

1. ESKİ ANADOLU UYGARLIKLARI

1. 1. Paleolitik Çağ (Eski Taş Çağı / Yontma Taş Çağı)

Anahtar Kelime: İnsanlık tarihinin başlangıcı, avcılık, toplayıcılık, konar-göçer yaşam, alet üretimi.

Paleolitik kavramı, 1865 yılında J. Lubbock tarafından Eski Taş Çağı'nı ifade etmek için ortaya atılmıştır.

Paleolitik Çağ, insanlık tarihinin ilk basamağını oluşturmasının yanı sıra, bu tarihi sürecin %99'undan daha uzun bir bölümünü kapsamaktadır. Günümüzden yaklaşık 2.5 milyon yıl önce, insanın Afrika kıtasında ilk aleti üretmesiyle başlamış, yine Yakındoğu'da günümüzden yaklaşık 20 bin, Avrupa'da ise 10 bin yıl önce sona ermiştir.

Üretim öncesi evreleri temsil eden Paleolitik uygarlıklar, üretim sonrası yerleşik yaşamın ürünü olan uygarlıkların aksine, belirli bir coğrafya ile sınırlandırılmazlar. Zira bu uygarlıklar dünya genelinde yer yer yayılmış olup, benzer özellikler sergilemektedirler.

Paleolitik kültürler, IV. jeolojik zamanın ilk ve en eski evresi olan pleistosen boyunca gelişmişlerdir. Bu evrede dünya dört büyük buzullaşmaya sahne olmuştur. Buzullar kuzey yarım kürenin orta enlemlerine kadar yayılmışlardır. Buna karşılık Afrika kıtası gibi Anadolu da bu buzul takkesinin uzağında kalmış, dolayısıyla yaşama elverişli koşulları sunmuştur.

Paleolitik insanlar, tükettikleri besinleri üretmeyi bilmiyorlar, ancak Doğa'nın kendilerine sunduğu yabani hayvansal ve bitkisel kaynaklarla yetinerek avcı-toplayıcı bir ekonomik modelle yaşamlarını sürdürüyorlardı. Avladıkları su aygırı, gergedan, fil gibi kalın derili memelileri av alanlarına yakın yerlerde parçalıyorlardı. Buralar kasaplık işlemlerinin gerçekleştirildiği "et parçalama atölyeleri" idi.

Paleolitik insanlar, iklim dolayısıyla çevre koşullarındaki değişimlere paralel olarak yeni besin kaynakları aramak ve av hayvanlarını izlemek üzere küçük gruplar halinde yer değiştiriyorlardı. Bu yer değiştirmeleri, onların yaşamlarını biçimlendiriyordu. Göç sırasında doğal sığınakların bulunduğu alanlarda mağara ve kaya altı sığınaklarında barınıyorlar; bunların bulunmadığı alanlarda ise akarsu kıyılarında, yamaçlarda ya da platolarda ağaç dalları, hayvan kemik ve postları gibi geçici maddelerden oluşturdukları basit çatı, çadır ya da kulübelerde konaklıyorlardı.

Paleolitik insanlar, av eylemleri ve günlük işlemlerinde kullandıkları silah ve aletleri, yine çevrelerinde buldukları taş, kemik odun gibi hammaddelerden çeşitli yontma ve işleme teknikleriyle üretiyorlardı. Bunlardan özellikle taştan olanlar, inorganik yapıları nedeniyle insanın en kalıcı belgeleri olarak günümüze ulaşabilmişlerdir. Organik yapıları nedeniyle, özellikle odun aletler, birkaç örnek hariç, zaman akımı içinde çürüyüp, yok olmuşlardır.

Gerek kültürlerin karakteristik çizgileri, gerek değişen çevre koşulları dikkate alınarak Paleolitik, Avrupa için alt, orta, üst Paleolitik; buluntuları Avrupadan 1 milyon yıl daha

eskiye inen Afrika için ise arkaik, alt, orta ve üst Paleolitik olmak üzere dört ana evreye ayrılmıştır.

Kaynak:

Farizy, C., *Paléolithique*, Dictionnaire de la Préhistoire (Ed. André Leroi - Gourhan) (1988), 799-800

Yalçinkaya, I., *İnsanlık Tarihinden Bir Kesit: "Paleolitik Çağ"*, Antropoloji ve Yaşlılık, Prof. Dr. Vedia Emiroğlu'na Armağan, (2000), 15-30

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.) 5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Işın YALÇINKAYA	Prof. Dr. Işın YALÇINKAYA	

Kültür Portalı

1. 1. 1. Alt Paleolitik

Anahtar Kelime: Homo habilis, Homo erectus, yontuk çakıl, iki yüzeyle alet, ateş.

Alt Paleolitik, Paleolitik'in yaklaşık olarak G.Ö. 2,5 milyon ile 200 bin yılları arasında yer alan bir evresidir. Bu uzun süreç içinde Anadolu'nun oynadığı köprü rolü ve yine bu coğrafyada gerçekleşen tekno-kültürel evrim, Afrika beşiğinden çıkan ilk insanların Avrupa ve Asya kıtalarına yayılması bağlamında büyük bir önem taşımaktadır.

Alt Paleolitik'in başlangıcında (Arkaik Evre) *Homo genusu*'nun primat ailesinden sıyrılıp iki ayağı üzerinde dik durabilen, dolayısıyla görüş açısı genişleyerek doğayı daha iyi tanıyabilen, en önemlisi de artık ellerini kullanarak alet üretebilen bir varlık haline geldiği görülmektedir. İnsanın ilk aletleri, bir ucundan kesici bir kenar elde etmek amacıyla, bir ya da iki yönden yontulmuş çakıllardır. Afrika kıtasının arkaik evresinde ortaya çıkan bu çakıllar, daha sonra hemen hemen her yerde binlerce yıl boyunca üretilmişlerdir. Başlangıcından itibaren bu çakıllara yonga üzerine yapılmış ve kazıma, sıyırma kesme gibi işlemlerde kullanılmış olan aletler eşlik etmiştir. Bugün için dünyadaki en eski yontuk çakıl endüstrisi, Etiyopya'da Kada Gona formasyonunda bulunmuş olup, 2,55 milyon yıl öncesine tarihlendirilmiştir. İlk kez Afrika kıtasında ortaya çıkan yontuk çakıl endüstrisine, bu kıtaya özgü olarak Oldowayen adı verilmiştir. Bu endüstrinin yapımcıları, *Homo habilis*'lerdir. Bu insanlar, Afrika kıtasının özellikle doğu ve güneyini iskân etmişlerdir.

Homo habilis'ler, uzmanlaşmış avcılar değillerdi. Gerçek anlamda av eylemleri yapmaktan çok, hasta ya da yırtıcı hayvanların saldırısına uğrayarak bitkin düşmüş hayvanları yakalıyorlar ya da leş yiycilerden arta kalanlarla yetiniyorlardı.

İlk insan, Afrika'da 2 milyon yıl ile 1,2 milyon yılları arasında, gerek beyin kapasitesinin gelişimine gerek bilgi birikiminin artmasına paralel olarak yontuk çakıllardan iki yüzeyle alete doğru gelişen bir teknik evrimi gerçekleştirmiştir. Eski adıyla el baltası olarak bilinen bu alet, her iki yüzünden de işlenmiştir. Alt Paleolitik boyunca gitgide daha ince ve daha simetrik bir biçim kazanmıştır. Yonga üzerine yapılan aletlerde de bu gelişime paralel olarak çeşitlenme olmuştur.

İki yüzeyle alet tekniği, *Homo erectus*'ların eseridir. Bu insan türü, kısa sürede Afrika kıtasının her yerine yayılmıştır. Bunların bazı grupları, Afrika beşiğinden çıkarak Asya ve Avrupa'yı iskân etmişler ve buralarda çeşitli ortamlara uyum göstererek bağımsız bir şekilde biyolojik ve kültürel evrimlerini sürdürmüşlerdir. Bu yayılım süreci boyunca Levant koridorunu geçtikten sonra Anadolu köprüsünü kullanmışlardır. Nitekim, Afrika kıtasının dışındaki en eski insan yerleşimi, Rift vadisinin kuzeyindeki Yiron (İsrail)'de gün ışığına konmuştur. Bu sitin tabakaları 2,2 milyon yıllı yaşlandırılmış olan bir bazalt akıntısı üzerinde yer almaktadır. Türkiye'de ise, Levant koridorunun kuzey ucunda bulunan Hatay yöresindeki Ali Efendi deresi kenarındaki bir sitten ele geçen oldukça arkaik bir endüstri ile Güneydoğu Anadolu'da yontuk çakıl, nacak, iki yüzeyle alet, üç yüzlü kazma içeren sitlerin yoğunluğu, Anadolu'nun ilk insanın geçiş yolu üzerinde oynadığı köprü rolünün açık kanıtlarıdır. Böylece Türkiye'nin üzerinde bulunduğu

coğrafya, insanın Afrika beşiğinden çıkışından itibaren başlayan yayılımının anlaşılmasında ayrıcalıklı bir bölge olarak önem taşımaktadır.

Alt Paleolitik boyunca insanın en büyük atılımı, hiç kuşkusuz ki, ilk enerji ve biçim değişikliği kaynağı olan ateşi üreterek kullanmış olmasıdır. İnsan, alt Paleolitik'in başlangıcında doğal yangınlardan kor toplama yoluyla ateş elde ederken, günümüzden 400 bin yıl önce istediği zaman ocağını yakabilen bir varlık haline gelmiştir. Ateşin yaşama girmesiyle yiyeceklerin pişirilmesi, insanda fizik ve psişik gelişime neden olmuştur. Ateşin yaydığı ısı ve ışık nedeniyle günlük yaşam süresi uzamış, soğuk iklime adaptasyon sağlanmıştır. Yine bu özellikleri, günlük yaşamın etrafında organize olmasına yol açmıştır. Bu ise grup bireyleri arasındaki sosyal bağların güçlenmesi ortamını hazırlamıştır.

Resim 1: Dızdırtaş (Fırat) Üç Yüzlü Kazma (Foto Harun Taşkiran)

Resim 2: Ali Efendi Deresi Yontuk Çakıl (Foto Metin Kartal)

Çizim 1: Ali Efendi Deresi Yonga Üzerine Alet ve Yonga (Çizim M.Beray Kösem)

Çizim 2: Ali Efendi Deresi Çontuklu Alet (Çizim M.Beray Kösem)

Kaynak:

Perlès,C., *Préhistoire du Feu* (1977)

Perpère, M., *Comment vivaient-ils? La Grande Aventure de la Préhistoire* (1999), 63-72

Yalçinkaya,I., *İnsanlık Tarihinden Bir Kesit: “Paleolitik Çağ”*, Antropoloji ve Yaşlılık, Prof.Dr. Vedia Emiroğlu’na Armağan, (2000), 15-30

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Işın YALÇINKAYA	Prof. Dr. Işın YALÇINKAYA	

1. 1. 1. 1. Alt Paleolitik Kùltürler

Anahtar Kelime: Kronoloji, alet, evreler.

Paleolitik kronolojisinin temeli, Fransa'daki buluntu yerlerinden (sitlerden) ele geçmiř olan koleksiyonların uzun yıllar boyunca incelenmesi ve sınıflandırılması sonucunda atılmıştır. Dolayısıyla alt Paleolitik kùltürlerin (endüstrilerin) kronolojisi de bu çerçevede oluşturulmuştur. Birçok kronoloji denemesi yapıldıktan sonra, bugün artık alt Paleolitik'te yontuk çakıl kùltürünün dışında, **“iki yüzeyli alet içeren alt Paleolitik kùltürler”** ve **“yongalı alt Paleolitik kùltürler”** olmak üzere iki endüstri grubunun varlığı kabul görmektedir.

İki yüzeyli alet içeren kùltürler *Abbévillien* (Abeviliyen), *Acheuléen* (Aşölyen) ve *Micoquien* (Mikokiyen)den; yongalı alt Paleolitik kùltürler ise *Clactonien* (Klaktoniyen)), *Tayacien* (Tayasiyen) ve *Levalloisien* (Lövaluaziyen)den oluşmaktadır.

İngiltere'de Clacton-on-sea (Essex)'de bulunmuş olan klaktoniyen'in dışındaki diğerkùltürler adlarını, Fransa'da ilk kez saptandıkları sitlerden almışlardır. Alt Paleolitik kùltürleri oluşturan endüstri öğeleri, dünya genelinde benzer karakteristik çiziler ve formlar gösterdiklerinden bütün dillerde aynı adlandırmalar kullanılır. Anadolu için de aynı terminoloji kullanılmaktadır.

Klaktoniyen, yongaların elde edilış biçimiyle nitelenen bir kùltürdür. Bu ise, örs üzerinde yongalama tekniğidir. Üzerinden yonga alınacak yumru ya da çekirdeğın, yere konulmuş bir kaya bloğuna çarpılması yoluyla uygulanır. Burada yongalama aracı olan vurgaç, devinimsizdir.

Tayasiyen, klaktoniyen teknikle elde edilmiş olan küçük ve kalın yongalar üzerine yapılmış olan kenar kazıyıcı, çontuklu ve dişlemeli aletlerden oluşan bir endüstri topluluğuyula nitelenir. Bazı yataklarda bu aletlere Tayak (Tayac) uçları da eşlik eder.

Lövalua endüstrileri nitelendiren *Levallois* (Levalua) **tekniki**, özelleşmiş bir yonga üretim tekniğidir. Yontulmadan önce şekli çekirdek üzerinde tasarlanmış olan yonga, dilgi ve uçların üretilmesinde kullanılmış bir tekniktir. Bu teknik orta aşölyenden başlar, orta Paleolitik boyunca gelişerek devam eder.

Abbeviliyen, büyük çıkarımlarla (yontularla) işlenmiş, kaba, kenarları yılankavi iki yüzeylilerle nitelenen bir kùltürdür. İki yüzeyliler, üzerlerinde çoğ kez yapıldıkları yumruların doğal yüzeylerinden bir parça taşırlar. Abbeviliyen'e kesin olarak bağlanan merkezler görece az sayıdadırlar.

Aşölyen, alt Paleolitik'in temel kùltürel bir topluluğudur. Adını, Fransa'da Amiens'in bir kazası olan Saint-Acheul'den almıştır. 300 bin yıldan fazla sürmüştür. Abeviliyen'de olduğu gibi, tipik aletler yine iki yüzeylilerdir (bifas = el baltası). Bu aletler Aşölyen'in alt, orta ve üst evreleri boyunca gitgide daha düzgün ve yassı formlara dönüşmüşlerdir.

Mikokiyen geç ya da son Aşölyen'in endüstriyel bir topluluğudur. Bu kùltür, izlediği Aşölyenden “Mikokiyen tip” olarak adlandırılan, kalın dipli, hafifçe içbükey kenarlı,

ince uçlu, uzun formulu iki yüzeylilerin varlığıyla farklıdır. Bu özgün alet tipiyle birlikte örneğin “yürek biçimli iki yüzeyliler” de görülebilir.

Yongalı alt Paleolitik kültürler iki yüzeyli alet içermezler, buna karşılık iki yüzeyli alet içeren kültürlerde yonga üzerine yapılmış aletler, iki yüzeylilere eşlik ederler.

Türkiye’de Paleolitik Çağ üzerinde çalışma yapan arkeologların sayısal azlığı nedeniyle bu coğrafya üzerinde araştırılacak daha pek çok alan bulunmaktadır. Buna karşın, alt Paleolitik’in yukarıda anılan endüstrilerinin hemen hemen tümünün, özellikle de Aşölyen’in çeşitli evrelerinin izlerini veren çok sayıda buluntu yerinin saptanmış olması, Anadolu’nun insanlık tarihinin başlangıç aşamasında ne denli ayrıcalıklı ve önemli bir coğrafya olduğunun kanıtıdır. Türkiye’deki alt Paleolitik merkezler, çoğunlukla açık hava merkezleri olarak karşımıza çıkmaktadır. Mağara buluntusu olarak alt Paleolitik, bugün için yalnızca Antalya yakınındaki Karain mağarasında ve İstanbul yakınındaki Yarımburgaz mağarasında bulunmuştur. Böyle bir yerleşim stratejisi, alt Paleolitik boyunca Anadolu’da genellikle sıcak ve daha sonra serin-sıcak bir iklimin egemen olmasıyla bağlantılı olmalıdır.

