kaya mezarları ve lahitler de önemli yer tutarlar.

Heykeltıraşlık alanında önceleri kil, taş, kemik, fildişi ve tunç gibi malzemelerden yapılan heykeller, M.Ö. 7. ve 6. yüzyıldan başlayarak anıtsallaşmışlardır. Bu arada bazı ekoller oluşmuştur. Önceleri Mısır etkisi altında frontal, dimdik ayakta duran anıtsal çıplak erkek heykelleri yapılmıştır. M.Ö. 5. yüzyılda frontal duruş değişerek, doğaya daha uygun bir duruş biçimi sağlanmış ve Atinalı sanatçılar özgün yapıtlar vermeye başlamışlardır. Disk atan heykeli ile Myron bu özgün yapıtların en önemlilerinden birisidir. Atina heykelciliği Phidias ile doruk noktasına ulaşmıştır. Polykleitos ve Praksiteles dönemin diğer önemli heykeltıraşları arasında zikredilmelidir.
Hellenistik dönemin en önemli yapıtlarından biri, İstanbul Arkeoloji Müzesi’ndeki İskender Lahdi’dir. Suriye’de Sayda’da bulunmuş olan bu lahdin üzerinde Büyük İskender tasvir edilmiştir. Ama bu lahit aslında Fenike’de yerli bir krala aittir. Hellenistik dönem heykeltıraşlığında Bergama ekolü de önemli bir yer tutar. İstanbul Arkeoloji Müzesi’ndeki İskender Başı da bu ekole aittir. Yine M.Ö.2. yüzyılın ortalarına tarihlenen Bergama’daki Zeus Sunağı’nın frizinde ise tanrılarla devlerin savaşı sahnelenmiştir.

Resim sanatı hakkında en iyi bilgiler ise vazo resimlerinden elde edilir. Sanatın gelişimi en açık ve doğru olarak çanak-çömleklerde izlenebilir. Aka geleneğine bağlı Sub-miken vazolardan sonra M.Ö.11.yüzyılın sonlarıyla 10. yüzyılda Proto-geometrik adı verilen bir üslup ortaya çıkmıştır. Bu üslupta bezeme ile vazo biçimi arasında tam bir uygunluk sağlanmıştır. Açık renkte yapılan vazoların dış yüzleri siyah parlak boyayla şeritlere ayrılır, bu şeritlerin içi düz hatlar, iç içe geçmiş daireler ya da dalgalı hatlarla doldurulurdu. Bu vazo bezemesi, yerini M.Ö. 9. yüzyıldan 7. yüzyıla dek Geometrik denilen üsluba bırakmıştır. Bu üslupta ise vazo yüzeyi yine yatay şeritlere ayrılıyor, bunlar da dikey çizgilerle kare ya da dikdörtgen alanlara bölünüyordu. Bu bölümler de zigzag hatlar, menderes, gamalı haç, dama tahtası gibi geometrik bezemelerin yanı sıra o döneme özgü insan ve hayvan motifleriyle doldurulmaktaydı.

Doğu ile ilişkilerin artması sanat yapıtlarını da etkilemiştir. Vazolarda doğulu bitki ve hayvan motifleri yer almaya başlamış, böylece M.Ö.700 yıllarında Orientalizan üslup ortaya çıkmıştır. M.Ö. 7. yüzyılda Atina’da iyi bir teknikle çok güzel bezenmiş vazolar yapılıyordu. M.Ö.6.yüzyılda ise “siyah figürlü” denilen teknikte yapılmış vazolarda geometrik bezemenin yerini insan figürlerinin aldığı görülür. Bu dönemde vazolara çömlekçiler ve vazoyu boyayan ressamlar imzalarını atmışlardır. M.Ö.530-520 yıllarında Atina vazo tekniğinde siyah figürlü vazoların yerini kırmızı figürlü vazolar almıştır. Bu teknikte, figürler siyah zemin üzerine kırmızı boya ile yapılmaktaydı.

Hellenistik çağın bitimiyle sanatın merkezi Batı Anadolu ve Yunanistan’dan Roma’ya kaymıştır. Tiyatro yapıları Roma mimarisinin en önemli unsurları arasında yer alırlar. Bu tiyatrolar, Yunan tiyatroları gibi sahne binası, yarım daire şeklinde meydan ve oturma kademelerinden oluşmaktaydı. Ama sahne binası çok gelişmiş olup, oturma basamakları ile birleştirilerek mimari bir bütünlük sağlanmıştır. Bu tiyatroların en iyi örneklerinden biri Antalya yakınlarındaki Aspendos Tiyatrosu’dur. Gelişen kemer ve tonoz yapımı sayesinde, oturma basamakları kemerli mekânlar üzerine oturtulabilmekte, böylece Side’de olduğu gibi düz bir arazide de tiyatro yapılabilmekteydi. Ayrıca oval bir alanı tamamen çevreleyen oturma kademelerinden oluşan amfitiyatrolar, gladyatör oyunları ya da vahşi hayvanların dövüşleri için. Bunların en etkileyici örneği Roma’daki Colosseum’dur.

Roma mimarlığında önemli yer tutan yapı tiplerinden biri de hamamlardır. Hamamlarda bazı bölümler alttan ve duvardan ısıtılarak sıcak mekânlar elde edilmişti. Soyunma yerleri, soğuk, ılık ve sıcak mekânlar hamamların başlıca bölümlerini oluşturuyordu. Hamamlar imparatorluk döneminde kitaplıklar, konferans salonları, havuzlar, spor salonları ile birleştirilerek görkemli yapılar halini almıştır. Roma’da Diocletianus ve Caracalla hamamları ile Anadolu’da Milet, Ankara, Efes ve Perge’deki hamamlar önemli örnekler arasında yer almaktadır. Kentlere ve hamamlara su kemerler vasıtası ile götürülmekteydi. Fransa’daki Pont du Gard ve Antalya’daki Aspendos su kemerleri günümüze kalan kemerlere örnek olarak verilebilir.

