DÜNYANIN EN ESKİ YAŞAYAN KENTİ GAZİANTEP

İlkçağda, iktisadi ve siyasi faaliyetlerin yoğun olarak sürdüğü Kuzey Suriye ile Mezopotamya’yı İç Anadolu’ya bağlayan yolların geçtiği yerler, Dülük (Doliche) Bölgesi olarak anılmaktaydı. Fırat Nehri’ni takip ederek Mezopotamya’dan gelen kervanların nehri terk ettikleri Birecik ve Maraş arasında bir kavşak noktası da Dülük adıyla bilinmekteydi. Bu kavşak aynı zamanda Urfa, Maraş ve Halep yollarının da kesiştiği yeri işaret ediyordu. Antep, ilk çağdan bu yana hep bir “kesişme noktası”ydı kısacası.

Türkler’in Anadolu’ya gelişindeki en önemli karargah Antep bölgesi. Antep’in Osmanlı egemenliğine girmesi 1516’da Yavuz Sultan Selim’le başladı. Kent Halep Sancağı’na bağlandı.

Mamur bir kent oldu Antep. Evliya Çelebi’ye göre Antep’te 32 mahalle, 8067 ”GAZİ” ANTEP
Antep’in çilesi uzun sürdü. Birinci Dünya Savaşı sonrası, Ocak 1919'da kent önce İngilizler tarafından işgal edildi. Silahlar alındı, evler günlerce arandı, sokağa çıkma yasağı ilan edildi. Toplantılar yasaklandı, dükkanlar kapatıldı. Gıdalar çürüdü. Kentte kıtlık baş gösterdi.

İngilizler Ekim ayında Antep’i Fransızlar’a bıraktılar. Ardından, kentte işgale karşı direniş örgütlenmeye başladı. Antep, Kilis, Nizip birleştiler. Direniş genişledikçe başka illerden de yardım geldi. Antep’in kahramanca direnişi nedeniyle kente, TBMM tarafından 6 Şubat 1921’de “Gazi” ünvanı verildi. 25 Aralık 1921’de Fransızlar Gaziantep’ten çekildiler.
O zamana kadar Halep’in ilçesi olan Antep, Cumhuriyet’in ilanından sonra vilayet oldu.

DÜNYAYA AÇILAN BİR KENT…

Bugün iplik, makarna, mercimek, un üretimi, irmik gibi gıda ve tekstil sektörlerinde Türkiye ekonomisinde söz sahibi olan Gaziantep, Türkiye ihracatının yüzde dokuzunu gerçekleştiriyor. Güneydoğu Anadolu Bölgesi’nin en önemli kentlerinden olan Gaziantep, GAP projesiyle dünyaya açıldı. Üçüncü Organize Sanayi ve üçüncü Küçük Sanayi siteleri oluşturuldu.

1986 yılında çıkarılan bir yasa ile Gaziantep “Büyük Şehir” niteliği kazandı. İl merkezi, Şahinbey ve Şehit Kamil ilçelerine ayrıldı. Bugün nüfusu 1.5 milyonu aşıyor. İstanbul’dan sonra Türkiye’nin en hızlı göç alan kenti.

TARİHİN SESİ…

Gaziantep, binlerce yıllık tarihini bugüne taşıyor... Hititlerden Romalılara, Selçuklulardan Osmanlılara....

Yesemek Heykel Atölyesi

İslahiye’nin 20 km. yakınındadır. Hititler’in dev anıtlarını yaparken kullandıkları açık taş ocaklarıdır. Hitit heykelleri burada yapılır, sipariş edilen yere taşındıktan sonra ince işçiliği gittiği yerde tamamlanırdı. Yesemek, dünyada başka bir örneği olmayan, sağlam kalabilmiş tek açık hava heykel atölyesidir. Halen yüzlerce heykel var.

