

ANKARA ÜNİVERSİTESİ ZİRAAT FAKÜLTESİ

EGE UYGARLIKLARI
GİRİT VE MINOS

-
- ✘ Ege ve Yunan uygarlığı, Ege Denizi'ndeki adalar, Yunanistan, Makedonya, Trakya, Batı ve Güney- Batı Anadolu'da yaşayan toplulukların meydana getirdiği bir uygarlıktır.
 - ✘ Ege ve Yunan Uygarlığı ilk olarak Girit adasında kurulmuştur.
 - ✘ MÖ 2 binde Anadolu'dan gelen Akalar (Mikenler), Yunanistan'ın Mora yarımadası'na yerleştiler. Akalar, Kral Agamemnon zamanında boğazların egemenliği için Truvalılarla savaşmıştır. Bu savaş, Homeros'un İlyada(İliada) Destanı'nın konusu olmuştur.

LiseGO

Şehir devletlerinin merkezinde
tapınak bulunurdu.

Yönetim binası, resmî yapılar ve pazar meydanları tapınağın etrafında yer alırdı.

Knossos'un yönetim binası olan Minoan Sarayı

-
- ✘ Ege ve Yunan uygarlığı, koloni faaliyetleri ve kolay ulaşım imkânlarıyla Batı ile Ön Asya arasındaki sosyal, siyasi ve kültürel ilişkilerin gelişmesini sağlamıştır.
 - ✘ Bu uygarlık ileri seviyedeki Mısır, Mezopotamya ve Anadolu uygarlıklarıyla etkileşimde bulunmuştur.
 - ✘ Ayrıca Yunan uygarlığı, Büyük İskender'in fetihleri sonucu Asya kültürleriyle kaynaşarak Helenistik kültürü meydana getirmiştir.
 - ✘ Yunan uygarlığı, daha sonraki dönemde ortaya çıkan Roma uygarlığının da temelini oluşturmuştur.

✘ Çok tanrılı bir dine inanıldığı için, tanrılar insan şeklinde olarak düşünölmüştür.

✘ Bu düşünce onları, tanrılarının heykellerini yapmaya yöneltmiştir. Böylelikle Eski Yunanlılarda heykel sanatı ve mimari gelişmiştir.

-
- ✘ Eski Yunanlılar üzeri bitki ve hayvan motifi, insan figürü ile bezenmiş vazolar yapmışlardır.
 - ✘ Bu vazolar, Yunan sanat anlayışı, dinî ve günlük yaşam hakkında önemli bilgiler vermiştir.

-
- ✘ Ege ve Yunan uygarlığı,
 - ✘ Girit(Minos)
 - ✘ Miken ve
 - ✘ Eski Yunan
 - ✘ olmak üzere üç dönemde ele alınmaktadır.

GIRIT(MINOS)

-
- ✘ Girit uygarlığı 3000 yılın sonuna doğru doğduysa da,
 - ✘ Gerçek sıçrama ve atılımını M.Ö 2000 yıllarında adanın Knossos, Phaistos, Malia ve Zakros gibi bazı sitelerinde yapılan saraylarla gerçekleştirmiştir.
 - ✘ Kazılar, sarayların iki ayrı dönemden geçtiğini göstermiştir. Bu iki dönemi birbirinden ayıran olayın MÖ 1700 dolaylarında meydana gelen bir deprem olduğu sanılmaktadır.

-
- ✘ Birinci dönemde, seçkin sınıfa ait bu konutlarda hükümdarlar, aileleri ve saray erkanlarıyla birlikte lüks içinde yaşarlardı.
 - ✘ Merkezîyetçi küçük bir monarşi olan Girit'te, her saray komşularıyla iyi ilişkiler içinde, kavgasız gürültüsüz geçirirdi.
 - ✘ Büyükçe bir kentin ortasındaki saray, **dikdörtgen biçiminde büyük bir avlunun etrafında kuzey-güney doğrultusunda** şekillenirdi.

✘ Eski yunan mimarisine en önemli örnek **KNOSS SARAYI**

KNOSS SARAYI

Merkez iç avlu

**Batı tarafındaki
Kiler odaları**

**TAHT ODASI VE ARINMA
HAVUZU**

TAHT ODASI

KRALIÇE SALONU VE ÇOKLU KAPILAR

BOĞA SALONU-KNOSS

KOLONLAR

REVAK ÖRNEĞİ

Geçit törenine ait bir fresk

TANRI KRAL FRESK

Photo of Phaistos from the book "Minoan Crete" by Antonis Vassilakis

PHAISTOS SARAYI

scanned and optimised by explocrete.com

-
- ✘ Gnlk hayatın btn ihtiyaları mimar tarafından, plana ve ykseklięe gre dikkate alınır ve saęlanırdı; nk saraylar tek katlıydı.

ZAKROS SARAYI

MALLIA SARAYI

- ✘ İkinci dönemde, yani M.Ö. 1700 yıllarına doğru, bu yapı tipi büyük çapta genişletilip zenginleştirildi.
- ✘ Knossos Sarayı örneğinde görüldüğü gibi, daha karmaşık bir plan çerçevesinde binaya çok sayıda koridor yapıldı, katlar çıkıldı, bunlara ulaşmak için merdivenler ve ustaca yerleştirilmiş ışık bacaları eklendi.
- ✘ Ayaklar ve sütunlar, çeşitli fresklerle süslenmiş duvarlar da bu dönemin özellikleri arasındadır.