Roma konut mimarisi hakkında en iyi bilgi veren evler, Pompei ve Herculaneum’da bulunmaktadır. Bu evlerin merkezini atrium denilen üzeri örtülü, tavanının ortasında bir delik ve tam altında havuz bulunan bir mekân oluşturmaktadır. Bunun çevresinde ise diğer yaşam alanları ile bahçe yer almaktaydı.

Heykeltıraşlıkta Romalılar, Yunan yapıtlarını toplayarak ülkelerine getirmişler, koleksiyonlar yapmışlar ve bunları kopya ederek çoğaltmışlardır. Roma portre sanatı ölü kültünden doğmuştur. Portre sanatında gerçekçi bir üslup uygulamışlar ve bugünkülere benzer portreler yaratmışlardır.
BİZANS MİMARLIĞI VE SANATI

Bizans İmparatorluğu kavramı modern tarih biliminin buluşu olup, gerçekte kendini bu isimle tanımlayan bir devlet yoktur. M.S. 196 yılında Septimus Severus tarafından Roma İmparatorluğu topraklarına katılan Byzantion şehri 330 yılında Konstantin tarafından imparatorluğun ikinci başkenti ilan edilmiştir. Roma İmparatorluğunun 395 yılında ikiye ayrılmasından sonra “Bizans İmparatorluğu” olarak tanımlanan devletin temelleri atılmıştır. 1453 yılında Türklerin İstanbul’u almalarına değin varlığını koruyan Doğu Roma-Bizans İmparatorluğunun sanatı Erken, Orta ve Geç olmak üzere üç dönemde incelenmektedir.

Erken dönem mimarisinin en önemli yapılarından bir tanesi 532 yılında meydana gelen Nika Ayaklanmaları sırasında tahrip olan Ayasofya Kilisesinin yerine yapılan yeni kilisedir. İmparator Justinianus (527-565) yeni kilisenin yapımı için Anthemios ve İsidoros’u görevlendirmiş inşaatı beş yıl süren kilise 537 yılında açılmıştır. Yapıda bazilika ve merkezi plan şemaları yetkinlikle kaynaştırılmıştır. Üç nefli bazilika, merkezde 32 m çapında yerden 55 m yüksekliğinde pandantifli bir kubbeyle örtülmüştür. İstanbul’da 532 sonrasında yenilen bir diğer yapı Aya İrini Kilisesidir. Üç nefli ve kubbeli bazilika 740’ta bir depremde hasar görmüş ve geniş çapta onarım görmüştür. 536-550 yılları arsında beş kubbeli Yunan haçı tipinde yapılan İstanbul’daki On İki Havari Kilisesi mimari açıdan önemli bir diğer yapı olup, aynı yapı tipi Venedik’teki San Marco Kilisesinde tekrarlanmıştır.

Anadolu’da Justinanus dönemine ait oldukları kesinlikle bilinen yapı sayısı sınırlıdır. Sakarya Nehri üzerindeki köprü, Elazığ yakınlarındaki Karamağra Köprüsü bu örneklerdendir. Ege bölgesinde bulunan psikoposluk merkezlerinde mimarlık faaliyetleri bu dönemde artmıştır. Miletos’da kent surları, Başpsikoposluk Kilisesi, Sardis’de D kilisesi bu dönem yapılarından bazılarıdır. Demre’de bulunan Nikolaos Kilisesinin ilk yapımı 529 sonrasına, büyük olasılıkla Justinianus dönemine aittir.

İmparatorluğun sıkıntılı olduğu 610-867 yılları arasında İstanbuld’da mimari etkinlikler oldukça sınırlıdır. Kalenderhane Camisinin (Akataleptos Manastırı) ilk ve Chora Manastırı Kilisesinin (Kariye Camisi) ikinci yapısı yalnızca kazılardaki arkeolojik verilerle saptanabilmiştir. Günümüze yalnızca büyük mahzenleri ulaşan Bryas Sarayı ve Büyük Saray içindeki pavyon İmparator Theophilos dönemine (829-842) ait olup Emevi ve Abbasi etkileri taşır.

I. Basileos’un (867-886) yaptırdığı Nea Kilisesi Yunan haçı tipinin başkentte bilinen ilk örneğidir. Konstantin Lips Manastırının (Fenari İsa Camisi) Theotokos Kilisesi (907) bugün var olan en eski tarihli örnektir. Komnenoslar Döneminde (1056-1204) İstanbul’da büyük manastır kompleksleri kurulmuştur. Bunlar arasında Christos Pammakaristos, Christos Pantepoptes, ve Christos Pantokrator bunların en önemlileridir. Anadolu’da 11.-12. yüzyıllarda hemen hemen tüm bölgelerde en çok benimsenen yapı tipi kapalı Yunan haçıdır.