Zeugma / Belkıs Kenti

Gaziantep’in Nizip ilçesinin 10 km. doğusunda, Fırat Nehri kenarında, Fırat köyünde, yaklaşık yirmi bin dönümlük bir arazi üzerinde bulunuyor. Bu büyük kent, Büyük İskender zamanında kurulmuş, daha sonra bir Roma kenti haline gelmiştir. “Zeugma” adı geçit, köprü anlamına geliyor.

Sasaniler, Geç Roma dönemi, Erken Bizans, derken Arap hakimiyeti ve Abbasiler... Zeugma’nın her dönemdeki önemi, Fırat Nehri üzerinde iskelesi bulunan ve Antakya’dan Çin’e uzanan İpek Yolu’nun buradan geçmesinden kaynaklanıyor. Ama en parlak günlerini Roma döneminde yaşamış.
Zeugma’nın kalesi, sarayı, sarnıçı, hamamı halen görülebilir. Otuz merdivenle inilen mahzen de görülmeye değer. Ancak koca kentin çok küçük bir bölümü ortaya çıkartılabilmiş. Göründüğünden fazlası fıstık ağaçlarının ve yanı başındaki Birecik Barajı’nın suları altında.

Gaziantep Müzesi

Eski çağlardan günümüze Gaziantep ve yöresinde bulunan arkeolojik kalıntıların yanı sıra, Zeugma kazılarından çıkartılan benzersiz mozaikler, bronz heykelcikler, paralar ve mezar süslerinin bir kısmı Gaziantep Müzesi’nde sergileniyor. Zeugma mozaikleri için ayrı bir müze yapılması bekleniyor.
Antep Kalesi

Türkiye’de ayakta kalabilen kalelerin en güzel örneklerinden biri. Kalenin ne zaman ve kimler tarafından inşa edildiği hususunda kesin bilgi yok. Ancak, Roma döneminde gözetleme kulesi olarak yapıldığı ve zaman içerisinde genişletildiği anlaşılıyor. Bugünkü biçimini Bizans İmparatoru Justinyanus döneminde, yani M.S. 6. yüzyılda aldığı düşünülüyor. Burçlarından birinin de Memluk dönemine ait olduğu, üzerindeki kitabeden anlaşılıyor. Bir başka kitabede ise köprünün yanındaki iki kulenin Kanuni Sultan Süleyman döneminde yaptırıldığı yazılı.
KÜLTÜRÜN SESİ…

Gaziantep, kendine özgü yemekleriyle de ünlü. Burada oluşan yemek kültürü yıllar içinde başka kentlere yayılsa da bu yemeklerin tadı, dokusu, kokusu ve her türlü özelliği yine de en iyi Gaziantep’te yaşanıyor.

Antep mutfağı hakkında o kadar çok şey söylendi ve sunuldu ki yeni bir şey söylemek mümkün değil. Ancak genellikle kebap-baklava ve fıstıktan ibaret olmadığını, tam tersine, bunları da içine alan ama bilinenden çok daha zengin bir mutfak olduğunu belirtmekte yarar var.

Yöre ikliminin uygunluğu sebebiyle, yine bilinenin tersine, çeşit çeşit taze ve kurutulmuş sebze ve meyvelerle tatlandırılan düzinelerle yemeğinin olduğunu da eklemek gerek.

Çok az mutfakta yemeği pişirenin ustalığı, yeteneği Antep’teki kadar önemlidir. Osmanlı mutfağında bile öne çıkmayan “el tadı”, Antep mutfağının en önemli malzemelerinden biridir. Öyle ki bir evin “beyran”ı (koyunun kürek kemiğinin üzerindeki et) diğerini, ötekinin “şivediz”i (taze sarımsak yemeği) berikini tutmaz.

Yemek ve mutfak kültürü tamamen hayal gücünün genişliğiyle doğru orantılı olduğuna göre, Antepliler’in hayal gücünün çok ama çok geniş olduğuna şüphe yok.

PAGE
1