Resim 1: Tayasiyen yongalar.(Sağ: üst yüz; sol: alt yüz) Karain Mağarası. (Foto Metin Kartal)

Resim 2: Abbevillien iki yüzeyli. Gaziantep-Dülük (Foto M.Özdoğan)

Resim 3: Aşölyen ve Mikokiyen iki yüzeyliler. Fırat havzası (Foto Harun Taşkiran)

Resim 4: Aşölyen iki yüzeyli. Karain Mağarası. (Foto Metin Kartal)

Resim 5: Yarımburgaz yontuk çakıl (Foto M.Özdoğan)

Kaynak:

Arsebük, G., *Trakya'da eski bir yerleşim yeri: Yarımburgaz Mağarası Alt Paleolitik Çağ Bulguları*, Anadolu Araştırmaları XIV (1996), 33-50.

Erol,O., *Ankara Şehri Çevresinin Jeomorfolojik Ana Birimleri*, (1973).

Otte, M., Yalçınkaya, I., Kozłowski, J., Bar-Yosef, O., Taşkiran, H., Noiret, P., *Evolution Technique Au Paléolithique Ancien De Karain (Turquie)*, L'Anthropologie, 99,4 (1995), 529-561

Özdoğan,M., *İlk adımlar. Paleolitik Çağ*, Arkeo Atlas 1, (2002), 46-48.

Taşkıran, H., *Réflexions sur l'Acheuléen d' Anatolie –Thoughts about the Acheulean in Anatolia*, L'Antropologie, 112/1 (2008), 140-152.

Yalçınkaya,I., *Le Paléolithique inférieur de Turquie*, Préhistoire du Levant, (1981), 207-218

Yalçınkaya, I., *Araştırmaların Işığında Anadolu Alt Paleolitiği ve Sorunlarına Genel Bir Bakış*, Antropoloji 12, (1985), 395-435

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr.İşın YALÇINKAYA	Prof.Dr.İşın YALÇINKAYA	

1. 1. 1. 2. Anadolu'nun Alt Paleolitik Merkezleri

Anahtar Kelime: Alt Paleolitik Dönem, Anadolu, Aşölyen (Acheuleén) Kültür, İki yüzeyli alet (elbaltası), kıyııcı/kıyııcı satır.

Alt Paleolitik kültürler ve merkezler açısından Anadolu zengin bir kara parçası görünümündedir. Anadolu'nun hemen hemen tamamında Alt Paleolitik kültürlere ve bunların buluntu yerlerine sıkça rastlanır. G.Ö. (Günümüzden Önce) 1 milyon yıla yaklaşan tarihiyle Anadolu'nun en eski Alt Paleolitik merkezi Konya yakınlarındaki Dursunlu Sitidir. Buradaki eski bir linyit yatağında fauna kalıntılarıyla birlikte çoğunlukla kuvarstan yapılmış Alt Paleolitik döneme ait basit yontmataş aletler ele geçirilmiştir. Burada tamamen bir yonga endüstrisi görülür, iki yüzeyli alet içeren endüstriler görülmez.

Anadolu'da hem yonga hem de iki yüzeyli alet içeren Alt Paleolitik kültürler (özellikle Acheuléen kültür) ve bunlara ait buluntu yerleri oldukça zengindir. Bunların bir kısmı dolgu içinden kazılarak bulunmuşken, büyük bir çoğunluğu da yüzey toplamalarıyla açık hava sitlerinden ele geçirilmişlerdir. Yüzey buluntuları daha çok akarsuların eski sekilerinde ve yüksek plato düzlüklerinde bulunurlar. Bu bakımdan Anadolu'nun en zengin bölgesi ise, Güneydoğu Anadolu Bölgesidir. Güneydoğu Anadolu Bölgesinde en çok araştırılan yerler arasında Adıyaman, Şanlıurfa, Gaziantep illeri ve çevreleri başta gelir. Bu bölgede özellikle Fırat ve Dicle Nehirlerinin havzalarında son yıllarda yapılan yüzey araştırmalarıyla iki yüzeyli alet (Foto.1-8) içeren yüzlerce buluntu yeri saptanmıştır. Ayrıca, Marmara Bölgesinde İstanbul boğazının doğusunda, İç Anadolu Bölgesinde Ankara, Eskişehir, Afyon; Karadeniz Bölgesinde Kastamonu, Samsun ve Ordu; Ege Bölgesinde İzmir ve Kütahya; Akdeniz Bölgesinde Antalya ve Hatay; Doğu Anadolu Bölgesinde Elazığ ve Kars çevrelerinde yüzeyden saptanan çok sayıda Alt Paleolitik Dönem buluntu yerleri bilinmektedir.

Alt Paleolitik Dönem buluntu yerleri açısından Trakya bölgesi Anadolu'ya oranla daha fakirdir. Trakya'da dolguları içinden Alt Paleolitik Döneme ait buluntular veren en önemli ve kazısı yapılmış tek buluntu yeri, G.Ö. yaklaşık 400.000'e tarihlenen Yarımburgaz Mağarasıdır. Buradaki Alt Paleolitik Dönem buluntuları içinde yontuk çakıllar (kıyııcı ve kıyııcı satırlar) ile dişlemeli ve çontuklu aletler mevcuttur. İki yüzeyli aletlere (elbaltaları) ve levallois yongalamaya ise Yarımburgaz mağarasında rastlanmaz. Bununla birlikte Trakya bölgesinde yapılan Paleolitik Çağ araştırma ve kazılarının yetersiz olduğu da gözden uzak tutulmamalıdır. Nitekim son yıllarda Tekirdağ çevresinde yapılan yeni araştırmalarda bulunan Akçeşme, Yatak, Kuştepe ve Balıtepe adlı Alt Paleolitik Dönem buluntu yerleri, araştırmalar ilerledikçe bu tür buluntu yerlerinin artacağına güzel bir kanıttır. Yeni buluntuların bölgenin Alt Paleolitik Dönemine ait kültürler ve teknolojileri arasındaki bölgesel ve kronolojik farklılıklara ışık tutacağı açıktır.

Yarımburgaz Mağarası gibi dolgu içinden Alt Paleolitik Dönem buluntuları veren diğer merkezler ise çok fazla değildir. Bunlardan en önemlisi Antalya yakınlarındaki Karain Mağarasıdır. Karain Mağarasının Alt Paleolitik Dönem tabakaları içinde hem yonga kültürleri hem de iki yüzeyli alet içeren kültürler bulunmaktadır. Karain Mağarası yonga kültürleri Clactonien ve Tayacien ile, iki yüzeyli alet içeren kültür ise Acheuléen ile

temsil edilir. Bu mağarada bulunan Acheuléen iki yüzeyli alet G.Ö. yaklaşık 500.000 yıla tarihlendirilmiştir. Bir diğer Alt Paleolitik merkez Orta Anadolu'da, Niğde yakınlarındaki Göllüdağ'da bulunan Kaletepe Deresi 3'tür. Dolguları içinden Acheuléen kültür kalıntıları veren Kaletepe Deresi 3 sitesi de, Karain Mağarası gibi Anadolu'nun en eski yerleşimleriyle ilgili sorunlara çözümler getirebilecek buluntu yerlerinin başında gelmektedir. Adıyaman Samsat yakınlarındaki Şehremuz Tepe, hem yüzeyden hem de dolgu içinden iki yüzeyli aletler veren bir başka önemli Alt Paleolitik buluntu yerlerinden biridir.

Alt Paleolitik Dönemde Anadolu'da mevcut olan elverişli iklim ve çevre koşulları, zengin fauna ve flora topluluğu, yontmataş aletlerin yapımında kullanılan hammadde kaynaklarının bolluğu, Alt Paleolitik Dönem insanların Anadolu'nun tamamında yaşamalarına ve bu dönem kültürlerinin yaygın bir şekilde gelişmesine neden olmuştur.

Foto1. Fırat Havzasından bir görünüm (Foto. Harun Taşkiran)

Foto2. Fırat Havzası Acheuléen iki yüzeyli aletler (Foto. Harun Taşkiran)

Foto 3. Fırat Havzası Acheulén iki yüzeyli aletler (Foto. Harun Taşkıran)

Foto 4. Fırat Havzası Micoquien tip iki yüzeyli alet (Foto. Harun Taşkıran)

Foto 5. Dicle Havzasından bir görünüm (Foto. Harun Taşkıran)

Foto 6. Dicle Havzasından Acheuléen bir iki yüzeyli alet (Foto. Harun Taşkıran)

Foto 7. Raman Dağı'ndan Acheuléen bir iki yüzeyli alet (Foto. Harun Taşkıran)

Foto 8. Batman Beşiri'de bulunan Acheuléen iki yüzeyli alet (Foto. Harun Taşkıran)

Kaynak:

Güleç, E., White, T., Kuhn, S., Özer, İ., Sağır, M., Yılmaz, H., F. C. Howell., 2009. "The Lower Pleistocene lithic assemblage from Dursunlu (Konya), central Anatolia, Turkey", *Antiquity* 83:11-22.

Taşkıran, H., (2008). “Réflexions sur l’Acheuléen d’ Anatolie –Thoughts about the Acheulean in Anatolia”, *L’Antropologie*, 112/1: 140-152.

Slimak, L., Balkan-Atlı, N., Binder, D., Dinçer, B., 2005. “Installations Paléolithiques en Cappadoce. État des connaissances de cinq années de recherche sur les premiers peuplements humains en Anatolie centrale”, *Anatolia Antiqua* XIII:287-294

Yalçinkaya, Işın., Otte, Marcel., Bar-Yosef, Ofer., Kozłowski, Janusz., Leotard, Jean-Marc., Taşkıran, Harun., (1992). “Karain 1991. Recherches Paléolithiques En Turquie Du Sud, Rapport Provisoire”, *Paleorient*, 18,2: 109-122.

Otte, Marcel., Yalçinkaya, Işın., Kozłowski, Janusz., Bar-Yosef, Ofer., Taşkıran, Harun., Noiret, Pierre., (1995). “Evolution Technique Au Paléolithique Ancien De Karain (Turquie)”, *L’Anthropologie*, 99,4: 529-561.

Arsebük, G., 1996. “Trakya’da eski bir yerleşim yeri: Yarımburgaz Mağarası Alt Paleolitik Çağ Bulguları”, *Anadolu Araştırmaları* XIV:33-5

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Harun TAŞKIRAN	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Orta Paleolitik

Prof.Dr.İşın YALÇINKAYA

KASIM- 2009
ANKARA

1.1.2. Orta Paleolitik

Anahtar Kelimeler: Teknoloji, avcılık, inanç, neandertal.

Alt Paleolitik'i izleyen orta Paleolitik, G.Ö. 200 bin ile 40 bin/35 bin yılları arasında yer alır. Avrupa'da neandertallerin ortaya çıkışıyla yeni bir kültürel olgu başlar. Küçük avcı grupları halinde yaşayan neandertaller, yarattıkları musteriye (moustérien) kültürle önemli bir teknolojik gelişimin mimarları olmuşlardır. Bu ise, sistemli yoga üretim tekniğidir. Alt Paleolitik'in çok sayıdaki iki yüzeyli aletlerinin yerini, ince yongalar üzerine yapılmış kenar kazıyıcı ve uç gibi daha hafif, ancak daha etkin aletler almıştır. Yontma taş aletlerin genel çizgilerinde dikkat çekici bir bölgesel farklılaşma görülmektedir. Bununla birlikte, farklı alet tiplerinin birbirlerine göre oranları, farklı musteriye komplekslerin ortaya çıkmasına yol açmıştır.

Neandertal insanları, besinlerini küçükbaş hayvanların yanı sıra mamut, kıllı gergedan, at gibi kalın derili hayvanları da avlayarak sağlıyorlardı. Görece basit bir teknik donanımla avlanmış olan bu tür hayvanların kalıntıları, neandertallerin avcılıkta ne denli ustalaşmış olduklarını ve yeni av tekniklerini yaşama sokmuş olduklarını kanıtlamaktadır.

Orta Paleolitik'e ait konut kalıntıları, az sayıdadır. Oysa bu evreye ilişkin çok sayıda açık hava yerleşimi, özellikle yontma taş buluntular sayesinde saptanabilmiştir. Kötü koruma koşulları ya da çadır ve kulübelerin yapımında kullanılan deri, odun gibi çabuk çürüyen geçici maddeler, bu konutların zamanımıza ulaşmamış olmasının nedenleri olabilir. Anadolu'da orta Paleolitik yerleşimler çoğunlukla mağara yerleşimleri olarak karşımıza çıkmaktadır. Karain mağarasının "E" gözünün musteriye silsilesi, Anadolu orta Paleolitik'i için tam bir başvuru kaynağını oluşturmaktadır.

Orta Paleolitik'te henüz artistik etkinlikler saptanamamıştır. Buna karşılık aşıboyası, manganez gibi boya maddeleri, bu evre ile yaşlandırılmış sitlerde sıklıkla ele geçmektedir. Bunlar, bazı gruplar tarafından insan ve hayvan derisi gibi yumuşak yüzeylerin boyanmasında kullanılmış olabilirler. Ancak bu geçici kalıntıların arkeolojik kanıtlarına ulaşma şansı yoktur. Bunun yanı sıra, aşı boyasının bit, pire gibi küçük zararlı böcekleri kaçırdığı ve yine hayvan derilerinin kokuşmasını önlediği bilinmektedir. Şayet neandertaller aşı boyasının bu özelliğini fark ettiyseler bu maddeyi bu amaçla da kullanmış olabilirler.

İnsanlık tarihi bağlamında orta Paleolitik'teki en önemli farklılaşma, insanların entelektüel yapılarındaki gelişmedir. Bu gelişme, "öte dünya" algılamasının bir sonucu olan ölü gömme ve ritüellerinin yaşama geçirilmesiyle somutlaşmıştır. Orta Paleolitik insanları, kendilerinden önceki insanların yaptıkları gibi, ölümlerini leş yiyicilere bırakmıyorlardı. Bu davranışı, sayıları az da olsa, bazı mezarların varlığından anlıyoruz. Bu mezarlara bırakılan hediyeler içinde en sık rastlananları bizon, geyik, keçi gibi hayvanlara ait çene, ayak, boynuz gibi parçalardır. Diğer bir özellik de bu mezarlarda çoğunlukla çocukların bulunması ve yanlarına daha çok erginlere ait taş aletlerin konulmasıdır. Bu tutum ölen bir çocuğun ileride bir ergin olarak dirileceği inancından ileri gelmiş olabilir. Orta Paleolitik'in en ilginç mezar armağanı ise Irak'taki Şanidar mağarasında saptanmıştır. Burada 60 bin yıl önce ölmüş olan yaşlı bir neandertalin bedeni bir çiçek yatağı üzerine yerleştirilmiştir. Yapılan polen analizleri, bu çiçeklerin ilkbaharda çevreden toplanmış olabileceğini göstermiştir. Karain mağarasının "E"

gözünde çeşitli seviyelerden ele geçen neandertal çocuklarına ait süt dişlerinin yanı sıra G.Ö. 160 bin yıllı yaşlandırılmış olan tabakaların altından sol alt çene parçası, sol bacak kemiği ve parmak kemikleri ele geçmiştir. Bu neandertal kalıntıları, mağara içi gömütün güzel bir örneğini oluşturmanın yanı sıra Batı Avrupa neandertalleri ile Yakınođu neandertalleri arasındaki ilişkilerin anlaşılmasına da katkıda bulunacak bir potansiyele sahiptir.