Latin İstilası Döneminde (1204-1261) Aleksios ve David Komnenos Doğu Karadeniz Bölgesinde, Trabzon başkent olmak üzere bağımsız bir devlet kurmuştur. 1461 yılına dek yaşayan bu devletin sanat merkezi Trabzon olup, Ermeni, Gürcü ve Selçuklu etkilerini özümseyen bir mimarlık oluşmuştur. I. Manuel Komnenos (1238-63) tarafından yaptırılan Aya Sofya kentin en güzel dinsel yapısıdır. Planı kapalı Yunan haçı şemasını yansıtan kilise, batı haç kolunun uzatılmasıyla bazilikal bir görünüm almıştır. Trabzon-Maçka yolu üzerinde bulunan Panagia Sumela Manastırı III. Aleksios Komnenos (1349-90) tarafından kurulmuştur.

Palaiologoslar Dönemi (1261-1453) başkent mimarlığında geleneksel plan şemaları uygulanmış, ancak cephe düzeni ve bezemelerine yeni bir yorum getirilmiştir. Bu dönem yapıları genelde mevcut manastırlara eklenen mezar şapelleri ya da narthekslerdir.

İstanbul’da 6. yüzyıla ait duvar freskleri ya da mozaikleri günümüze ulaşamamıştır. Günümüze ulaşabilen figürlü bir yer mozaiği Büyük Saray Kompleksi içinde yer almaktadır. Bu mozaikte beyaz zemin üstünde çoban, oynayan ve deve sırtında dolaşan çocuk figürleri, evcil hayvanlar ve av hayvanları ile mitolojik sahneler betimlenmiştir. 6. yüzyıl resim sanatının belgeleri minyatürlü el yazmalarıdır. Saray atölyelerinde yapılan en eski örnek bugün Viyana’da bulunan Dioskorides’tir. El yazması 1. yüzyıla ait bir farmakoloji kitabının kopyasıdır.

İstanbul’da İkonaklasmus öncesine tarihlenen Mabet’e Takdim mozaik panosu Kalenderhane’de yapılan kazılarda ortaya çıkarılmıştır. Başkentte bilinen en eski İncil kaynaklı tasvirdir. Figürlü tasvirin yasaklandığı İkonaklasmustan doğrudan doğruya etkilenen sanat merkezi başkent ve yakın çevresidir. Ayasofya’daki mozaikler yok edilmiş, apsisteki Meryem tasvirinin yerini büyük bir haç almıştır. Figürlü tasvir yasağı saray atölyelerinde ya da dini kurumlarda yapılan el yazmalarına da doğrudan yansımış, bu dönemde birçok el yazması haç ve bitki motifleri ile bezenmiştir.

 İkonaklasmus sonrasında tahta geçen İmparator III. Mikhail (842-867), I. Basileos (867-886) ve VI. Leon’un (886-912) dönemleri Bizans resim sanatının en verimli dönemi olarak değerlendirilmektedir. Bu dönemde İstanbul’daki kiliseler yeniden figürlü tasvirlerle bezenmiştir. İstanbul Ayasofya’sının apsis yarım kubbesindeki Meryem ve bema tonozundaki baş melek mozaikleri olasılıkla 866-67 yıllarında bitirilmiştir. II. Basileos döneminde (976-1025) Justinianus, Konstantin ve Meryem’i birlikte canlandıran mozaik yapılmıştır. İstanbul’da Komnenos’lar döneminden günümüze gelebilen tek mozaik Ayasofya’nın güney galerisinde II. Ioannes Komnenos, Eirene ve Meryem’i birlikte gösteren panodur. Trabzon’da yerleşen Komnenos’ların resim sanatına katkısı, zengin bir fresk programıyla Ayasofya tarafından belgelenmektedir.

Bizans İmparatorluğu’na Hindistan ve Afrika’dan getirilen fildişi 6. yüzyılda özellikle Konsüllük diptiklerinin yapımında kullanılmıştır. Başkent atölyelerinden çıkan en eski örnek Konsül Areobindus’a ait olan 506 tarihli iki levhadır. İkonaklasmus sonrası fildişi sanatı çok gelişmiş ve farklı nitelikte eserler üretilmiştir. Taşınabilir küçük ikonalar, diptik ve triptikler varlıklılar tarafından kullanılmıştır.

 Tabak, tepsi, kupa ve vazo gibi farklı nitelikteki gümüş kulanım eşyasında dinsel konuların yanı sıra simgesel ve mitolojik betimlemeler görülür.İstanbul Arkeoloji Müzelerinde korunan ve Hindistan’ı simgeleyen figür bezeli tepsi kabartma tekniğinde yapılmış güzel bir örnektir. Bizans dönemine ait mine eserler genellikle bölmeli mine tekniği ile yapılmıştır. Bu teknikte altın plaka üstüne, altın ya da gümüş ince bir tel istenen betimlemeyi oluşturacak biçimde lehimlenir ve telin sınırladığı bölmeciklere mine tozu konularak eritilirdi.
ANADOLU SELÇUKLU MİMARLIĞI VE SANATI
Anadolu’nun 11. yüzyılın son çeyreği içinde Türkler tarafından fethine başlanmasından, 14. yüzyılın başına kadar uzanan dönemde Anadolu Türk sanatı ülkenin siyasi yapısına bağlı olarak parçalı bir görünüm sergilemektedir. Bu dönemde en ağırlıklı sanat dalı mimarlıktır.

Anadolu’da Türk çağının ilk yapıları Güneydoğu Anadolu bölgesinde bulunur. En eski İslam dönemi Anadolu yapılarından biri olan Diyarbakır Ulu Camisi (1091/92) Şam’da bulunan Emeviye Camisinin plan şemasını yineler. 12 yüzyıl boyunca Güneydoğu bölgesi, Andolu’nun sanatsal etkinlikler açısından en üretken yöresi olmaya devam etmiştir. Artukoğulları döneminde yapılan Silvan (12 yy. 2. çeyreği), Mardin ve Kızıltepe Ulucamileri mihrap önü kubbesini anıtsal boyutlara ulaştırma denemesi nedeniyle önemlidir. Güneydoğu Anadolu’da bu döneme ait camilerde gözlenen yenilik arayışları diğer yapılarda gözlenmemektedir. Örneğin dönemin medrese yapıları Suriye mimarlık geleneğinin etki alanı içerisindedir. Diyarbakır’da bulunan Zinciriye (1198) ve Mesudiye (1198-1123) medreseleri söz konusu geleneği yetkin bir şekilde yansıtmaktadır.