-
- ✘ Sanat; hayatı yakından izlediđi için, Minos uygarlıđı saraylarında sanatçı atölyelerine de yer verilmeye başladı. Çömlekçiler ilk saraylarda ayak çarkının da devreye girmesiyle « **Kamares** » diye bilinen çokrenkli üslubu yarattılar.
 - ✘ Daha sonraları, ikinci saraylarla, süslemeler de freskler gibi, dođa manzaralarını taklit etmeye başladı

Doğal görünümlü freskler

Bazı dini tasvirlerden görüldüğü üzere kutsal ağaçlar çitle çevriliyor ve buralarda dini ayin yapılıyordu. Törenin tam olarak nasıl olduğu tam bilinmemekle birlikte töreni gerçekleştirenlerin ağaca dokundukları , etrafında dans ettikleri tespit edilmiştir. Bazı törenlerde ağacın kökünden sökülmesi de gerçekleşmekteydi. Ayrıca ağaç figürleri ile birlikte çift başlı balta figürlerinin de görülmesi ilginçtir.

-
- ✘ Minos dönemi Girit'inde anıtsal heykelticiliğe rastlanmaz. Tanrılar bile; "yılanlı tanrıça" heykeli gibi, kimi kez ince bir biçimde fildişinden yontulmuş küçük boyutlarda heykelticiklerle yetinirler.

YILANLI

TANRIÇA

- ✘ Girit resminde bütünü gösterilmeyen bazı figürler de bütün ayrıntılarıyla ele alınmışlardır, işte bunlardan birisi, Girit resminin pek ünlü örneği sayılan ve ressam Toulouse-Lautrec'in kadınlarına benzerliği yüzünden **Parisienne** adını alan kadın figürüdür.

MİKEN UYGARLIĞI

MİKEN UYGARLIĞI

- ✘ MÖ 2000'lerden itibaren Ege Bölgesi'ne gelip Girit Medeniyeti 'ne son veren Akalar tarafından Mora yarımadası'nda kurulmuş, Girit kültürünü devam ettirmişlerdir.
- ✘ Siyasi tarihlerinde en önemli olay Truva Savaşları'dır. Bu savaşlar sonunda Truva (Çanakkale) işgal edilmiştir. (Homeros'un İlyada ve Odysseia Destanları'nda bu savaşlar anlatılmaktadır.)

SARAY GİRİŞİ- ASLANLI KAPI

KIKLOP DUVAR ÖRGÜSÜ

✘ Kuyu mezarlarının orijinal tarafı, savaş kabartmaları ile süslü olmaları ve ölülerin yüzlerinde altın maske olmasıdır. Miken mezarlarının en gelişmiş **Atreus Hazinesi** adını taşıyan mezardır. Bu mezar ince bir taş işçiliği ile yapılmıştır.

Atreus'un Hazinesi giriř kapısı ve üzerindeki boşaltma kemeri

MIKEN THOLOS MEZARI

Mykenai'de ele geen Agamemnon'un Altın Maskesi

MIKEN KUYU MEZARLARI

✘ Mikenin en önemli sarayı TİRİNS SARAYI

ESKİ YUNAN

- ✘ Yunan medeniyeti, MÖ 1200'lerde bölgeye gelen Dorlar tarafından kurulmuştur. □ Yunanlılar kurdukları şehir devletlerine “polis” adını vermişlerdir.
- ✘ Bunlardan en önemlileri Atina, Sparta, Korint ve Larissa'dır.

-
- ✘ □ Yunanlılarda çok tanrılı bir din anlayışı vardı. Her doğa olayını bir tanrıyla özdeş tutmuşlar ve tanrılarını kızdırmamaya özen göstermişlerdir.
 - ✘ Bu durum **heykel** sanatının gelişmesini sağlamıştır.
 - ✘ Şehir devletlerini yöneten krallara **'Tiran'** denmiştir.

-
- ✘ Tanrıları adına dört yılda bir Olimpiyat adı verilen spor, mzik ve Őir yariŐması dzenlemiŐlerdir.
 - ✘ Olimpiyatlar, Yunan halkının kaynaŐmasına ve kltr birliĐinin saĐlanmasına katkıda bulunmuŐtur.

-
- ✘ Yunanistan'da en çok gelişen tür destanlar olmuştur. Bu destanlar:
 - ✘ Yunanlılar arasında ulusal birlik duygusunu pekiştirmiş ve okullarda ders kitabı olarak okutulmuştur.

İLYADA DESTANI

ODİSE DESTANI

Odysseas

-
- ✘ Yunanistan'da felsefe,tıp,tarih,aritmetik, geometri ve astronomi bilimlerinde önemli gelişmeler yaşanmıştır. Sokrat,Eflatun ve Aristo en önde gelen filozoflardandır.Tarihin bilim dalı haline gelmesinde Yunan tarihçilerinin büyük rolü olmuştur. Tarihin babası sayılan Herodotos'un dışında Tukidides de önemli eserler yazmıştır.