Karain Mağarası Neandertal Alt Çenesi

Karain Mağarası Neandertal Parmak Kemikleri

Karain Mağarası Musteriyen Uçlar

Karain Mağarası Kenar Kazıyıcılar

Kaynak:

Binant,P., *La Préhistoire de la Mort*, (1991)

Otte,M., *Préhistoire des Religions*, (1993)

White,R., *Préhistoire*, (1993)

Yalçinkaya,I., *İnsanlık Tarihinden Bir Kesit: “Paleolitik Çağ”*, Antropoloji ve Yaşlılık, Prof.Dr. Vedia Emiroğlu’na Armağan, (2000), 15-30

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.İşin YALÇINKAYA	Prof.Dr.İşin YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Paleolitik Çağ (Eski Taş Çağı / Yontma Taş Çağı)
Orta Paleolitik
Orta Paleolitik Kültürler
Prof.Dr.Işın YALÇINKAYA

Türkiye
Kültür Portalı

EKİM- 2009
ANKARA

1.1.2.1. Orta Paleolitik Kùltürler

Anahtar Kelimeler: Musteriyen kompleks, uç, kenar kazıyıcı

Orta Paleolitik endüstrileri, *Moustérien* (Musteriyen) kùltüre bağlanırlar. Musteriyen adını Fransa'da Dordogne (Dordoyne) bölgesinde bulunan ve küçük bir sığınak olan Le Moustier (Mustiye)'den almıştır. 1865 yılında burada kazılara başlayan E.Lartet, yüzeylerinin birinin düzeltilmesiyle (rötuşlanmasıyla) elde edilmiş olan uçların bolluğu ile nitelenen bir endüstriyi gün ışığına koymuştur. 1872 yılında ise G.de Mortillet, bu endüstriyi moustérien (musteriyen) olarak adlandırmıştır. Bu adlandırma bilim dünyasında kabul görene kadar söz konusu kùltürden Moustier Çağı olarak söz edilmiştir.

Musteriyen alet topluluğu çok çeşitli değildir. Daha çok aşölyen süresince görülen formları kapsar. Ancak musteriyeni alt Paleolitik kùltürlerden ayıran en önemli özellik, bu aletlerin özenle yontulmuş ince yongalar üzerine yapılmış olmalarıdır. Kimi sitlerde aletler lövalva tekniği ile üretilmiş olan yongalar üzerine de yapılmışlardır.

Aletlerin düzelti biçimlerinde olduğu gibi, tiplerinin birbirlerine oranları da bir buluntu yerinden diğerine göre farklılıklar göstermektedir. Bu karmaşık durum, D.Peyrony'nin çalışmaları sayesinde açıkça ortaya konmuştur. Daha sonraları F.Bordes kendi kazı yerlerinin buluntu yerlerine istatistik yöntemlerini uygulayarak musteriyen endüstrilerin kronolojik ve tipolojik tanımlarına yeni bir boyut kazandırmıştır. Bu çalışmayla Musteriyen'in, kùltürel grupların çatallaştığı geniş bir kompleks olduğu ortaya konmuştur. Bu kompleks içinde uçlar, kenar kazıyıcılar, sırtlı bıçaklar, çontuklu ve dişlemeli aletler, hemen hemen bütün musteriyen evrelerde tekrarlanan ortak tiplerdir. Tiplerin birbirlerine oranları ve düzelti (rötuş) tiplerinin farklılıkları dikkate alınarak Batı Avrupa için; **Tipik Musteriyen, Aşölyen Gelenekli Musteriyen, Dişlemeli Musteriyen, Kina (Quina) Tip Musteriyen ve Ferrasi (Ferrassie) Tip Musteriyen** olmak üzere beş büyük endüstri grubu saptanmıştır. Dünya genelinde bunlardan en yaygın olanı, Tipik Musteriyen'dir.

Tipik Musteriyen; yassı yongalar üzerine yapılmış olan kenar kazıyıcıların ve uçların bolluğu ile nitelenir. Bazı merkezlerde Lövalva tekniği de az çok yoğun olarak kullanılmıştır.

Aşölyen Gelenekli Musteriyen; yonga üzerine yapılmış aletlerin yanı sıra, "yürek biçimli iki yüzeyliler"nin varlığıyla nitelenir. Nitelik ve nicelik yönünden üst Paleolitik'te artış gösterecek olan ön kazıyıcılar, taş kalemler, taş delgiler ve sırtlı bıçaklar bu endüstrinin alet repertuarını tamamlamaktadır.

Dişlemeli Musteriyen, dişlemeli ve çontuklu aletlerin oranlarının uç ve kenar kazıyıcılarının zararına gelişmesiyle nitelenir.

Kina Tip Musteriyen; kalın yongalar üzerine basmak pulcuklu düzeltilemlerle şekillendirilmiş, çoğu kez dışbükey kullanım kenarları gösteren kenar kazıyıcıların varlığıyla nitelenmektedir. Fransa'da Charente (Şarent) bölgesinde ilk kez saptandığı için buna Charentien (Şarentiyen) de denilmektedir.

Ferrasi Tip Musteriyen; Fransa'da Dordogne (Dordoyne) bölgesindeki La Ferrassie

(Ferrasi) mağarasının “C” tabakasında saptanmış, yaygın olmayan yerel bir endüstri topluluğudur. Kenar kazıyıcıları, Kina tiplere benzer, ancak onlardan lövalua yongalar üzerine yapılmış olmalarıyla ayrılırlar. Bu ise aletlere uzun bir form kazandırmıştır.

Anadolu’da bugüne değin Aşölyen Gelenekli, Dişlemeli ve Ferrasi Tip Musteriyen endüstrilere rastlanılmamıştır. Bu durumu, uzmanlaşmış araştırmacıların sayısal yetersizliği nedeniyle Anadolu’da bugüne değin yapılmış olan araştırmaların az sayıda olmasına bağlamak olanaklıdır. Nitekim lövalua tekniğinin kullanıldığı Tipik Musteriyen endüstrilere çok sık olarak rastlanılmaktadır. Kaldı ki, Batı Avrupa’da hemen hemen yalnızca Fransa’da Charente (Şarent) bölgesinde bulunan Şarantiyen endüstrinin, Anadolu’da Karain mağarasının “E” gözünde de ele geçmiş olması, bu coğrafyanın orta Paleolitik endüstriler açısından bilinenden çok daha zengin olduğunun önemli bir göstergesidir.

Çizim 1: Karain musteriyen kenar kazıyıcılar (Çizim M.Beray Kösem)

Çizim 2: Karain musteriyen uçlar (Çizim M.Beray Kösem)

Resim 1: Karain şarantiyen kenar kazıyıcılar. (Foto Harun Taşkiran)

Kaynak:

Otte, M., Yalçinkaya, I., Taşkiran, H., Kozłowski, J. K., Bar-Yosef, O., Noiret, P., *The Anatolian Middle Paleolithic: New Research At Karain Cave*, Journal Of Anthropological Research, 51,4 (1995), 287-299

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Emeği Geçen	Hazırlayan / Konu Editörü	Proje Yöneticisi
Prof.Dr.Işın YALÇINKAYA	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Paleolitik Çağ (Eski Taş Çağı / Yontma Taş Çağı)
Orta Paleolitik
Anadolu'nun Orta Paleolitik Merkezleri

Prof.Dr. Harun TAŞKIRAN

EKİM- 2009

ANKARA

1.1.2.2. Anadolu'nun Orta Paleolitik Merkezleri

Anahtar Kelimeler: Homo neanderthal, Moustérien, Levalloiso-Moustérien, Karain

Tüm dünyada olduğu gibi Orta Paleolitik Dönem Anadolu'da da Moustérien kültür ile temsil edilir. Moustérien kültür belgeleri Anadolu'nun hemen hemen tamamında hem tabakalaşmış olarak mağara sitlerinde hem de yüzey buluntuları olarak açık hava sitlerinde ele geçerler.

Anadolu'da Paleolitik Çağ kazı ve araştırmalarının başladığı ilk yıllarda Orta Paleolitik kültürler genellikle Levalloiso-Moustérien olarak isimlendirilmişlerdir. Bu isimlendirmede Orta Paleolitik Moustérien kültür içinde sıklıkla rastlanan Levalloisien tekniğinin, bir yontma tekniğinden çok bir kültür olarak algılanması etken olmuştur. İç Anadolu Bölgesi'nde 1940'lı yıllarda kazısı yapılan Etiyokuşu ve Ergazi yatakları, Anadolu'nun önemli ve ilk Orta Paleolitik merkezleri arasında yer alır. Bu kazılarda Levalloiso-Moustérien tipte yontmataş aletler bulunmuştur. Aynı tür aletler Ankara çevresinde Maltepe kum ocaklarında ve İç Anadolu Bölgesi'nin farklı yerlerinde yüzey buluntusu olarak da ele geçmiştir.

Anadolu Orta Paleolitik Dönem kültürü olan Moustérien, tabakalaşmış olarak Akdeniz Bölgesi'ndeki mağara sitlerinde yaygın bir şekilde karşımıza çıkar. Bu mağara siteleri içinde en önemlisi Antalya yakınlarındaki Karain Mağarasıdır (Foto.1). Karain Mağarası Türkiye'de Orta Paleolitik Dönemin uzun süreli bir katlaşımını verir. Karain Orta Paleolitik kültürleri iki farklı alet yapım tekniğini gösteren iki evreli bir Moustérienden oluşur. Bunlardan ilki Levallois tekniğinin de görüldüğü Karain ya da Zagros Tip Moustérien (Foto.2), daha eski olanı ise Charentien Tip Moustérien (Foto.3) olarak adlandırılmıştır. Akdeniz Bölgesinde Hatay çevresinde yer alan Tıkalı, Merdivenli ve Kanal mağaralarında da Moustérien kültür kalıntlarına rastlanmıştır. Orta Anadolu Bölgesi'nde son yıllarda kazısı yapılan Kaletpe Deresi 3 sitesi, dolguları içinden Orta Paleolitik dönem buluntuları veren önemli bir merkezdir. Ayrıca Adıyaman Samsat çevresinde yer alan Şehremuz Tepe de Orta Paleolitik Dönemin önemli buluntu yerleri arasında yer alır.

Orta Paleolitik Döneme ait yüzey buluntularına ise Anadolu'nun birçok yerinde sıklıkla rastlanır. Prof. Dr. İ. Kılıç Kökten'in tüm Anadolu'yu kapsayan araştırmalarında Kars, Hakkari ve Muş çevrelerinde yüzeyden, Elazığ Küllününini Mağarasında ise dolgu içinden Orta Paleolitik Döneme ait yontmataş aletler topladığı bilinmektedir. Yine Kökten, 1939 yılında Balıkesir'in İvrindi İlçesi yakınlarında Aslantepe mevkiinde Orta Paleolitik Döneme tarihlenen bir buluntu yeri saptamıştır. Ayrıca Kökten'in Şanlıurfa Bozova İlçesi çevresinde ve Refakat Çiner'in Gaziantep çevresinde yüzeyden Orta Paleolitik Döneme ait Levalloisio-Moustérien aletler topladığı bilinmektedir.

Son yıllarda ise Güneydoğu Anadolu Bölgesi'nde Fırat ve Dicle Havzalarında, Orta Anadolu'da Göllüdağ çevresinde, Akdeniz Bölgesinde Hatay ve Antalya çevrelerinde saptanan açık hava buluntu yerleri, içinde Levallois unsurların da görüldüğü Moustérien kültürün çok tipik aletlerini verir. Ayrıca İstanbul yakınlarında saptanan Kefken, Gümüşdere ve Ağaçalı Kumluğu da, Orta Paleolitik dönem yüzey buluntuları

veren buluntu yerleri olarak karşımıza çıkarlar.

Anadolu'da Orta Paleolitik Dönemin kültür belgelerini veren gerek açık hava buluntu yerleri ve gerekse mağara sitleri, bu kültürü yaratan Homo neanderthal insanların Anadolu'yu yoğun bir şekilde işgal ettiğinin kanıtlarını sergilerler.

Foto1. Karain Mağarası (Foto. Harun Taşkiran)

Foto 2. Karain Mağarası E Gözü. Karain Tip Moustérien uçlar (Foto. Harun Taşkiran)

Foto 3.Karain Mağarası E Gözü. Charentien Tip Moustérien aletler (Foto.Harun Taşkiran)

Kaynak:

Otte, Marcel., Yalçinkaya, Işın., Taşkiran, Harun., Janusz, K.Kozlowski., Bar-Yosef, Ofer., Noiret, Pierre., (1995). “The Anatolian Middle Paleolithic: New Research At Karain Cave”, *Journal Of Anthropological Research*, 51,4: 287-299.

Rink, W.Jack., Schwarcz, H.P., Grün, R., Yalçinkaya, Işın., Taşkiran, Harun., Otte, Marcel., Valladas, Helene., Mercier, Norbert., Bar-Yosef, Ofer., Kozlowski, Janusz., (1994). “ESR Dating Of The Last Interglacial Mousterian At Karain Cave, Southern Turkey”, *Journal Of Archaeological Science*, 21: 839-849.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr. Harun TAŞKIRAN	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
PALEOLİTİK ÇAĞ (ESKİ TAŞ ÇAĞI / YONTMA TAŞ ÇAĞI)
ÜST PALEOLİTİK

Prof. Dr. Işın YALÇINKAYA

EKİM - 2009

ANKARA

1.1.3. Üst Paleolitik

Anahtar Kelimeler: Homo sapiens, dilgi, sanat, avcılık, ölü gömme

Üst Paleolitik, günümüzden 40 bin/35 bin yıl önce başlamış, Yakındoğu'da 20 bin; Avrupa'da ise 10 bin yıl önce sona ermiştir. Bu evreyi, Yakındoğu'da Epi-paleolitik; Avrupa'da ise Mezolitik Çağlar izler.

Üst Paleolitik, Paleolitik'in en kısa süren, Buna karşın bölgeler arası kültürel farklılaşmaların başladığı en karmaşık ve en parlak evresidir.

G.Ö.40 bin yıl civarından itibaren neandertal insanlar yavaş yavaş kaybolur, yerlerini *Homo sapiens*'ler almaya başlar. Bu modern insanlar, fizik yapıları ve entelektüel düzeyleriyle günümüz insanına en yakın tiplerdir ve çok önemli tekno- kültürel atılımları gerçekleştirmişlerdir. Hammadde olarak taşın yanı sıra hayvan kemiklerini, diş ve boynuzlarını, ayrıca yumuşakça kabuklarını da yoğun bir biçimde kullanmışlardır.

Üst Paleolitik insanları, yarattıkları yeni yontma teknikleriyle, aynı hammadde bloğundan çok sayıda ince, uzun ve formları standartlaşmış dilgiler elde etmişlerdir. Hiç kuşkusuz ki, orta Paleolitik insanı da dilgi üretmiştir Ancak bunlar rastlantısaldir. Oysa üst Paleolitik'te düzenli dilgiler elde edebilmek için, üzerinden dilgi koparılacak olan taş yumru uzun ve titiz bir hazırlık aşamasından geçirilmiştir.

Yine bu evrede taş aletlerde nitelik ve nicelik yönünden bir gelişme görülür. Arkeologlar, üst Paleolitik'in aletlerini yüzden fazla tiplerle sınıflandırmışlardır. Bu kategorilerin en yaygın olanları; ön kazıyıcılar, taş kalemler ve taş delgilerdir

Üst Paleolitik'te artık "alet üreten aletler" yapılmaya başlanmıştır. Bazı taş aletler özelleşmiş bir işlevle, kemik aletlerin yapımında kullanılmak amacıyla üretilmişlerdir. Öte yandan makro aletlerin yanı sıra "mikrolit" denilen ve bir gövdeye raptedilerek kompozit olarak kullanılan, boyu 5 cm.den küçük aletler de üretilmeye başlanmıştır. Bu aletler Epi-paleolitik ve Mezolitik Çağlarda artış ve çeşitlenme göstereceklerdir

Endüstrilerindeki gelişme ve uzmanlaşmaya paralel olarak üst Paleolitik insanları, av eylemlerinde mevsim faktörünü göz önünde bulunduran şaşırtıcı bir bilinç sergilemişlerdir. Ayrıca kara avcılığının yanı sıra su ve hava avcılığı da yapmışlardır. Bu olguyu su avcılığında kullandıkları zıpkın ve oltaların, çeşitli su ürünleri kalıntılarının; hava avcılığında kullandıkları kemik ve taştan ok uçlarının ve çeşitli türlerdeki kuş kemiklerinin varlığından anlıyoruz.