Anadolu’nun Türkler döneminde İslamlaşan doğu ve orta kesimleri cami tasarımı ve diğer binaların yapımında komşu İslam ülkelerinin mimari geleneklerinden uzaklaşan bir çizgi izlemiştir. En dikkat çekici farklılaşma kubbeli medreselerin ortaya çıkmasıyla yaşanmıştır. Anadolu’nun en eski medreseleri bu tiptedir. Tokat (1152) ve Niksar Yağıbasan (1158) medreseleri, İslam dünyasında Gümüştekin Medresesi (Suriye-1136) dışında örneği bulunmayan bu plan düzenini gösterir. Her ikisinde de yapının orta avlusu büyük bir kubbeyle örtülüdür. Kapalı avlulu medreseler çok önemli bir değişiklik olmakla birlikte, bu dönemin medreselerinin büyük çoğunluğu açık avlulu yapılmıştır. Kayseri Çifte Medrese (1205), Konya Sırçalı Medrese(1242), Akşehir Taş Medrese (1250) ve Sivas Gök Medrese (1271) bu tip yapılara örnek olarak verilebilir.

Anadolu Türk mimarlığının gelişimi açısından kervansaraylar camiler ve medreselerden daha büyük bir ağırlık taşır. Hemen hemen tüm kervansaraylar 13 yüzyıl içinde inşa edilmiştir. Bu dönem içerisinde inşa edilen kervansarayların 100’den fazlası kısmen ya da tamamen ayaktadır. Söz konusu dönemde bu kadar çok kervansaray yapılması 13 yüzyıl içerisinde gelişen ticaret ağlarının sonucudur.

Bilinen en eski Selçuklu kervansarayı Aksaray-Kayseri yolu üzerinde bulunan Alay Han’dır (1192). Avlu ile ona eklenmiş bazilikal planlı bir kapalı bölümden oluşan han diğer hanlar için bir prototip sayılabilir. Konya-Aksaray yolunda bulunan Sultan Han (1229) bu tipin en gelişmiş ve en büyük örneğidir.

Anıtsal mezar yapıları konusunda, Selçuklu döneminde büyük bir çeşitlilik mevcuttur. Mezar yapılarının çoğunluğu çokgen planlı kümbet tipinde inşa edilmiştir. Çokgen plan 8, 10, ya da 12 köşeli olabilmektedir. Kubbeyle örtülüdürler ve bu örtü sistemi dıştan piramidal bir külahla gizlenmiştir. Divriği Kamereddin Kümbedi (1196), Erzurum Emir Saltuk Kümbedi (12 yüzyıl sonu) ve Konya Kılıç Arslan Kümbedi (12. yüzyıl sonu) bu tiptedir. Kare planlı bir altyapı üzerine oturan çokgen ya da daire planlı kümbetler ise 13 yüzyıl başında ortaya çıkar. Kayseri Döner Kümbet (13 yy son çeyreği) ve Ahlat Ulu Kümbet (13 yy son çeyreği) bu tipin örneklerindendir. Başka bir mezar yapısı tipi olan “eyvan-türbe”nin çok az örneği bulunmaktadır. Konya Gömeç Hatun Türbesi (13. yüzyıl) ve Akşehir Yavtaş Türbesi (13. yüzyıl) bu tipe örnek olarak verilebilir. Bu belirtilen tipler dışında, ayrıca hiçbir tipin kapsamına girmeyen kendine özgü mezar yapısı örnekleri de bulunmaktadır.

 Taş bezemenin erken dönem Anadolu Türk sanatının mimarlık dışında en iyi belgelenmiş sanat dalı olduğu söylenebilir. Taş bezeme sanatının örnekleri özellikle taç kapılarda ve mihraplarda görülür. 12. yüzyıl sonuyla 13. yüzyıl başında gerek taç kapıda, gerek mihraplarda alçak kabartmalı geometrik bezeme ağırlık taşırken 13. yüzyıl sonunda bitkisel ve geometrik bezemeler birlikte kullanılmıştır. Taş üstüne geometrik ve bitkisel bezemenin dışında bazı hayvan ve insan tasvirleri de görülür. Ancak, bunlar genel kompozisyon içinde çoğunlukla göze çarpmayacak kadar küçük bir yer tutar. En ilginç örnekler Konya Suru’ndan gelmedir.

Anadolu Selçuklu mimarlığında bezeme amacıyla tuğla kullanımı çıplak tuğla ve sırlı tuğla kullanımı olmak üzere ikiye ayrılır. Çıplak tuğla bezemeye özellikle minarelerde rastlanır. Harput Ulucamisi minaresi (1157) ve Erzurum Tepsi Minare (12. yüzyıl ortaları) en erken örneklerdir. Kayseri Melik Danişmend Gazi Türbesi (12. yüzyıl sonu) tümü çıplak tuğlayla bezenmiş ender yapılardan biridir. 13. yüzyılın ikinci yarısında sırlı tuğla kullanımı bir ölçüde yaygınlaşmıştır. Konya İnce Minare Medrese ve Sivas Gök Medrese minarelerinde bu teknik görülür. Sırlı tuğlalarda egemen renk firuzedir, ender olarak mor ve kobalt mavisi de kullanılmıştır.