Üst Paleolitik'te gerek açık hava yerleşiminde gerek doğal sığınakların seçiminde önemli bir bilinçlenme dikkati çekmektedir. Bu olgunun en iyi kanıtları Orta Avrupa ve Ukrayna'daki sitlerde saptanmıştır. Ukrayna örneğinde tek bir konut için mamutun doksan beş kemiği birden kullanılmıştır. Bu konutlar, genellikle nehir geçitleri gibi, göçebe hayvanların geçiş yolları üzerinde bulunan stratejik noktalara kurulmaktaydı. Üst Paleolitik insanları konaklamak için sıklıkla kaya-altı sığınaklarını ve mağaraları da kullanmışlardır. Bu mekânlar da bilinçli bir şekilde seçilmişlerdir. Yeğlenen doğal

sıgımlar, genellikle av hayvanı sürülerini izlemeye olanak verecek olan bir konuma sahiptir. Sıgınağın ağzının güneye bakması ise, aranan özelliklerden biridir.

Üst Paleolitik konutların içinde ocaklar yaygınlaşmıştır. Bu sabit ocaklara taş lambalar, meşaleler gibi hareketli aydınlatma araçları da eklenmiştir. Hareketli aydınlatma araçlarının bulunuşu, insanlara mağara içinde daha serbest dolaşma, en karanlık noktalara ulaşma olanağını sağlamıştır.

Üst Paleolitik'te ölüm ötesine ilişkin inançlar, kırmızı aşiboyası ve süs objelerinin mezarlara girişiyle ayrı bir boyut kazanır. Ölüler çeşitli boncuklarla süslenmiş giysi ve takılarıyla gömülmüş, onları canlandırmak amacıyla üzerlerine yaşamsal sıvı olan kanı temsil eden toz haline getirilmiş kırmızı aşiboyası serpilmiştir. Gömütün küçük buluntular açısından zenginliği ya da fakirliği, defnedilen bireyin grup içindeki pozisyonunu göstermektedir. Bu ise, üst Paleolitik'te "statü" kavramının başladığının ilk somut kanıtı olarak kabul edilebilir.

Üst Paleolitik merkezlerden ele geçen ve çoğu ritüel amaçlı olabilecek olan süs objeleri; taş, kavrık, hayvan kemikleri, diş ve boynuz gibi maddelerden yapılmışlardır. Bunlar hangi amaçla üretilmiş olurlarsa olsunlar, sembolik düşüncenin ürünleridir.

İnsanlık tarihi bağlamında üst Paleolitik'teki en heyecan verici gelişme ise, görsel sanatın ve müziğin ortaya çıkışıdır.

Resim 1: Ergin mezarı. Sungir (www.goldentime.ru)

Resim 2: Willendorf Heykelciđi. Avusturya (Bosinski, 1990: 121)

Resim 3: Fosil yumuřakça kabukları ve kutup tilkisi diřlerinden kolye. Dolní Věstonice. Çekoslovakya (Jelinek, 1975: 426)

Kaynak:

Binant,P., *La Préhistoire de la Mort* (1991)

Bosinski, G., *Les Civilisations de la Préhistoire: Les Chasseurs du Paléolithique supérieur (-40.000 - -10.000 av. J.-C)*, (1990)

Jelinek, J., *Encyclopédie Illustrée de l'Homme Préhistorique*, (1975)

Skelenár, ., *La Vie Dans la Préhistoire* (1991)

White,R., *Préhistoire* (1993)

www.goldentime.ru

Yalçinkaya,I., *İnsanlık Tarihinden Bir Kesit: "Paleolitik Çağ"*, Antropoloji ve Yařlılık, Prof.Dr. Vedia Emirođlu'na Armađan, (2000), 15-30

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Işın YALÇINKAYA	Prof. Dr. Işın YALÇINKAYA	

1.1.3.1. Üst Paleolitik Kùltürler

Anahtar Kelimeler: Ön kazıyıcı, taş kalem, taş delgi, sırtlı bıçak, yaprak biçimli parça, kemik alet, venüs

Batı Avrupa'da oluşturulan klasik Paleolitik kronolojide; **Aurignacien** (Orinyasiyen), **Solutréen** (Solütreen) ve **Magdalénien** (Magdaleniyen) olmak üzere üç temel kùltür yer almaktadır ve bunlar, üst Paleolitik kronolojisinin çatısını oluşturmaktadırlar. Dünya'nın çeşitli bölgelerinde saptanan yeni üst Paleolitik kùltürler bu çerçeve kronoloji içindeki yerlerine oturtulmaktadır. Üst Paleolitik'teki kùltürel çeşitlenmeler nedeniyle bazı kùltürler yerel adlarla da anılmaktadırlar. Örneğin, Çekoslovakya'daki Orinyasiyen'e Pavlovien adının verilmesi gibi.

G.Ö. 40 bin yılları civarında başlayan Orinyasiyenden itibaren, yonga üretimi teknolojisinin zararına gelişen sistemli bir dilgi üretimi teknolojisi ortaya çıkar. Orinyasiyen'in çeşitli evreleri boyunca görülen tipik aletlerden bazıları; ön kazıyıcılar, taş delgiler, taş kalemler, sırtlı bıçaklar, yoğun düzeltli orinyasiyen dilgilerdir. Bu yontma taş aletlere Orinyasiyen'in evrelerine göre farklı formlar gösteren kemikten kargı uçları da eşlik eder. Bazı merkezlerde alt Orinyasiyen'in ıralayıcı tiplerinden biri olan Dufour (Düfur dilgicikleri) de görülür. İnsanlık tarihinin en önemli olgularından biri olan sanatsal etkinlikler Orinyasiyen'de başlar. Üst Paleolitik boyunca gelişecek olan bu etkinlikler; mağara duvarlarına ve kaya blokları üzerine yapılmış olan gravür, boyalı resim ve kabartmaları, taşınabilir sanat yapıtlarını, çoğu gebe kadınları temsil eden heykelcikleri kapsar. Venüs olarak adlandırılan kadın heykelcikleri, Anadolu'da Neolitik Çağ'da ortaya çıkan "ana tanrıça" figürlerinin ilk örnekleri olarak kabul edilebilirler.

G.Ö. 20 bin yıl civarında başlayan Solütreen'de rafine bir teknik ortaya çıkar. Çakmaktaşının ısısal işlemden geçirilmesinden sonra uygulanabilen ve "bastırma yoluyla işleme" denilen bu teknikle Solütreen'in yaprak biçimli (defneyaprağı, söğüt yaprağı v.s.) parçaları ve saplı uçları şekillendirilmiştir. Batı Avrupa'da Solütreen sonrasında kaybolan bu tekniğin, Anadolu'da Neolitik'ten itibaren tekrar ortaya çıkışı oldukça ilginçtir. Solütreen'in başlangıcında kemikten delikli iğnelerin ortaya çıkışı, üst Paleolitik insanların günlük etkinlikleri açısından önem taşımaktadır.

G.Ö. 15 bin yılları civarı ile 10 bin yılları civarı arasında gelişen Magdaleniyen'in en önemli karakteristiği ise, yontma taş aletlerin yanı sıra kemik aletlerde gözlemlenen artış ve çeşitlenmedir. Zıpkınlar, bızlar, savurgalar, delikli çubuklar, delikli iğneler, tığlar ve oltalar bu aletlerden yalnızca bazılarıdır. Kemik aletlerin, özellikle zıpkınların formlarındaki farklılaşmalar dikkate alınarak Magdaleniyen, I'den VI'ya doğru sıralanan altı evreye ayrılmıştır.

Anadolu'nun üst Paleolitik kùltürleri, yukarıda kısaca çerçevesi çizilen klasik tablodan oldukça farklı bir görünüm sergilemektedir. Bugüne değin yapılmış olan araştırmaların ışığında, Anadolu üst Paleolitik'inde Solütreen, Magdaleniyen ve Orinyasiyen'in Châtelperronien (Şatelperroniyen) ve Gravetien gibi endüstrilerinin yer almadıkları görülmektedir. Anadolu, bu kùltür evrelerini yaşamadan Epi-paleolitik Çağ'a girmiş görünmektedir.

Anadolu'da, orta Paleolitik'ten üst Paleolitik'e geçiş evresi (Üçağzlı mağara) bir yana konulacak olursa, üst Paleolitik, bugün için, klasik Orinyasiyen (Karain mağarası) ve Ahmariyen (Üçağzlı mağarası), bir başka deyişle Batı geleneği ve Levant geleneği olmak üzere iki farklı gelenekle temsil edilmektedir. Karain'de omurgalı ön kazıyıcıların, taş delgilerin ve Dufur dilgicikleri ile çeşitli süs objelerinin yer aldığı bir klasik Orinyasiyen'den söz edilebilir. Anadolu'da üst Paleolitik'e ait taşınabilir sanat eserleri, heykelcikler, boyalı resimler ve kabartma tarzındaki tasvirler ele geçmemiştir. Buna karşılık Adıyaman Palanlı mağarası ve Kars/Camışlı köyü Kurbanğa mağarasının duvarlarına ve Yazılıkaya mevkiindeki kayalar üzerine gravür tekniği ile yapılmış olan tasvirler, üst Paleolitik'e bağlanmışlardır.. Ne var ki, Türkiye'de Paleolitik açıdan yapılmış ve yapılmakta olan araştırmaların sınırlı sayıda olması nedeniyle bu saptamalara kesin gözüyle bakılmamalıdır. Karain mağarasında yapılmakta olan ve ilerde Anadolu'nun diğer merkezlerinde yapılacak kazılar, Anadolu üst Paleolitik'ine yeni boyutlar getirme potansiyeline sahiptir.

Resim 1: Solütreen defne yaprağı biçimli uç. Pech de la Boissière. Fransa. (Bosinski, 1990: 133)

Çizim 1: Omurgalı ön kazıyıcılar. Orinyasiyen. Karain Mağarası. (Çizim M.Beray Kösem)

Çizim 2: Düfur dilgiçi. Orinyasiyen. Karain Mağarası. (Çizim M.Beray Kösem)

Resim 2: Orinyasiyen boncuklar. Karain Mağarası. (Foto Metin Kartal)

Kaynak:

Bosinski, G., *Les Civilisations de la Préhistoire: Les Chasseurs du Paléolithique Supérieur (-40.000 - -10.000 av. J.-C)*, (1990)

Kökten, İ.K., *Yazılıkaya'da ve Kurbanaga Mağarasında (Kars-Camişlı) yeni bulunan diptarih resimleri*, **Kars Eli**, 69 (1970), 2,3,14-16

Kuhn, S.L., Stiner, M.C., Güleç, E., Özer, I., Yılmaz, H., Baykara, I., Açikkol, A., Goldberg, P., Molina, K.M., Ünay, E., Suata-Alpaslan, F., *The early Upper Paleolithic occupations at Uçağızlı Cave (Hatay, Turkey)*, *Journal of Human Evolution* 56 (2009), 87-113.

Otte, M., Yalçinkaya I., Kartal, M., *Le Paléolithique Supérieur d'Anatolie*, *Journal of the Israel Prehistoric Society* 35 (2005), 179-188.

Yalçinkaya, I., Otte, M., *Début du Paléolithique Supérieur à Karain (Turquie)*, *L'Anthropologie* 104/1 (2000), 51-62.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Işın YALÇINKAYA	Prof. Dr. Işın YALÇINKAYA	

1.1.3.2. Anadolu'nun Üst Paleolitik Merkezleri

Anahtar Kelimeler: : Homo sapiens, Aurignacien, dilgi

Anadolu'da Alt ve Orta Paleolitik buluntu yerlerine oranla Üst Paleolitik buluntular veren merkezler görece daha nadirdir. Üst Paleolitik Dönemde görülen Würm buzullaşması tüm dünyada olduğu gibi Anadolu'da da iklim koşullarının sertleşmesine neden olmuştur. Würm buzullaşmasının getirdiği olumsuz çevre koşulları, Anadolu'da Üst Paleolitik Dönem buluntu yerlerinin az olmasındaki en önemli faktördür.

Anadolu'da yüzeyden Üst Paleolitik Dönem buluntuları veren buluntu yerleri oldukça azdır. Ankara Gavurkale, Adıyaman Pirin, Gaziantep çevresi ve Dülük bunlardan bazılarıdır. Yukarıda da değindiğimiz gibi Üst Paleolitik Dönemde Anadolu'da görülen olumsuz iklim ve çevre koşulları, bu dönem insanların açık hava yerleşimlerinden çok mağara ve kaya sığınakları gibi kapalı yerleri tercih etmelerine neden olmuştur. Bununla birlikte çevre koşullarının daha uygun olduğu deniz kenarı gibi yerlerde açık hava kamp yerleşmelerinin de kullanıldığı bilinmektedir. Nitekim son yıllarda Kuzeybatı Anadolu'da Karadeniz'i çevreleyen kıyı kumulları üzerinde çok sayıda Üst Paleolitik Dönem buluntu yerlerinin saptanması bunun bir göstergesidir. Ağaçlı, Domuzdere, Kefken, Kerpe ve Haramidere buluntu yerleri, Aurignacien kültürün son evrelerine ait zengin buluntular vermiştir. Bu buluntular daha çok Gravettien kültürle benzerlik gösterirler.

Üst Paleolitiğe ait yontmataş aletler daha çok mağara sitlerinde bulunmuşlardır. Bunlar arasında Elazığ çevresindeki Küllününini mağarası ve Karataş kaya sığınağını, Gaziantep Dülük'te Biçme mağarası ve Şarklı mağarayı, Kahramanmaraş çevresinde Direkli ve Yağlak mağaralarını, Mersin Silifke'de Sırtlanini mağarasını, Isparta'da Kapalıin mağarasını ve Alanya'da Kadıni mağarasını sayabiliriz. Ancak, Anadolu'da Üst Paleolitik Dönemi en iyi temsil eden mağara siteleri, Antalya yakınlarındaki Karain mağarası ile Hatay'ın güneyindeki Üçağzlı mağarasıdır.

Karain mağarasının B Gözü (Foto.1) katlaşımında Orta Paleolitik ile Epi-paleolitik arasında görülen Üst Paleolitik tabaka, Klasik Aurignacien kültürün buluntularını verir. Bunlar arasında omurgalı önkazıyıcılar oldukça tipik örneklerle temsil edilir (Foto 2). Elde edilen radyokarbon tarihleri Karain B Gözündeki Üst Paleolitik katlaşımın G.Ö. 39.630 ile 28.000 arasında yer aldığını gösterir.

Üçağzlı mağarası ise iki farklı Üst Paleolitik kültürel gelenek gösterir. Bunlardan en eskisi Orta Paleolitikten Üst Paleolitiğe geçiş evresini yansıtır Erken Üst Paleolitik olarak isimlendirilmiştir. Diğeri ise Yakınoğu'nun (Levant) Ahmarian kültürüyle benzerlik gösterir. Yontmataş aletler dilgi üzerine yapılmış uçlar ve ön kazıyıcılarla karakterize edilir. Bu mağaradan elde edilen radyokarbon tarihleri Üçağzlı mağarasının Üst Paleolitik kültürlerinin G.Ö. 41.000-29.000 yılları arasında geliştiğini gösterir.

Foto1. Karain Mağarası B Gözü (Foto. Harun Taşkiran)

Foto2. Karain Mağarası B Gözü.Üst Paleolitik aletler (Foto. Kadriye Özçelik)

Kaynak:

Kuhn, S.L., Stiner, M.C., Güleç, E., Özer, I., Yılmaz, H., Baykara, I., Açikkol, A., Goldberg, P., Molina, K.M., Ünay, E., Suata-Alpaslan, F., 2009. "The early Upper Paleolithic occupations at Üçağzlı Cave (Hatay, Turkey)", *Journal of Human Evolution* 56:87-113.

Yalçinkaya, I., M. Otte, 2000. “*Début du Paléolithique Supérieur à Karain (Turquie)*”, L’Anthropologie 104/1:51-62.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Işın YALÇINKAYA	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
EPI-PALEOLİTİK (ARA TAŞ ÇAĞI)

Prof. Dr. Harun TAŞKIRAN

2009
ANKARA

1.2. Epi-Paleolitik (Ara Taş Çağı)

Anahtar Kelimeler: Epi-paleolitik Dönem, Yakınođu, Avcılık-toplayıcılık, Ekonomi, Yerleşim biçimleri

Epi-paleolitik dönem, Yakınođu'da Paleolitik Çağ'dan Neolitik Çağ'a geçiş süreci olarak tanımlanabilir. Yakınođu coğrafyasında, dünyadaki son buzul aşaması olan Würm'ün maksimum düzey buzul koşulları sırasında başlamış ve bu buzul aşamasının bitimiyle son bulmuştur. Yakınođu kronolojisi açısından bu dönemi, M.Ö. 20.000/18.000 ile M.Ö. 10.000/9.000 tarihleri arasına yerleştirebiliriz. Epi-paleolitik, Yakınođu'da 2 farklı gelenek ile temsil edilir. Bunlardan birincisi Levant geleneğidir ki, genel olarak Kebaran, Geometrik Kebaran ve Natufiyen kültürleri bu grup içinde gelişmiştir. Diğer ise Zagros geleneği olup, Zarziyen ve Zawi Chemi Shanidar-Kharim Shahr kültürleri ile temsil edilir.

Epi-paleolitik dönem, materyal kültür belgeleri açısından Yakınođu'da mikrolitli yontmataş endüstrilerin başlamasıyla belirginleşir. Bu endüstriye, makrolitik yontmataş aletler de eşlik eder. Kemik ve boynuzdan çeşitli aletler ile süslenme objeleri, Epi-paleolitik buluntu gruplarının diğer önemli unsurlarındandır. Dönemin başlangıcında sirtmetaş endüstri öğelerine çok az rastlanmasına karşın, sonlarına doğru bu durum katlanarak artar. Çeşitli hammaddeler üzerine küçük figürinler ile gravür tekniğinde işlenmiş taşınabilir eserler ve kaya sanatı örnekleri, Yakınođu'daki sanatsal zenginliklerin göstergesidir.

Epi-paleolitik yerleşimleri, iklimsel faktörlere bağlı olarak değişkenlik gösterirler. Bu dönemde iskan açısından elverişli mağaraların yanında, kaya sığınakları ile açık alanlarda kurulmuş basit ahşap kulübelerle de karşılaşmıştır. Yuvarlak ya da oval planlı ilk kulübeler Epi-paleolitik dönemde ortaya çıkmıştır. Galilee Denizi kıyısındaki Ohalo II yerleşimi bilinen en eski yuvarlak planlı kulübe yapılarının bulunduğu merkezdir ve Epi-paleolitik dönemin en erken safhalarına tarihlendirilmiştir. Böylesi yerleşimler, zamanla artmış ve Natufiyen kültür komplekslerinde -ki bu aşama Epi-paleolitik dönemin sonlarıdır- genel olarak karşılaşılan bir yerleşim modeli haline almıştır.

Söz konusu dönemin ekonomik yapısı, temelde avcılık ve toplayıcılığa dayalıdır. Dolayısıyla bu sistem, konar-göçer bir yerleşim modelini gerektirmiştir. Av ürünleri arasında var olan coğrafyadaki dominant türler tercih edilmiştir. Bunlar arasında tümü yabani olan; koyun, keçi, domuz, sığır, geyik, eşek ve ceylan gibi türleri sayabiliriz. Av olgusu, her ne kadar ön plana çıksa da, toplayıcılık ile elde edilen besinlerin Epi-paleolitik insanları için çok daha önemli olduğu düşünülmektedir. Bitkisel besinler arasında ise; bütünü yabani olan meyveler, kabuklu yemişler, kök bitkiler ve yeşil bitkisel türler önemlidirler. Mevcut deliller dahilinde kesin olarak kabul gören yaklaşım, Epi-paleolitik dönemde yabani hayvan ve bitkisel besinlerin tüketildiği bir ekonomik yapıyı işaret eder. Dönemin sonlarına doğru, özellikle de Natufiyen kültür aşamasında, yuvarlak planlı ve depo olduğu düşünülen yapılarla karşılaşılır. Bu dairevi ve taşlarla çevrili yapıların çapları yaklaşık 1 metre civarında olup, yerleşim yeri olarak kullanılan yuvarlak planlı yapıların hemen yanlarına konuşlanmış biçimde tespit edilmiştir. Bu durum, olasılıkla yabani tahılların toplanmış olduğunu göstermektedir. Mezarlardan ele geçen insan-köpek definleri, diyet unsuru dışında köpeğin bu dönemde evcilleştirilmiş ilk hayvan olduğunu kanıtlamaktadır.

Kaynak:

Kartal, Metin, *Konar Göçerlikten Yerleşik Yaşama Geçiş, Epi-paleolitik Dönem, Türkiye’de Son Avcı-Toplayıcılar*, 2009, Arkeoloji ve Sanat Yayınları.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Harun TAŞKIRAN	Prof. Dr. Işın YALÇINKAYA	

1.2.1. Anadolu'nun Epi-Paleolitik Buluntuları

Anahtar Kelimeler: Türkiye Epi-paleolitiği, Yontmataş, Sürtmetaş, Kemik aletler, Sanat eserleri, Süs objeleri.

Türkiye'de Epi-paleolitik döneme ait buluntuların hemen bütünü taşınabilir belgelerden oluşmaktadır. En yoğun buluntu grubunu yontmataş aletler oluşturur. Bu aletler arasında makrolitlerden; kazıyıcılar, çontuklu ve dişlemeli aletler, taş delgiler, taş kalemler ile düzeltili ve sırtlı dilgiler sayıca en fazla tespit edilen tipleri temsil ederler. Mikrolitikler arasında, geometrik olmayanlardan; sırtlı ve düzeltili dilgicikler, düz veya eğik budanmış dilgicikler, dar ya da geniş mikro uçlar ile mikrogravet uçlar en tipik örneklerdendir. Geometrik olanlar arasında; kısa ve uzun çeşitkenar üçgenler, ikizkenar üçgenler, çeşitli tiplerde trapezler, yarımaylar ile çok az sayıda dikdörtgen mikrolitler en temel tipleri oluştururlar. Bu mikrolitik aletler, tekil ya da ahşap kargılar üzerine kompozit halde yerleştirilerek av silahı (zıpkın) şeklinde kullanılmışlardır. Türkiye'nin çoğu Epi-paleolitik yerleşiminde yukarıda adı geçen yontmataş eserlere rastlamak mümkündür. Bunların hammaddeleri bölgeden bölgeye değişmekle birlikte çevrede var olan çakmaktaşı, radyolarit, kalsedon ve obsidiyen gibi uygun kayaçlardır. Döneme ait sürtmetaş buluntular oldukça sınırlı sayılarda ele geçmiştir. Bunlar arasında; Öküzini mağarasından ele geçmiş olan yivli-oluklu taşlar ile öğütme taşlarını örnek olarak verebiliriz.

Epi-paleolitik buluntular arasında bir diğer grup, kemik aletlerdir. Türkiye Epi-paleolitiğinde en sık rastlanılan kemik aletler bızlardır. Bunların boyutları değişken olmakla birlikte 10 cm.yi geçen örnek sayısı azdır. Öküzini ve Karain B kemik bızları Türkiye'nin en zengin koleksiyonunu oluşturmuştur. Bu aletlerin iş gören uçları ile gövde kısımları cilalı ve parlaktır. İğneler ve spatüller diğer kemik alet kategorilerinde olmakla birlikte bızlardan daha az sayıda ele geçmiştir. Öküzini mağarasından ele geçen bir adet kemik tığ ise, Türkiye'deki tek ve ünik bir eserdir.

Sanat ve süslenme objeleri açısından en iyi örnekler Öküzini ve Karain B'den ele geçmiştir. Prof.Dr.Kılıç Kökten'den bilindiği kadarıyla kaya sanatına ilişkin taşınamaz tek örnek Öküzini mağarasının duvarına gravür olarak işlenmiş öküz tasviridir. Ancak bu gravür ya tahrip olduğu için ya da üzerinin kalsitle kaplanmasından ötürü günümüzde tespit edilememiştir. Taşınabilir sanat eserleri arasında küçük bir çakıl üzerine gravür tekniğiyle işlenmiş olan öküz ve mızraklı avcı tasviri en muhteşem örneklerdendir. Küçük bir çakılın bir yüzü üzerine merdiven biçimli sıralı çizgiler ile aynı çakılın diğer yüzündeki daire ve merdiven biçimli motiflerin bulunduğu taşınabilir bir diğer eser ise fonksiyonu bilinmemekle birlikte Türkiye için ünik bir buluntudur. Epi-paleolitik süslenme objeleri hammadde açısından çok çeşitlilik gösterir; taş, kemik, diş ve yumuşakça kabukları bunlara örnek olarak gösterilebilir. Sayısal açıdan taş ve yumuşakçalar ilk sırada yer alır. Kemik ve dişlerden yapılmış boncuklar daha azdır. Böylesi birçok örnek Öküzini, Karain B ve Pınarbaşı yerleşimlerinden oldukça iyi bilinmektedir.

Çizim 1: Epi-paleolitik yontmataş endüstri (Çizim M.Beray Kösem)

Çizim 2: Epi-paleolitik dönem kemik bız (Çizim M.Beray Kösem)

Çizim 3: Epi-paleolitik süs objeleri (Çizim M.Beray Kösem)

Resim 1: Öküzini Mağarası Epi-paleolitik (Kemik tığ, kemik bız ve boncuklar) (Foto Metin Kartal)

Kaynak :

Kartal, Metin, *Konar Göçerlikten Yerleşik Yaşama Geçiş, Epi-paleolitik Dönem, Türkiye’de Son Avcı-Toplayıcılar*, 2009, Arkeoloji ve Sanat Yayınları.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Harun TAŞKIRAN	Prof. Dr. Işın YALÇINKAYA	

1.2.2. Anadolu'nun Epi-Paleolitik Merkezleri

Anahtar Kelimeler: Türkiye Epi-paleolitiği, Yerleşim yerleri

Türkiye'deki Epi-paleolitik merkezlerin günümüzdeki bilgilerle sayısal dağılımı bilinmekle birlikte, bu sayının, yapılacak yeni araştırmalarla artacağı kuşku götürmez bir gerçektir. Bugün bilindiği kadarıyla bu sayı 50 civarındadır. Bunlar arasında sayıca en fazla merkez Akdeniz Bölgesi'nden tespit edilmiştir. Bu bölgedeki Öküzini mağarası ise tüm Epi-paleolitik merkezler arasında Türkiye'deki en yoğun veri tabanını oluşturmaktadır. Söz konusu mağara Antalya'nın yaklaşık 30 km. kuzeybatısında ve Batı Toroslar üzerindeki Katran Dağı'nın kalkerli yamaçları içine doğal olarak açılmış karstik bir mağaradır. Önündeki traverten ovasından yaklaşık 5 metre yüksektedir. Mağara, M.Ö. 18/17.000 ile M.Ö. 10.000 arasında Epi-paleolitik dönem kültür belgeleri sunmuştur. Epi-paleolitik sonrası devam eden süreçte, mağaranın holosen'e ait en üst katmanlarından geç Neolitik-erken Kalkolitik dönemlerin buluntuları ele geçmiştir. Mağara adını duvarındaki bir öküz gravüründen almış olup, ilk kez 1950'lerde Prof.Dr.İ.Kılıç Kökten tarafından, daha sonra 1989-1999 yılları arasında Prof.Dr.İşın Yalçınkaya tarafından kazılmıştır.

Akdeniz Bölgesi'ndeki diğer bir önemli Epi-paleolitik yerleşim, Karain Mağarası'nda B Gözü'nden tespit edilmiştir. Öküzini mağarasına kuş uçuşu 1-1.5 km. mesafededir. Ele geçen buluntular ve tarihlendirmelere dayanarak, Karain Epi-paleolitiği Öküzini stratigrafisinin alt ve orta kısımlarıyla çağdaş olduğunu göstermiştir. Akdeniz Bölgesi'nin diğer önemli Epi-paleolitik merkezleri; Isparta'da Baradiz, Antalya'da Kızılin, Çarkini, Güzeloba, Beldibi, Belbaşı, Belpınar ve Hatay'da Üçağzlı yerleşim yerleridir. Baradiz dışında yukarıda adı geçen yerleşimlerin hepsi de mağara ya da kaya altı sığınaklarıdır.

Prof.Dr.Mehmet Özdoğan'ın Marmara Bölgesi'ndeki çalışmaları sonucunda tespit edilmiş olan Epi-paleolitik merkezler ise; Ağaçalı, Domalı-Alaçalı arası ve Gümüşdere-Kilyos arası açık hava Epi-paleolitik yerleşim yerleridir. Söz konusu bu yerleşimlerden elde edilen veriler, dönem itibarıyla güneydoğu Avrupa ile benzer gelenekleri ortaya koymuştur.

Epi-paleolitik merkezlerin yoğunlaştığı bir diğer bölge Güneydoğu Anadolu Bölgesi'dir. Bu bölgede; Biris Mezarlığı, Söğüt Tarlası, Uluk Mevkii, Camuz Tepe, Şarklı Mağara ve Malaliki Mağarası en iyi bilinen buluntu merkezleridir.

İç Anadolu Bölgesi, Epi-paleolitik merkezleri açısından kısır alanlardan bir tanesidir. Bölgedeki en önemli Epi-paleolitik yerleşim yeri Karaman'daki Pınarbaşı kaya sığınaklarıdır. Bir diğer buluntu yeri ise Ankara'da Macunçay olarak bilinen açık hava yerleşimidir.

Karadeniz Bölgesi'ne ait bilinen tek kayıt, Prof.Dr.İ.Kılıç Kökten tarafından kazılmış olan Tekeköy yerleşim yeridir. Yerleşime ait bilgilerimiz oldukça sınırlıdır. Doğu Anadolu Bölgesi ile Ege Bölgesi açısından da çok sınırlı tekil buluntu yerlerinden bahsetmek mümkündür. Ancak bunların birer Epi-paleolitik merkez olabileceği hakkında henüz hiçbir kanıtımız yoktur.

Türkiye'nin Akdeniz Bölgesi dışında Epi-paleolitik dönem merkezlerinin sayısal açıdan fakir görünmesi, bu döneme ait arkeolojik çalışmaların azlığından kaynaklandığı gibi, yeter düzeyde dönemin uzmanı arkeologun bulunmamasından da kaynaklanmaktadır.

Kaynak:

Kartal, Metin, *Konar Göçerlikten Yerleşik Yaşama Geçiş, Epi-paleolitik Dönem, Türkiye'de Son Avcı-Toplayıcılar*, 2009, Arkeoloji ve Sanat Yayınları.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Harun TAŞKIRAN	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
NEOLİTİK ÇAĞ (YENİ TAŞ/CİLALI TAŞ ÇAĞI)

2009
ANKARA

1.3. Neolitik Çağ (Yeni Taş/Cilalı Taş Çağı)

Anahtar Kelimeler: Türkiye, Yeni Taş Çağı, Çanak Çömleksiz Neolitik, Çanak Çömlekli Neolitik.