Çini, Anadolu Selçuklu sanatında mozaik ve levha olmak üzere iki biçimde uygulanmıştır. Ancak mozaik kullanımı levha çiniden daha yaygın olarak kullanılmıştır. Mihraplar, mozaik tekniğinin en fazla kullanıldığı yapı öğeleridir. Bunun yanı sıra kubbe duvar bezemelerinde ve lahitlerde de çini mozaik kullanımına rastlanır. Genel olarak çini mozaikte önceleri bezeme tümüyle geometrik nitelikliyken 13. yüzyılın ikinci yarısında geometrik ve bitkisel öğeler birlikte kullanılmıştır. Akşehir Ulucamisi’nde (1213), Konya Alaeddin Camisi’nde (1220-37) ve Kayseri Külük Camisi’nde mozaik çini mozaik bezeli mihraplar bulunmaktadır.

Levha çinilerin hemen tüm örnekleri, Konya Karatay Medresesi altın yaldızlı çiniler gibi kural dışı örnekler dışında saraylarda ele geçirilmiştir. Kubadabad Sarayında (1236) gerçekleştirilen kazılarda bulunan örneklerin çoğunluğu sekiz kollu yıldız biçimli çinilerdir. Başka alanlarda hemen her zaman geometrik ve bitkisel bezeme öğelerine ağırlık veren Selçuklu sanatı, saray çinilerinde figüratif bir gelenek oluşturmuştur. Betimlenen varlıklar büyük bir çeşitlilik gösterir. Bunların arasında yalnızca siren, sfenks gibi düşsel yaratıklar değil, insanlar ve köpek, eşek, kartal gibi hayvanlar vardır.

Ahşap bezemede en yaygın kullanılan teknikler kündekari ve oyma teknikleridir. Birinci grupta yer alan örnekler arasında bulunan Malatya, Siirt (13. yüzyıl), Aksaray (12. yüzyıl) ve Sivrihisar Ulucamilerinin minberleri, geometrik biçimli öğelerin her biri ayrı levhacıklar halinde çivi ya da tutkal kullanılmaksızın geçmelerle birleştirilmiş kündekari uygulamalarıdır. Oyma tekniklerinin kullanımında yöntem, masif bir ahşap levhanın oymalarla bezenmesine dayanır. Bu teknikle kündekariye öykünen örnekler de üretilmiştir. Amasya Gök Medrese Camisi (13. yüzyıl) ve Konya Beyhekim Mescidi’nin kapıları bu türdendir.

OSMANLI MİMARLIĞI VE SANATI

Osmanlı sanatı 14. ve 15. yüzyıllarda gelişmiş ve 16. yüzyılda olgunlaşarak klasik biçimini almış, Anadolu Selçuklu sanatından farklı olarak Tuna Irmağından Basra Körfezine kadar geniş bir uygulama alanı bulmuştur. Osmanlı mimarlığı ve sanatı çok genel çizgilerle Erken Dönem(1300-1500), Klasik Dönem (1500-1718) ve Geç Dönem (1718-1922) olmak üzere üç evrede incelenebilir.

14. yüzyılda Osmanlı mimarlığının beylikler mimarlığının etkisinde kaldığı, bu yüzyıla tarihlenen Osmanlı yapılarının Selçuklu biçimleri ve yerel yapı tekniklerinin oluştuğu görülür. Aynı şekilde türbe ve medreseler de beylikler ve Selçuklu dönemlerinden tümüyle kopmamıştır. Bu yüzyıla tarihlenen Osmanlı türbeleri kare planlı, kubbeli ya da Selçuklu kümbetlerini hatırlatacak biçimde külahlı yapılardır. Örneğin İznik Kırgızlar Türbesi Selçuklu tarzında içeriden kubbe dışarıdan külahla örtülüdür.

Ayakta kalan en eski Osmanlı medresesinin Orhan Gazi dönemi (1342-62) yapılarından İznik Süleyman Paşa Medresesi olduğu kabul edilmektedir. Ancak yapının kubbeli üst örtüsü 15. yüzyılın ikinci yarısına tarihlenmektedir. Özgün karakteri bozulmamış ilk medreseler Bursa Hüdavendigar, Lala Şahin Paşa, Subaşı Eyne Bey ve Yıldırım Medreseleridir. Murat Hüdavendigar dönemine (1362-89) tarihlenen Lala Şahin Paşa Medresesi de kubbeli orta taşlığı, taşlığa açılan beşik tonozlu eyvanı ve tonozlu öğrenci odalarıyla Selçuklu kapalı medrese türünün tüm özelliklerini taşımaktadır.

Osmanlı mimarlığının Selçuklu ve Beylikler mimarlığından sıyrılarak özgün denemelere girişmesi Bayezid döneminde (1389-1402) başlamış ve 15. yüzyıl boyunca devam etmiştir. Bu döneme tarihlenen zaviyeli camilerde önce eyvanların, sonra zaviye odalarının örtüsü tonozdan kubbeye dönüşür. Bursa Yıldırım Camisi’nde (1395) tem eyvanlar, Amasya Bayezid Paşa Camisi’nde (1419) ana eyvan ve zaviye odaları, Afyon Gedik Ahmed Paşa Camisi’nde (1472) tüm birimler kubbelidir.