Neolitik (Yeni Taş/ Cilalı Taş) Çağı olarak adlandırılan bu çağ yaklaşık M.Ö. 10.000- 6000 tarihleri arasındaki bir zaman dilimini kapsar. Bu uzun süreçte besin ekonomisinde büyük değişikliklerin olması, ilk yapıların oluşturulması, yerleşim yerlerinin seçimi ve bunlara bağlı olarak yerleşim birimlerinin düzenlenmesi gibi önemli gelişmeler yaşanır. Her biri insan yaşamı için büyük değişimlere neden olan bu gelişmeler içinde yeni teknikler bulunur ve bakır gibi bazı yeni malzemeler kullanılmaya başlar. Çağın yeniliklerinden biri de kilden şekillendirilip pişirilen çanak çömleklerin kullanıma sokulmasıdır. Bu çağın kendi içindeki ayrımı da bu malzeme grubuna göre yapılarak Çanak Çömleksiz Neolitik ve Çanak Çömlekli Neolitik olarak adlandırılır.

Çağın devrim niteliğindeki yeniliği besin ekonomisinde tarım ve hayvancılık olmak üzere iki ayağa sahiptir. Bunlardan ilki olan tarımda, yabani tahılların ve sert kabuklu olmaları nedeniyle daha uzun süre saklamaya elverişli baklagillerin sadece toplanarak tüketilmesi yerine, bunların özel olarak dikilip yetiştirilmesine başlanır. Giderek artan tarım ürünlerine yeni türler katılır. Ekonominin ikinci ayağı olan hayvancılıkta ise koyun, keçi, domuz, sığır gibi bazı hayvanların evcilleştirilir. Bu iki önemli gelişmenin bir sırayla mı olduğu konusunda yapılan araştırmalar, dünyanın diğer bölgelerinde olduğu gibi eski yakın doğuda ve onun bir parçası olan Anadolu’ da farklı toplulukların ekonomilerini bu türlerin bir ya da ikisi üstünde yoğunlaştırdıklarını göstermiştir.

Bu faaliyetlerin sürdürülmesi için bir alana yerleşilmesi, yani yerleşik yaşama geçilmesi gerekmektedir. Başlangıçta birkaç kulübeden oluşan birimler giderek sayıları artan yapılarla köy boyutlarına, çağın sonlarında kimileri nüfus artışına bağlı olarak günümüz kasabaları ölçülerine ulaşır. Zaman içinde malzeme ve planlarda değişiklik olur, binalara yeni gereksinimleri karşılayacak ekler yapılır. Bu yerleşimlerde konutlar belli bir planlamaya göre konumlandırılır ve sosyal/ dini gereksinimleri karşılayan özel yapılar inşa edilir.

Çağ içinde farklı zanaatlarda uzmanlaşma ortaya çıkar, bu ürünlerin yapımında bir kısmı günümüzde de kullanılan yeni teknikler bulunur. Bir kısmı sanat eseri niteliğinde yapıtlar ortaya çıkar. Ölülerin gömüldüğü alanlar, gömme biçimleri, sunular inanç sistemindeki süreklilik veya değişiklikleri gösterir.

Bu yenilikler hakkında daha detaylı bilgiler alt başlıklarda sunulmaktadır.

Kaynak:

Anadolu’ da Uygarlığın Doğuşu ve Avrupa’ ya Yayılımı. Türkiye’ de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Hodder, I., *Çatalhöyük. Leoparın Öyküsü, Türkiye’ nin Antik “Kasaba”sının Gizemleri Günışığına Çıkıyor.* Yapı Kredi Yayınları. İstanbul (2006)

Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent*. Yapı Kredi Yayınları. İstanbul (2003)

Schmidt, K., *Taş Çağı Avcılarının Gizemli Kutsal Alanı, Göbekli Tepe, En Eski Tapınağı Yapanlar*. Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Aliye ÖZTAN	Prof. Dr. Işın YALÇINKAYA	

Türkiye
Kültür Portalı

1.3.1. Çanak Çömleksiz Neolitik Çağ

Anahtar Kelimeler: Türkiye, Çanak Çömleksiz Yeni Taş Çağı, besin üretimi, ilk tahıllar, ilk evcilleştirilen hayvanlar.

M.Ö. 10.000- 7200/7000 Çanak-Çömleksiz Neolitik Çağın başlangıcı, avcı- toplayıcı ve göçebe topluluklarının yerleşik düzene geçmeleri ve besin üretmeye başlamaları gibi insan yaşamındaki iki önemli gelişme ile olur. Yerleşik düzene geçilmesini gerekli kılan temel özellik besin üretiminin başlamasıdır. Bu gelişmede, tahılların (buğday türleri, arpa, çavdar gibi), baklagillerin (nohut, bezelye, fasulye gibi) tarıma alınması; koyun, keçi, domuz ve olasılıkla sığır besiciliğine başlanır. Yerleşik yaşam, geçici barınaklar yerine sürekli oturlan konutlar inşasını gerektirir. İhtiyaç duyulduğundan bu yapılara giderek işlikler ve besin depolama alanları eklenir. Bu çağın ikinci evresinde yapılar belli bir plana göre şekillenen, mimari elemanlara sahip günümüz köy yerleşimlerine benzer ölçülere dönüşür.

Bütün bu değişimler yakın doğunun diğer bölgelerinde olduğu gibi Türkiye topraklarında da aynı zaman diliminde ve aynı sıralarda olmamıştır. Bu konuda bugünkü bilgilerimize göre topraklarımızda iki bölge: Güneydoğu Anadolu ve Doğu Anadolu' nun Fırat boyunda kalan kesimleri ile Orta Anadolu ön plana çıkmaktadır. Botanikçiler, yabancı buğday ve arpanın ilk kez doğal yaşam ortamı olan Güneydoğu Anadolu' da kültüre alındığı görüşündedirler. Bu tahılların daha sonra diğer bölgelere ulaşımı sağlanmış olmalıdır. Arkeozoologlar (yabancı ve evcil türleri tam olarak ayırlamasa da koyun, keçi, domuz ve sığırın M.Ö. 8500- 8000 yıllarında Güneydoğu ve Orta Anadolu' da varlığını kabul ederler. Koyun ve büyük olasılıkla keçi bu çağın ikinci evresinde Toros'ların güney uzantısında; sığırın orta Fırat havzasında, domuzun güneydoğu Anadolu' da evcilleştirildiği görüşündedirler. Bu gelişmelere karşın Çanak-Çömleksiz Neolitik Çağda evcil türlerin yanında çevrede var olan yerel bitkilerin toplanması ve yabancı hayvanların avlanması hala yaşamın önemli bir parçası durumundadır.

Bu çağ kendi içinde Çanak-Çömleksiz Neolitik A (M.Ö. 8200/ 8000 e kadar süren) ve Çanak-Çömleksiz Neolitik B (M.Ö. 7000 kadar süren) olmak üzere iki evreye ayrılır.

Bu dönemler Güneydoğu Anadolu' da Batman' da Hallan Çemi, Diyarbakır' da Körtik, Urfa' da Göbekli Tepe, Nevali Çori, Akarçay Tepe ve Mezraa Teleilat, Malatya' da Cafer Höyük; Orta Anadolu' da Aksaray' da Aşıklı Höyük, Musular, Konya' da Pınarbaşı, Suberde, Karaman' da Can Hasan III yerleşimlerinde temsil edilir.

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Schmidt, K., *Taş Çağı Avcılarının Gizemli Kutsal Alanı, Göbekli Tepe, En Eski Tapınağı Yapanlar.* Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan i�erikle ilgili d�zeltme, ekleme, silme veya yayımdan kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Prof. Dr. Aliye �ZTAN	Prof. Dr. Iřın YAL�INKAYA	

1.3.1.1. Yerleřim ve Mimari

Anahtar Kelimeler: : Türkiye, Çanak Çömleksiz Neolitik, Yerleşim biçimi, Konutlar, İlk Anıtsal Yapılar.

Çanak- Çömleksiz Neolitik Çağın ilk evresinde en eski yapılar zemine gömülmüş olarak yapılmış yuvarlak veya oval planlı kulübelerdir. Bir açık alan çevresine serpiştirilmiş, tek mekânlı bu yapılar 3- 8 m. çaplarındaydı. Duvarlar içten taşlarla desteklenir, üst yapılar dal, kamış gibi malzemelerden örülüp çamurla sıvanır. Toprak tabanlar bazen taş döşelidir. Ocak hemen her yapıda bulunurken ender hallerde seki ve kiler bölümleri yer alır.

İkinci evrenin en belirgin özelliği köşeli yapılara geçilmesidir. Bu teknik gelişme yontularak şekillendirilmiş taşların veya kalıba dökülüp kurutulmuş çamurun/ kerpicin kullanımı ile gerçekleşir. Bunun sonucu toprak üstüne inşa edilen, çok bölmeli, bazıları iki katlı yapılar ortaya çıkar. Artık binalar zeminleri ızgara veya depo olarak da kullanılabilen hücrelere sahip tek ya da 2- 3 odalıdır. Aynı duvarlar üstüne yerleştirilmiş üst katı olan yapılara genellikle evin köşesine yakın bir konumdaki basamaklarla çıkılır. Üst örtü, Çayönü yerleşmesinde ele geçen “Ev Modeli” nde olduğu gibi olasılıkla düz damlıdır. Dönemin sonlarında yapıların farklı yerleşimlerde tekdüze konumda olmaları onların belli bir plana göre inşa edildiğini gösterir.

Orta Anadolu’da ise yapı planları ve yerleşim düzeninde ayrılıklar görülür. Pınarbaşı’ ndaki toprağa yarı gömülü dal-örgü evler ilk konutlardı. Yapılar, dörtgen planlı, bitişik düzende, kerpiçten inşa edilir. Girişler damdadır. En geniş kapsamlı araştırılmış Aşıklı Höyükte ise 1- 3 mekânlı konutlara rastlanır. Aralarında dar yollar ve küçük avlularla birbirinden ayrılan adacıklar mahalleleri oluşturur. Çoğu binada dörtgen planlı, tabanları taş döşeli ocaklar bulunur. Duvarlar beyaz, bazen renkli kille kaplıdır.

Bu çağın ilk evresinden itibaren ortak kullanıma yönelik yapılar da inşa edilmişti. Genel bir tanımlama ile “Kamu Binaları” olarak adlandırılan bu yapılar özel yapı/ tapınak olarak da anılır. Türkiye topraklarında bu nitelikteki binalar şimdilik, Hallan Çemi’ de bir, Çayönü’ nde (Sal Taşlı Yapı, Kafataslı Yapı, Terazzo Yapısı) üç, Nevali Çori’ de (birbirinin üstüne inşa edilmiş) iki, Aşıklı Höyük’ te bir yapı ile temsil edilir. Bunların tamamı yerleşim yerinin bir kıyısında yer alır. Yuvarlak veya köşeli planlara sahip olmalarına karşın Çayönü’ndeki üç binadan biri olan “Sal Taşlı Yapı”, Nevali Çori yapıları ve Göbekli Tepe “Kamu Binaları”nın ortak özelliği “T” biçimli, bir kısmı bezemeli dikmelere sahip olmalarıdır. İçindeki hücrelerde yüzlerce bireyin iskelet ve parçaları toplandığı için “Kafataslı Yapı” olarak adlandırılan bina, birçok kez yenilenmiştir ve esas olarak üç yapım aşaması gösterir. Çayönü’ nün üçüncü yapısı, Nevali Çori ve Göbekli Tepe yapılarının tabanları “terazzo” olarak adlandırılan söndürülmüş kireçle kaplanmıştır.

Harran ovasına kuzeydoğudan bakan, hâkim bir konumdaki Göbekli Tepe ise tamamen kamu binalarından oluşan bir yapılanma sergiler. Bir kısmı aynı zamanda kullanılmış yapıların erken evresine ait bugüne değin dört bina açığa çıkarılmıştır. Tek parça taştan, boyları 5 metreye ulaşan T biçimli dikilitaşlardan yapılmış, yuvarlak planlı yapıların çapları 10- 30 m. arasında değişir. Kullanımları sona erdiğinde yapılar ardı ardına gömülmüş/ doldurularak bırakılmıştır. İkinci evrede, diğerlerinden daha küçük boyutlu, dikdörtgen planlı olmaları ile onlardan ayrılan iki bina bu yapıların kıyısına inşa edilmiştir

Foto 1 : Göbeklitepe'den yuvarlak planlı kutsal yapı

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S. 115, Fig 24, İstanbul (2007)]

Foto 2 :Nevalı Çori'den köşeli planlı kutsal yapı

[Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S. 121, Fig 7, İstanbul (2007)

Foto 3 : Hallan Çemi'den yuvarlak planlı yapı

[*Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular* (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.6, Fig.6, İstanbul (2007)]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Schmidt, K., *Taş Çağı Avcılarının Gizemli Kutsal Alanı, Göbekli Tepe, En Eski Tapınağı Yapanlar*. Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / *12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları*. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Aliye ÖZTAN	Prof. Dr. Işın YALÇINKAYA	

1.3.1.2. Sanat

Anahtar Kelimeler: Türkiye, sanat- zanaat, ilk heykeltıraşlık, taş kap bezekleri.

Çömleksiz Neolitik Çağ'da, insanlık tarihinde ilk kez, anıtsal tam plastik heykeller ve kabartmalar yapılmaya başlar. Bu tarz buluntuların büyük kısmı "Kamu Binaları"nda ele geçer. Yapıların ortasında ve duvarlarında (Göbekli Tepe) yer alan T biçimli dikilitaşlar kabartmalarla bezelidir. Bazı dikilitaşlara kabartma olarak yapılmış kol ve eller işlenir. Bu nedenle onların birer insan figürünü temsil ettiği öngörülür. Dikilitaşlardaki kabartmaların çoğunda birbiri ile ilişkisiz hayvan motifleri yer alır. Yılan, tilki, yaban domuzu, kuş sıklıkla işlenirken yaban sığırı, gazal, yaban eşeği, kurbağa, örümcek gibi hayvanlar daha enderdir. Göbekli Tepe' nin hayvan ağırlıklı tasvirlerine karşın Nevali Çori' de insan tasvirleri ağırlıklıdır. Çoğu heykellere ait olan parçalar duvar dolgusu içinde ikinci kez kullanılmış olarak bulunduğu için orijinal konumları bilinmez. Bunlar içinde parçalar halinde ele geçmiş insan ve hayvanların yer aldığı birleşik heykel grubunun bir totem direği gibi kullanıldığı düşünülür.

sanatlara ait ürünler içinde taş ve kilden yapılmış insan, hayvan heykelcikleri yer alır. Kadınların çıplak, bazıları giyinik olan erkekler stilize veya gerçekçi olarak işlenir.

da esas olarak birer zanaat kolu olarak geliştirilmiş birçok dal karşımıza çıkar. Bunlar alet ve taş kap yapımı, hasır- sepet örgücülüğü, deri- kemik işçiliği, takı yapıcılığı gibi çeşitler gösterir. Yeni malzeme ve tekniklerin denendiği bu zanaatlarda beceri kazanmış ustaların ürünleri dönemin sanat eserlerine dönüşür. Çağın yeni malzemeleri taban sıvaması, kap, heykelcik yapımına kadar değişik yerlerde kullanılan söndürülmüş kireç ve bakırdır. Yongalanarak yapılmış aletlerin yerini sürterek tüm yüzeyleri düzeltilmiş ve parlatılmış aletler alır. Bu yeni teknoloji ile her türlü taştan farklı ürünler ortaya çıkar.

ukla değişik renkte klorit gibi kolay işlenebilen taşlardan yapılmış kaplar kâse, tabak, bardak gibi çeşitlere sahiptir. Büyük kısmı düz olarak bırakılmasına karşın çoğunluğu kazıma veya kabartma bezekli taş kaplar özel bir grup oluştur. Bezemede genellikle düz çizgiler, içi taralı üçgenler, dik veya yatay konumda zikzaklar, dalgalı hatlar gibi geometrik motifler gruplar halinde düzenlenir. Bu grup içindeki ayrıcalıklı örneklerde ise figürlü bezekler bulunur. Akrep, yılan sıraları, örümcek, böcek türü hayvanlar, bazı soyut motifler ve insan ve/ veya hayvan figürleri kullanılır.

oş görünen farklı renklerde, bir kısmı akik gibi az bulunan taşlardan takılar değişik biçimlerde. İkinci evresinden itibaren doğal bakır ve bir tür bakır oksit olan malahit' in ısıtılıp dövülmesi ile yapılan boncuk, bız, iğne, olta gibi eşyaların üretimi bu çağın en önemli yeniliğidir.

rlle bezeli bileği taşları, havanelleri, bir ya da iki yüzleri bezekli küçük boyutlu taş tabletler diğer malzemelerdir.

Foto 1 : Göbeklitepe'den dikilitaş üstündeki hayvan betimleri

[Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.116, Fig.25 ,İstanbul (2007)]

Kültür Portalı

Foto2 : Nevalı Çori'den bileşik figürlü dikilitaş

[Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.126, Fig.14b ,İstanbul (2007)]

Foto 3 : Körtik Tepe'den buluntu topluluğu

[Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.28, Fig.2 ,İstanbul (2007)]

Kaynak :

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Schmidt, K., Taş Çağı Avcılarının Gizemli Kutsal Alanı, Göbekli Tepe, En Eski Tapınağı Yapanlar. Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Aliye ÖZTAN	Prof. Dr. Işın YALÇINKAYA	

1.3.1.3. İnanç

Anahtar Kelimeler: Türkiye, ölü gömme âdeti, heykel, kabartma.

Yerleşik yaşama geçildiğinde toplumsal değerler gibi inançla ilgili değerler de değişir. Bu durum kendini en iyi ölü gömme adetlerinde gösterir. Ölü gömme gelenekleri, ölümler için özel alanların ayrılması, ölümlerin yanına bırakılan eşyalar bu çağ insanlarında inanç düşüncesinin varlığını kanıtlar. Komşu ülkelerde olduğu gibi Türkiye topraklarında da o çağda yaşayan bütün topluluklarda kimi istisnalar dışında ölümler evlerin içine, taban altına açılan çukurlara gömülür. Bazen evlerin arasına, açık alanlara da gömme yapılır. Mezarlara bir, bazı durumlarda iki birey gömülür. Bir iki istisna dışında ölümler mezara ana rahminde olduğu gibi bacak ve kolları gövdeye çekik durumda sağ veya sol yanlarına yatırılarak yerleştirilir. İkinci evreden itibaren ölümlerin bazı eşyalarla birlikte gömülmesi/ hediye bırakma âdeti yaygınlaşır.

Çağın başından itibaren tekil veya toplu olarak bulunan kemikler ikincil gömmelerin varlığını gösterir. Ölümlerin gömülmesinden bir süre sonra kimi mezarlar (Nevali Çori, Pınarbaşı) açılarak kafatasları alınmıştır. Bunlara nasıl bir uygulamanın yapıldığı kafatasları ele geçmediği için bilinmez. Ancak ölümlerin üstüne aşıboyası dökülmesi veya aşıboyası toprakları bırakılması âdeti yaygındır.

Eski Yakındoğu’ dan tanınan, şimdilik Anadolu’ daki benzersiz bir uygulama olan, bazı ölümlerin sıvı kireçle kaplanması âdeti ile Körtik Tepe’ de karşılaşılar. Bu yerleşimdeki mezarlar takılar ve çoğu kırılıp ölümlerin üstüne bırakılmış zengin eşyaları ile dikkati çeker.

“Kamu Binaları” olarak nitelenen yapılarda bu çağ ölü gömme ve inanç sistemi ile ilgili önemli bilgiler elde edilir. Bunlardan biri olan Çayönü “ Kafataslı Yapı”, içindeki hücrelerde, ikincil olarak toplanmış 450 kadar bireye ait kemikleri barındırır. Bu yapı sadece iskeletlerin korunduğu bir bina değil aynı zamanda gömme töreni ve kurban gibi ayinlerin de yapıldığı bir yerd. Heykel ve kabartmalarla bezeli Nevali Çori yapıları da toplu ayin/ törenlerin yapıldığı binalardır. Göbekli Tepe’ nin yuvarlak planlı “T” biçimli dikilitaşlarla bezeli yapılarının ise ölümlerle ilgili bir işleve sahip oldukları önerilir. Aşıklı Höyük’ te ise tapınak olarak tanımlanan yapının bir odasında taban altındaki mezara kafatası ameliyatı geçirmiş genç bir anne ile bebeği gömülmüştür. Şimdiye kadar Anadolu’ da saptanmış en eski trepanasyon olan bu örnek tıp tarihi açısından da önemli bir bulgudur.

Anıtsal heykel ve kabartmalar yanında inançla ilgili olarak değerlendirilebilecek bir başka malzeme grubu taş ve kilden üretilmiş heykelciklerdir. Bu buluntulara göre Ana tanrıça inancının hâkim olduğuna ilişkin bir kanıt yoktur. Aksine, cinsiyetleri belirlenebilenler içinde erkek heykelcikleri/ tanrılar? daha fazladır.

Foto 1 : Çayönü kafataslı kutsal yapısı

[*Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular* (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.63, Fig.21,İstanbul (2007)]

Foto 2 : Körtik Tepe'den taş kap parçalarıyla kaplı mezar

[*Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular* (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.17, Fig.6,İstanbul (2007)]

Foto 3 : Urfa Heykeli

[*Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular* (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S.136, Fig.4, İstanbul (2007)]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Schmidt, K., *Taş Çağı Avcılarının Gizemli Kutsal Alanı, Göbekli Tepe, En Eski Tapınağı Yapanlar*. Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Aliye ÖZTAN	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
NEOLİTİK ÇAĞ (YENİ TAŞ/CİLALI TAŞ ÇAĞI)
ÇANAK ÇÖMLEKLİ NEOLİTİK ÇAĞ

Prof.Dr. Aliye ÖZTAN

2009
ANKARA

1.3.2. Çanak Çömlekli Neolitik Çağ

Anahtar Kelimeler: Türkiye, Çanak Çömlekli Yeni Taş Çağı, çiftçi köyleri, ekonomi

Neolitik kültürde M.Ö. 7. bin başından itibaren başlayan bir çöküş yaşanır. Bunun sonucunda Çanak Çömleksiz Neolitik yerleşimler birer birer terk edilirken bunların yerini yenileri alır. Bu yeni yerleşimlerde kil kapların yaygın olarak kullanılması nedeniyle başlayan dönem Çanak Çömlekli Neolitik olarak adlandırılır. Yerleşimler dönemin ekonomisine, tarım ve hayvancılığa, uygun şartları sunan bütün alanlara yayılır. Türkiye topraklarında doğudan batıya, Ege, Marmara kıyıları ve Trakya'ya uzanan geniş bir coğrafyada yeni yerleşim alanları oluşur. Çoğu küçük topluluklar tarafından kurulmuş bu yeni yerleşimler bir anlamda çiftçi köyleri durumundadır. Kimi yerleşimde bu iki ekonomi birlikte sürdürülürken, doğal şartlara bağlı olarak kimilerinde tarım veya hayvancılık ön plana çıkar. Bunlara deniz ürünlerinden faydalanma gibi ek ekonomik kaynaklar katılır. Bütün bunların yanı sıra avcılık ile yabani meyve ve bitki toplayıcılığı hala devam eder.

Buğday, arpa, mercimek, çavdar ve baklagiller ile türlerinin yoğun olarak ekilip toplandığı kuru tarım yapılır. Tohumlar teker teker toprağa açılan deliklere bırakılır, hasat boynuzlara geçirilen çakmaktaşı/ obsidiyen bıçakları olan oraklarla gerçekleştirilir, ürün bazalttan öğütme taşları üstünde inceltilir/ un haline getirilirdi. Koyun, keçi, domuz gibi hayvanların besiciliğine sığır evcil olarak katılır.

Bu ekonomik yapı bazı bölgelerde nüfusun kalabalıklaşmasına dolayısıyla yerleşimlerin daha büyük ölçülere ulaşmasına neden olur. Orta Anadolu'nun merkezinde Konya ovasındaki Çatalhöyük 450x 275 m. ulaşan ölçüleri ile bu çağın en büyük yerleşimi durumundadır.

Türkiye' de kazısı yapılan Çanak Çömlekli Neolitik Çağ yerleşiminden elde edilen bilgiler bu geniş topraklarda bir kültürel birliğin olmadığını gösterir. Aksine bu çağda, bugünkü coğrafi bölgeler içinde kalan, ancak doğal şartlara bağlı olarak gelişmiş farklı kültür ve sosyal yapıyı içeren birden çok bölge belirlenebilir. Arkeolojik malzemeler bu bölgeler arasındaki ilişkilere ışık tutan bilgiler sunar.

Çanak Çömlekli Neolitik Çağ kendi içinde Erken, Orta ve Geç olmak üzere üç evre haline incelenir. Bu ayrımlar çanak çömlek yapımındaki katkı, renk, astar, perdah kullanımı gibi teknik gelişmelere göre yapılır.

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Hodder, I., *Çatalhöyük. Leoparın Öyküsü, Türkiye' nin Antik "Kasaba"sının Gizemleri Günışığına Çıkıyor.* Yapı Kredi Yayınları. İstanbul (2006)

Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent.* Yapı Kredi Yayınları. İstanbul (2003)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)

5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.

Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Aliye ÖZTAN	Prof.Dr. Işın YALÇINKAYA	

1.3.2.1. Yerleşimler ve Mimari

Anahtar Kelimeler: Türkiye, Çanak Çömlekli Neolitik, Yeni yerleşimler, köyler

Önceki çağın ön plana çıkan iki bölgesi Güneydoğu ve Orta Anadolu' da Çanak Çömleksiz Neolitik' ten Çanak Çömlekli Neolitiğe nasıl geçildiğine ilişkin veriler bulunmasına karşın diğer bölgelerde yerleşimlerin ilk kez bu çağda oluşturulduğu görülür. Güneydoğu Anadolu' da kimi yerleşimlerde çok odalı, birbirine paralel olarak düzenlenmiş yerleşim planı sürdürülürken, daha küçük ölçeğe düşen kimilerinde yapılar taş temelli kerpiç duvarlı, eklemeli olarak büyütülen planlara dönüşür. Kimilerinde ise tamamen terk edilir, onların yerini yenileri alır. Orta Anadolu' da da benzer bir durum izlenir. Bazı yerleşimler kısa bir süre devam ettikten sonra terk edilirken farklı yerleşim yerleri kurulur. Bunların hepsinde önceki Çağın bitişik düzende, gereksinime göre eklemelerle geliştirilen yapılanması sürdürülür. Çatalhöyük' de yapılara hâlâ damdan girilir. Kerpiç (Çatalhöyük), edinimi kolay olan yerlerdeki bazı yerleşimlerde (Köşk Höyük, Tepecik-Çiftlik) taştan inşa edilen yapılar bitişik düzende ancak daha büyük ölçülerdedir. Bu planlama ile yerleşimler doğal olarak korumaya alınır. Her yapıda, altları aynı zamanda mezar olarak kullanılan sekiler, depolama amaçlı 1-2 küçük bölme, dikmeler, ocak, fırın gibi donanımlar yer alır. Bu donanımlara Çatalhöyük' de kendine özgü kabartma ve resimlerden oluşan bezeme elemanları eklenir.

Göller Bölgesinde kimileri bitişik, kimileri birbirinden bağımsız olarak yapılmış konutlar dörtgen planlı ve çoğunlukla tek mekânlıdır. Her evde uzun duvarın ortasındaki kapının karşısında gelen kısımda yanlarında küllükleri olan yarı oval planlı ocak bulunur. Seki ve ışıklar diğer donanımlardır. Bademağacı' nda ise depolama üniteleri kilden yapılmış, dörtgen sandık biçimli, çok gözlü, petek biçimlidir. Aynı bölgedeki Höyücek' te normal kerpiçlerle birlikte bir yüzleri dışbükey (plano- convex) kerpiçlerin de kullanılmış olması bir ayrıcalık oluşturur.

Yapı malzemesi Anadolu' nun büyük kısmında taş veya kerpiç iken Ege, Marmara bölgesi ve Trakya' da bunların yerini dal- örgü ve ahşap gibi daha hafif malzemeler alır. Bu bölgelerde yuvarlak planlı yapılar görülür.

Önceki dönemin belli işlevler için yapılmış anıtsal mimarisine rastlanmaz. Buna karşın diğer yapılarla aynı planda yapılmış duvar bezekleri ve çok sayıda tanrıça heykelciğinin ele geçtiği Çatalhöyük' deki bazı yapılar ile Höyücek' teki bir bina tapınak olarak tanımlanır.

Göller bölgesinde Bademağacı ve Kuruçay, Trakya' da Hoca Çeşme ve Aşağı Pınar' daki kalıntılar bu dönemde savunma mimarisinin geliştirildiğini kanıtlar.

Foto 1 : Çatalhöyük'ten bitişik nizamlı kerpiç mimari

[Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent*. Yapı Kredi Yayınları.S.16, Resim 2, İstanbul (2003)]

Foto 2 : Höyücek Neolitik Dönem yapıları

[*Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular* (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S. 326, Fig 29, İstanbul (2007)]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Hodder, I., *Çatalhöyük. Leoparın Öyküsü, Türkiye' nin Antik "Kasaba"sının Gizemleri Günışığına Çıkıyor.* Yapı Kredi Yayınları. İstanbul (2006)

Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent.* Yapı Kredi Yayınları. İstanbul (2003)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Aliye ÖZTAN	Prof.Dr. Işın YALÇINKAYA	

1.3.2.2. Sanat

Anahtar Kelimeler: Türkiye, sanat- zanaat, resim- kabartma, heykelcik, çanak çömlek yapımı

Birer zanaat olarak sürdürülen faaliyetler içinde yetenekli bireyler tarafından üretilmiş olanlar bu çağın sanat eserlerini oluşturur. Önceki dönemden aktarılan zanaatlara duvarlar resim ve kabartma yapma, heykelcik, tahta kap ve çağa adını veren çanak çömlek yapımı katılır.

Günlük yaşamın sürdüğü evlerin duvarları resim, kabartma veya kazınarak yapılmış figürlere bezenir. Çatalhöyük, dönemi için, bu tarz bezemelerin zenginliği açısından önder durumdadır. Köşk Höyük’ te figürlü, Bademağacı’ndaki geometrik bezekli örnekler bu tarz uygulamaların başka yerleşimlerde de denendiğini gösterir. Kırmızı, kahverengi, sarı, mavi, yeşil, leylak rengi, mor, siyah ve beyaz renkler çeşitli minerallerden elde ediliyordu. Basit veya karmaşık konular, ana hatları çizilmeksizin serbest olarak büyük bir beceri ile işlenir. Özellikle geyik avı ve boğa çevresinde insanların işlendiği resimlerde hayvanların cinsiyetleri, yavru veya yetişkin oldukları, yakalanma veya kaçışları sırasındaki davranışları başarılı olarak işlenir. Erken resim geleneğinin en ender grubu olan bir manzara resmi bu insanların sanat yeteneklerini en iyi ortaya koyan örnektir. Bu resimde bir yerleşim ve onun ardında püskürmekte olan bir yanardağ işlenir.