Kubbeli kare birimlerden oluşan Osmanlı’ya özgü bir yapı türü de bedestendir. İçinde ipekli kumaş, mücevher ve silah gibi değerli eşya alınıp satılan bu ticaret yapısı Yıldırım Bayezid zamanında ortaya çıkmış, ulucamiyle birlikte Osmanlı kentinin çekirdeğini oluşturan anahtar yapılardan birine dönüşmüştür.

Klasik Dönem’de devlet yönetiminin merkezileşme sürecine paralel olarak sanat etkinliklerinin örgütlenmesi olmuştur. Hassa Mimarları Ocağı ve Nakkaşhane Klasik Dönem’in kurumlarıdır. Bu kurumlar aracılığıyla 16. Yüzyılda mimarlık ve sanat etkinlikleri tek elden yürütülecek, sarayın desteğiyle Osmanlı klasik üslubu bu dönemde olgunluğa erişecektir.

Osmanlı camileri üs örtü sistemleri bakımından sakıflı (ahşap çatı) ve kâgir kubbeli olarak iki ana grupta toplanır. Klasik dönemde sayıları yüksek olan sakıflı cami ve mescitlerden çok azı gerçek biçimleriyle zamanımıza gelebilmiştir. Eyüp Bey Mescidi ve Büyükçekmece Sokollu Mescidi’yle, Kocamustafapaşa Ramazan Efendi (1585) ve Topkapı surları dışındaki Takkeci İbrahim Ağa (1592) Camileri sakıflı cami-mescit grubunun örnekleri arasında yer alır.

Klasik dönemde çeşitli cami şemaları denenmiş, dörtgen tabanlı kubbe yanında sekizgen ve altıgen tabana oturan orta kubbeli cami için özgün çözümler araştırılmıştır. Orta kubbesi sekizgen tabana oturan camiler arasında İstanbul’da Mimar Sinan’ın Rüstem Paşa (1562) ve Azapkapı (1577) camileriyle, Mesih Mehmed Paşa (1585), Mehmed Ağa (1586) ve Nişancı (1588) camileri sayılabilir. Bu grubun en görkemli uygulaması, dört köşesinde yükselen üç şerefeli minareleri ve Klasik Dönemin çapı 30 metreyi aşan en büyük kubbesiyle Mimar Sinan’ın Edirne Selimiye Camisi’dir (1575).

Osmanlı mimarlığında önemli bir yer olan külliyeler toplu olarak tasarlanmış ve birbirlerini tamamlayan yapıların oluşturduğu sosyal merkezlerdir. Kent içi ve menzil külliyeleri olarak iki ana grupta toplanırlar. Kent içi külliyelerinde cami, menzil külliyelerinde kervansaray ana yapı işlevini görür. Külliye bir vakıf kuruluşudur. İlk kayda değer örnekleriyle Bursa ve İznik’te karşılaşılan erken dönem külliyelerinde genellikle cami, türbe, medrese ve aşhane bulunuyor, her biri bir yerleşme merkezinin çekirdeğini oluşturan bu yapı toplulukları belirgin bir geometrik düzen olmaksızın araziye yerleştiriliyordu. Ancak Fatih Sultan Mehmed ile birlikte durum değişmiş, Fatih’in İstanbul’da kurduğu külliye (Fatih Külliyesi, 1455-61) kare planlı büyük bir avlunun çevresinde onun eksenlerine bağlı olarak gelişen simetrik ve düzenli kuruluşu, gerek caminin avlunun ortasındaki merkezi konumda bulunmasıyla köklü bir yenilik getirmiştir. Klasik Dönem’e tarihlenen anıtsal külliyelerin dışında mütevazı yapı topluluklarından küçük külliyeler 16. yüzyılda daha çok cami ve medreseden oluşuyor ve genellikle iki yapı aynı avluyu ortaklaşa kullanıyordu.

Bir çeşit sosyal ve entelektüel değişim hareketi olan Lale Devrinin (1718-1730) başlamasıyla Fatih Sultan Mehmet’ten sonra ilk kez Osmanlılar Avrupa kültürüne ilgi duymaya başlamıştır. Bu ilginin bir sonucu Barok üslubunun saray sanatını etkilemesi olmuştur. Bu ilginin mimariye yansıması en iyi şekilde çeşme, sebil ve türbe yapılarında gözlenebilmektedir. Tüm cepheleri altın yaldızlı kabartma süsler ve çinilerle bezeli, dört cepheli, geniş saçaklı, beş kubbeli III. Ahmed Çeşmesi (1728) Lale Devrinden kalan gösterişli yapılardan bir tanesidir. Barok türbeler arasında Eyüp Mihrişah Sultan (1795) ve Fatih Nakşıdil Sultan türbeleri dikkat çekicidir.

19. yüzyılda Osmanlı mimarlığı Fransa’daki gelişmelere ayak uydurmaya çalışmış, Baroktan sonra Yeni-Klasik sanat anlayışına dayalı ampir üslubu büyük ilgi görmüştür. II. Mahmud dönemine tarihlenen Tophane Nusretiye (1825), Abdülmecid dönemi (1839-61) yapılarından Dolmabahçe Bezmialem Sultan (1853) Sultan camileri bu yeni üslubu yansıtmaktadır. 19. Yüzyılın sonlarına doğru batı türü yeni klasikçiliğin yanı sıra bir çeşit Türk-İslam yeni klasikçiği ortaya çıkmıştır. Bu akımın öncü yapılarından birisi Aksaray Pertevniyal Valide Sultan Camisi’dir (1871). II. Meşrutiyetle birlikte (1908) billurlaşan üsluptaysa 16. Yüzyıl Osmanlı klasik mimarlığının canlandırılması amaçlanmıştır. Avrupalı mimarların Yunan-Roma yeni klasikçiliğine dayalı yapılarının yanı sıra Mehmet Vedat TEK ve Kemaleddin Bey’in öncülüğünü yaptığı okul (I. Ulusal Mimarlık) Osmanlı yeni klasikçiliğini yerleştirmeye çalışmıştır. Vedat Bey’in İstanbul Tapu Kadastro Binası (1908), Büyük Postane’si (1909), Kemaleddin Bey’in Bebek Camisi (1913) ve Sultan Reşad Türbesi (1918) bu akımın yapılarına örnek olarak verilebilir.

 Erken Osmanlı mimarlığının en önemli yapılarından biri olan Bursa Yeşil Türbe 15. yüzyıl çini sanatı açısından oldukça önemli bir yere sahiptir. Türbede Selçuklu tarzı tek renkli çinilerle çok renkli çini örnekleri bir arada bulunmaktadır. Erken dönem çini sanatı açısından önemli bir diğer yapı da Edirne Muradiye Camisi’dir. Bu camide bulunan bezeme mavi ve beyaz çinilerden oluşur. Erken dönem Osmanlı çiniciliğinin merkezi İznik’tir.

16. yüzyılın ilk çeyreğinde kurulduğu düşünülen nakkaşhane başlangıçta hattat, nakkaş, mücellit gibi kitap sanatçılarından oluşuyordu. Giderek çini, ahşap, metal, halı ve kumaşla uğraşan sanatçılara da desenler hazırlayan bir kuruma dönüşmüştür. Nakkaşhane 16. yüzyılın ikinci yarısında kendi üslubunu oluşturmadan önce Şiraz ve Herat merkezli anlayışların etkisi altında kalmıştır. Klasik dönem Osmanlı minyatürünün başlıca özelliği, hünkâr ve kapıkullarının yaşamı ya da önemli olaylarla ilişkili olmasıdır. Saray sahneleri köşklerde, otağlarda bahçelerde yer alır.

Klasik Dönem’in Şehzade Mehmed, II. Selim, III. Mehmed türbeleri gibi önemli sultan türbeleri çini bezemeleri açısından dikkate alınması gereken yapılardır. Bu yapıların duvarları dönemin en seçkin İznik çinileri ile süslenmiştir. Lale Devri ile birlikte daha önceden düşüşe geçmiş olan İznik çiniciliğinin canlandırılması amacıyla girişiminde bulunulmuş, İstanbul’da bulunan Tekfur Sarayı bu amaca tahsis edilmiştir. Lale Devrinin sona ermesiyle birlikte Tekfur Sarayı çiniciliği gerilemiş, 18. Yüzyılın ikinci yarısında Osmanlı yapılarında Kütahya çinileri ya da ithal edilen çiniler kullanılmıştır. Seramik üretimindeyse Çanakkale bu dönemde yeni merkez olmuştur.

TÜRK MÜZECİLİĞİ
İlk Türk müzesinin oluşumu İstanbul Arkeoloji Müzeleri'nin temelini de oluşturan Mecma-ı Asar-ı Atika’ya (Eski Eserler Koleksiyonu) dayanmaktadır. Padişah Abdülmecit'in 1845 yılında Yalova’ya gerçekleştirdiği gezi sırasında gördüğü Bizans yazıtlarını İstanbul'a naklettirmesi üzerine eserler 1846 yılında Osmanlı Devlet adamı Ahmet Fethi Paşa tarafından o güne kadar silah deposu (Harbiye Ambarı) olarak kullanılan Aya İrini'de toplatılmaya başlandı. Müze, Mecma-i Eslihai Atika ve Mecma-ı Asar-ı Atika olmak üzere iki bölüm halinde düzenlenmiş, kuruluşu daha eski dönemlere dayanan Mecma-i Eslihai Atika bölümü Harbiye askeri müzenin temelini teşkil etmiştir.

Mecma-ı Asar-ı Atika koleksiyonu Sadrazam Ali Paşa döneminde düzenlenmiş ve 1869 yılında dönemin maarif Nazırı Saffet Paşa tarafından Müze-i Hûmayun (İmparatorluk Müzesi) olarak adlandırılmıştır. Aynı yıl, ilk müze müdürü olarak Galatasaray Lisesi öğretmenlerinden Edward Goold görevlendirilmiştir. Ayrıca vilayetlere bir genelge gönderilerek çevrelerindeki bütün tarihi eserlerin tahrip edilmeden müzeye iletmeleri istenmiştir. Bunlara ek olarak aynı yıl içerisinde ilk Asarı Atika Nizamnamesi yürürlüğe girmiştir. Müzede toplanan eserlerin sayısının gittikçe artması sonucu yeni bir bina arayışına başlanmış ve müzenin Çinili Köşk’e taşınmasına karar verilmiştir. Çinili Köşk’e taşınan Müze 1880 yılında faaliyete geçmiştir. Müzenin Çinili Köşk’e taşınmasından sonra Müze Müdürü Anton Dethier’in ölmesi üzerine yeni müdür arayışları başlamış, Türk Müzecilik tarihinde önemli bir yere sahip olan Osman Hamdi Bey 11 Eylül 1881 tarihinde bu göreve atanmıştır.

1887 yılında Sayda’da gerçekleştirilen kazılar sonucunda İskender Lahti’nin de dahil olduğu bir grup lahdin ortaya çıkarılarak İstanbul’a nakledilmesinden sonra Osman Hamdi Bey yeni bir müze binası yapımı için girişimlere başlamıştır. Müze binasının tasarlanması işi Mimar P. Vaullary’e verilmiştir. Bu bina ülkemizde, müze binası olarak tasarlanan ilk binadır ve Müze-i Hümayun adıyla 1891 tarihinde açılmıştır. Açılışından kısa bir süre sonra müzede kitaplık, fotoğraf laboratuarı ve maket atölyesi kurulmuştur. Kazılar sonucunda getirilen yeni eserler nedeniyle 1903’te ve 1907 müzeye ek binalar yapılmıştır.
Yine bu dönemde, İstanbul dışında, Anadolu’daki bazı şehirlerde de müze kurma çalışmaları başlatılmıştır. 1902’de Konya’da, 1904’de Bursa’da yeni müzeler kurulmuştur. Yabancı arkeolog ve uzmanlardan yararlanılarak müze koleksiyonlarının kayıt, katalog ve sergilemeleri geliştirilmiştir. Kısacası bu dönemde müzeciliğin saklama ve depolamadan belki de daha önemli olan, koruma, kayıt tutma, düzenli sergileme faaliyeti ülkemizde hızla gelişmiştir. Ayrıca bu dönemde Türkler tarafından birçok kazı çalışması yapılmıştır.

Ülkemizde bir sanat müzesi kurulması yönündeki çalışmalar ilk kez XIX. yüzyıl sonlarında başlatılmıştır. Güzel sanatlar okulunun (Sanayi-i Nefise Mektebi) kuruluşuyla da yakından ilgisi olan bu girişimin sonunda bir koleksiyona başlanmış, ancak, müzenin açılışı gerçekleştirilememiştir. 1883’te açılan Güzel Sanatlar Okulu’nun öğrencilerinin eğitimini desteklemek ve bilgi görgülerini artırmak amacıyla bir resim koleksiyonu ve bu koleksiyonun sergileneceği bir resim salonu oluşturulması düşüncesi, sanat koleksiyonları için de bir başlangıç olmuş ve Elvah-ı Nakşiye olarak anılan resim koleksiyonu da bu amaçla meydana getirilmiştir. Ancak ilk sanat müzesi, Cumhuriyet’in ilanından sonra, 1937 yılında Atatürk’ün emriyle kurulan İstanbul Resim ve Heykel Müzesi olmuştur.

1910 yılında Osman Hamdi Bey’in ölümünden sonra müze müdürlüğüne kardeşi Halil Edhem getirilmiştir. Müdürlük süresi boyunca Edhem Bey, yabancı uzmanlardan da faydalanarak bilimsel yayınlar çıkartılmasına odaklanmıştır. 1912-1914 yılları arasında Gustav Mendel’in yaptığı üç ciltlik “Catalogues de Sculptures Grecgues, Romaines et Byzantines” isimli taş eserler katalogu Müzey-i Hümayun’u dünyaya tanıtan yapıt olmuştur. 1914 yılında Türk ve İslam eserleri için Evkaf-ı İslamiye Müzesi, Süleymaniye Camii’nin imaretinde açılmıştır. Halil Edhem, geleneksel Batı müzeciliği anlayışı içerisinde, bir sergi-depo mantığıyla Yakındoğu ülkelerinin eserlerini ayırarak, binayı Eski Şark Eserleri Müzesi olarak düzenlemiştir. 1917 yılında müze dışındaki eski eserleri korumak için çalışmalar yapacak olan Eski Eserleri Koruma Encümeni, meclis kararıyla kurulmuştur.

Cumhuriyet döneminde Müzeler, Millî Eğitim Bakanlığı bünyesinde bulunan ve sonradan adı “Âsâr-ı Atika ve Müzeler Müdürlüğü” olan, Hars Müdürlüğüne bağlandı. Daha sonra, 1944’te “Eski Eserler ve Müzeler Genel Müdürlüğü” kurulmuştur. 1924 yılında bakanlar kurulu kararıyla, Topkapı Sarayı’nın mevcut eşyası ile müze olarak ziyarete açılması kararı alınmıştır. İstanbul dışında da müzelerin açılması kararı Atatürk’ün emriyle hızla gelişir. Cumhuriyet döneminde yapılan ilk müze binası Ankara Etnografya müzesidir. Müze binasının mimarı Arif Hikmet Koyunoğlu’dur. Bina 1930 yılında ziyarete açılmıştır. 1925 yılında çıkarılan kanunla kapatılan tekke, türbe ve zaviyelerdeki eşya ve eserlerin çoğu Ankara Etnografya müzesinde sergilenmeye başlanmıştır. Böylece ortaya çıkan törensel ya da günlük eşyalar halk yaşamından kesitler sunmak için kullanılmıştır. Ancak Konya Mevlana Türbesi, Atatürk’ün isteği üzerine kapatılmayarak eşyası ile birlikte müze haline dönüştürülmüştür.
Cumhuriyet Döneminde kurulan müzelerin bazılarının adları ve kuruluş yılları şöyledir:
Adana (1924)
Afyon (l921)
Ankara Arkeoloji Müzesi (1923)
Ankara Etnografya Müzesi (1924)
Antalya (1924)
Ayasofya (1934)
Bergama (1924)
Bursa (1923)
Diyarbakır (1934)
Edirne Âsârı Atika ve Etnografya Müzeleri (1924)
Efes (1934)
Gaziantep (1939)
Hatay (1938)
İzmir (1926)
Kastamonu (1941)
Kayseri (1929)
Konya Arkeoloji, Türk ve İslâm Eserleri Müzeleri (1926)
Manisa (1935)
Niğde (1936)
Sivas (1927)
Tokat (1929)
Van (1935)
PAGE
39