Önceki çağın anıtsal sanat eserleri yerini heykelciklere bırakır. Bunlar doğal ve şematik olmak üzere iki farklı stilde yapılır. Çok sayıdaki kadın heykelciğinde üst kol ve omuzları, göğüsleri, kalçaları, bazılarında karın abartılı bir biçimde verilir. Hamile veya değil ancak doğurganlıkları vurgulanmış kadınlar, kendinden emin, hükmedici ifadelerle sunulur. Bu özellikleri ile onların “Ana Tanrıça” yı betimlediği düşünülür. Farklı pozlardaki kadınların bazı özellikleri, onların genç, yetişkin veya yaşlı olarak düşünüldüklerini, daha diri vücutlular veya sırt bölgesindeki yağlanmaların belirtilmesi ile ileri yaşlara ait özelliklerin vurgulanır. Bazılarında boya ile yapılmış takılar, saç bantları/ taç veya vücuda uygulanmış bezemeler bulunur. Bunlarla birlikte bulunmuş, oturur veya ayakta, ancak daha atletik yapılı ve giyimli olarak ifade edilen erkek heykelcikleri tanrı olarak değerlendirilir.

Türkiye coğrafyasının özelliği nedeniyle hasır, sepet, dokuma, tahta gibi organik malzemelerden üretimlerin kanıtları günümüze çok az aktırılabilmiştir. Çatalhöyük bu tür malzemelerden yapılmış eşyaların en iyi belgelenmiş örneklerini sunar. Kamış, bitki liflerinden yapılmış örneklerin üretim yöntemleri günümüzde kullanılanlardan çok farklı değildir. Sadece taş aletlerle biçimlendirilmiş tahtadan kaplar, derin veya sığ, kulplu tabaklar, tutamaklı oval ve yuvarlak çanaklar, tamamında gövdesine çok iyi oturan kapakları bulunan farklı ölçülerde tahta kutulardır.

Yeni geliştirilen bir dal olan çömlekçilik bu çağ içinde pek çok teknik sorununu çözümlemesine karşın ortak bir gelişim izlemez. Yapım özellikleri, pişirme, astar, perdah, bezemede bölgesel, hatta aynı bölge içindeki farklı yerleşimlerde değişiklik gösterir. Tek ortak özellik hepsinin elde üretilmesidir. Kap biçimleri henüz çok çeşitli değildir. Gereksinimi karşılayan farklı boyutlardaki çanaklar, boyunlu boyunsuz çömlekler, kâseler ana formlardır. Çağın ilerleyen dönemlerinde bunlara tabaklar, fincanlar, kutular, insan ve hayvan biçimli olanlar katılır. Bu yeni üretime bezeme çizi, boya ve kabartma yöntemleri ile uygulanır. Bezeme teknikleri ve motifler bölgesel, hatta yerleşimler bazında tercihler olduğunu gösterir. Marmara Bölgesinde geometrik motifler çizilerek uygulanırken, Göller bölgesinde boya bezeme ağırlıklıdır. Kabartmalarla bezeme Konya ovası doğusunda Niğde çevresinde tercih

edilir. Köşk Höyük ve Tepecik- Çiftlik' te zengin örneklerle tanınan kabartmalı kaplarda baş veya bir kompozisyon içinde evcil ve yabani her tür hayvan ile insanlar işlenir. Av, hasat gibi sahnelerde insan ve hayvanlar hareketli bir biçimde anlatılır.

Akik, kaya kristali, obsidiyen gibi sert taşlardan, günümüz ölçülerine göre 1 mm. lik delikler açılarak yapılmış boncuklar ustalık ürünleridir. Bu tür malzemelerin yapımında önceki çağdan aktarılan tavlanmış bakıra kurşun da katılır.

Foto1 : Köşk Höyük'ten eşek avı konulu kabartmalı vazo.

[*Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular* (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, Levhalar, S. 221, Fig 15, İstanbul (2007)]

Foto 2: Çatalhöyük'ten av konulu duvar resmi

[Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent*. Yapı Kredi Yayınları.S.19, Resim 15, İstanbul (2003)

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Hodder, I., *Çatalhöyük. Leoparın Öyküsü, Türkiye' nin Antik "Kasaba"sının Gizemleri Güneşliğine Çıkıyor.* Yapı Kredi Yayınları. İstanbul (2006)

Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent.* Yapı Kredi Yayınları. İstanbul (2003)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Aliye ÖZTAN	Prof.Dr. Işın YALÇINKAYA	

1.3.2.3. İnanç

Anahtar Kelimeler: Türkiye, ölü gömme âdeti, heykelcik.

Çanak Çömlekli Neolitik Çağ' da inanç sistemi ile ilgili bilgiler yerleşim yerlerinde saptanan buluntular ve mezarlardan sağlanır. Önceki çağın anıtsal, özel işlevli yapıları ve büyük boy heykeltıraşlık eserlerinin yapımı terk edilir. Buna karşın her tür taş veya kilden yapılmış heykelcikler en yaygın biçimde görülür. Türkiye geneli göz önüne alındığında bölgesel özellikler ön plana çıkar. Buna ek olarak doğal bağlantılar nedeniyle Güneydoğu Anadolu'da Mezopotamya ve Suriye, Trakya dâhil Marmara bölgesinde Yunanistan ve Bulgaristan Trakya'sının etkileri görülür. Bölgesel özellikler gösterse de abartılı olarak belirtilen, iri göğüs, kol ve kalçalı kadın heykelciklerine her yerleşimde rastlanır. Konutlarda veya kutsal alanlarda taban, seki, duvar kenarına konulmuş ya da onlara eşlik etmek üzere mezarlara bırakılırlar. Yerde, bir tabure/ taht veya hayvanı üstüne oturan, çocuğunu kucaklamış, doğum yapan, yatan, ayakta duran, bazıları boyalı gibi değişik biçimlerde gösterilir. Kadınlara oranla daha az sayıdaki erkek heykelciği tanrı olarak yorumlanır. Oturan veya ayakta gösterilen bu heykelciklerin ortak özelliği doğal ölçülerde ve çoğunun giyimli olmasıdır. Bir kadın ve erkeğin birlikte işlendiği heykelcik/ kabartmalar tanrı çift olarak yorumlanır. Bunların yanında gövdelerin az veya çok şematik olarak işlendiği "idol" olarak tanımlanan tanrı/ tanrıça simgeleri üreilmeye başlar. Bu grup içindeki "Sokma Başlı" olarak tanımlanan idoller Göller bölgesinde yaygındır. Bunlarda çuval biçimli gövdelere kemik veya taş gibi farklı malzemelerden ayrıca hazırlanan başlar oturtulur.

Heykelcikler dışında, birbiri üstüne veya yan yana sıralanmış boğa başları ve boynuzları, duvarları bezeyen kadın kabartmaları, kadın göğüsleri ve bazı resimler Çanak Çömleksiz Neolitik sembolizminin artık büyük ölçüde değiştiğine tanıklık eder. Çatalhöyük' ün bazı duvar resimlerindeki yabancı sığır, geyik, çevresinde yapılan (Çatalhöyük, Köşk Höyük) av veya sonrası kutlama töreni, abartılı kanatları ile başsız insanlar arasında dolanan akbaba betimleri önceki dönemle ilişkili av/ ölü kültü olarak görülebilecek ender anlatımlardır.

Ölü gömme geleneği açısından toplu ve tekil gömme âdeti sürdürülür. Ölüler çoğunlukla evlerin içine, sekiler altına, duvar diplerine veya açık alana eve yakın bir yere gömülür. Çoğunluğu fetüs, bebek ve çocuklardır. Yerleşimlerdeki nüfus göz önüne alındığında bir kısım yetişkinlerin mezarlık gibi başka bir alana gömüldükleri varsayılır. İstisnalar dışında çoğu sağ veya sol yanlarına yatırılmış, bacak ve kolları karna çekik olarak gömülür. Ölüler, bazen hasıra, kefene sarılır, çocuklar sepete de konulabilir. Bazen de olasılıkla ölünün mezara taşındığı kumaş, deri, post, tahta/ sedye gibi malzemeler üstünde bırakılır. Bazı bireylerin sadece kafatasları veya hem kafatasları hem de vücutlarında kırmızı aşı boyası, cıva oksit, mavi azurit, yeşil (malahit) boyalara rastlanır. Çanak Çömlekli Neolitik Çağ'da karşılaşılan bir diğer uygulama, önceki çağın bazı yerleşimlerinde görüldüğü gibi, bazı mezarların sonradan açılarak kafataslarının alınmasıdır. Çatalhöyük ve Köşk Höyük' ten tanınan bu adette alınan baş alçı/ kil ile sıvanarak yeniden biçimlendirilir, yaşamsal önemi olan kanı simgelediği düşünülen aşı boyası ile boyanır. Bu tür kafatasları ayrı bir yerde korunur veya toplu olarak bir başka mekâna gömülür. Bu tür uygulamalarda yaş ve cinsiyet farkı yoktur.

Mezarların büyük kısmına başta takılar olmak üzere, taş aletler, obsidiyen aynalar, kemik tokalar, çanak- çömlek ve heykelcikler bırakılır.

Foto 1 : Köşk Höyük'ten kil sıvalı kafatası

[Prof. Dr. Aliye ÖZTAN arşivi]

Foto 2: Çatalhöyük'ten alabaster figürin

[Kulaçoğlu, B., Gods and Goddesses, Museum of Anatolian Civilizations, S.37, Fig.24, İstanbul, 1992]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Hodder, I., *Çatalhöyük. Leoparın Öyküsü, Türkiye' nin Antik "Kasaba"sının Gizemleri Günışığına Çıkıyor.* Yapı Kredi Yayınları. İstanbul (2006)

Mellaart, J., *Çatalhöyük. Anadolu' da Bir Neolitik Kent.* Yapı Kredi Yayınları. İstanbul (2003)

Vor 12.000 Jahren in Anatolien, Die ältesten Monumente der Menschheit. / 12.000 Yıl Önce Anadolu, İnsanlığın En Eski Anıtları. Badischen Landesmuseum Karlsruhe (2007)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Aliye ÖZTAN	Prof.Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
KALKOLİTİK ÇAĞ (TAŞ - MADEN ÇAĞI)

Prof. Dr. Aliye ÖZTAN

2009
ANKARA

1.4. Kalkolitik Çağ (Taş - Maden Çağı)

Anahtar Kelimeler: Türkiye, Taş- Maden Çağı, Kalkolitik

Neolitik Çağda kazanılan buluşlar ve bunlara bağlı gelişmeler bu çağ içinde uzun süre devam eder. Tarım ve hayvancılığa bağlı besin üretimi ile fazla besinin depolandığı yapıda çoğu köy boyutundaki yerleşimlerde yaşam uzun süre korunur. Neolitik yerleşimlerin bir kısmında yerleşime devam edilirken büyüklü küçüklü yeni yerleşimler kurulur ve yaygınlaşır. Bazı bölgelerde Neolitik dönem yangınla sona erer ve bunu takip eden bazı yeniliklerin yaşandığı dönem Kalkolitik olarak tanımlanır. Ancak bu geniş coğrafyada yeni dönem aynı zamanda başlamaz, Neolitik kültür bazı bölgelerde bir süre daha devam eder. Türkiye topraklarının morfolojik yapısına bağlı bölgelerde bazen birbirlerinden etkilenen, bazen de birbirine bağlanan yerel özellikler ön plana çıkar. Türkiye’de birçok kazı olmasına karşın Geç Neolitik ve Erken Kalkolitik Çağ kültürlerinin ayrımı henüz tam olarak ortaya konulamamıştır. Bunun nedeni iki dönem arasında kültürel bir kesinti olmamasıdır. Aksine bu iki dönem arasında bir devamlılık ve buna bağlı gelişmişlik söz konusudur. 3000 yıla yakın bir zamanda diliminde yaşanan bu çağ genel olarak Erken ve Geç Kalkolitik olarak ayrılır. Bazı yerleşim yerlerinde bunların arasında kalan dönem Orta Kalkolitik olarak değerlendirilir. Diğer taraftan bugüne kadar Kalkolitik Çağın tamamını kapsayan bir yerleşim yeri de henüz geniş ölçüde kazılmamıştır.

Kalkolitik Çağ’ın ileri düzeyde üretime dayalı düzeni içinde yerleşmeler kalabalıklaşır, köyler küçük kent boyutuna gelir. Buna bağlı olarak da yeni yönetim biçimleri ortaya çıkar. Farklı işlerde uzmanlaşan zanaat grupları daha belirginleşir. Üretim fazlası yerel ticareti aşarak bölgesel ve komşu ülkelere uzanan bir sisteme dönüşür. Böylece, ticaret giderek kurumsallaşır ve ekonomik güce erişmek isteyenler belli bölgelere sahip olmaya çalışır. Bu gelişimi elinde tutmak isteyen bölgelerde planlı yerleşimler kurularak kent devletlerine dönüşecek yapılanmaya gidilir. Birbirini tetikleyen bu oluşumlarla ekonomik ve idari yapıdaki değişiklikler Kalkolitik Çağın en belirgin özelliğidir.

Kalkolitik Çağda kullanılan malzemelerde de değişiklikler olur. Metal giderek daha fazla taşın yerini alır. Başta bakır olmak üzere metal kullanımı yaygınlaşır ve farklı maden filizlerinin karıştırılıp ergitilmesi ve döküm tekniğinin kullanılması gibi yenilikler ortaya çıkar. Bu nedenle de Çağın adı Taş- Maden olarak tanımlanır.

Bu Çağın alt başlıklarında farklı gelişimler daha belirgin olarak görülecektir.

Kaynak:

Anadolu’ da Uygarlığın Doğuşu ve Avrupa’ ya Yayılımı. Türkiye’ de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Yakar, J., *Prehistoric Anatolia: Neolithic Transformation and the Early Chalcolithic Period.* Vol. I-II. Tel Aviv, 1991,1994

Yakar, J., *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age.* Oxford. 1985

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Prof.Dr. Aliye �ZTAN	Prof. Dr. Iřın YALINKAYA	

1.4.1. Yerleşimler ve Mimari

Anahtar Kelimeler: Türkiye, Taş- Maden Çağı, savunma mimarisi, konut, kamu yapıları.

Kalkolitik Çağ' da, Geç Neolitik dönemin kimi yerleşimlerinde yaşam bir süre daha devam ederken bunlar dışındaki bazı alanlar ilk kez yerleşime açılır. Yeni katılımlarla Türkiye topraklarında büyüklü küçüklü yerleşimlerin sayısı artar. Bu çağın konut, işlik, askeri nitelikli yapılarına geç dönemde resmi ve ekonomik işlevli olanlar katılır. Coğrafi şartlara göre değişiklik gösteren yapı malzemesi taş, kerpiç, ahşap, dal-örgüdür. Aynı yapıda birden fazla malzeme de kullanılabilir. Karadeniz (Samsun- İkiztepe), Marmara (Bursa- Ilıpınar, Kırklareli- Aşağı Pınar) bölgelerinde yöreye özgü ahşap mimari görülür.

Savunmaya yönelik mimariye Güneydoğu' dan Trakya' ya kadar geniş bir alanda rastlanır. Yerleşimin durumuna göre oval (Urfa- Hassek), kulelerle desteklenmiş dörtgen (Burdur- Hacılar, Kuruçay) planlı surlar yapılır. Kimi yerleşimlerde sur sadece "Yukarı Kent" i çevreler. Bu durumda sur dışında bazı konutlar ve işlikler yer alır. Avlu ve meydanlar, bazen sokaklar taş veya çakıllarla döşenir. Bunların çevresinde konut, yönetici binası, işlik, depo gibi farklı işlevlere sahip yapılar yer alır.

Konutlar bir çekirdek yapı veya avlu/ meydan çevresinde eklemelerle geliştirilmiş yapı kümeleri halindedir. Kimi yerleşimlerde ise sokaklar kıyısında bitişik olarak sıralanmış ya da bağımsız düzenlenmiştir. Dörtgen, kare veya yamuk planlı, çoğunlukla tek, bazen 2-3 odalıdır. Tek odalı konutlara Marmara, Ege ve Akdeniz Bölgelerinde önlerine sundurmalar, Orta Anadolu' da içlerine depo bölmeleri eklenir. Kimi yapılar iki katlıdır. Duvarlar bazen paydalarla desteklenmiştir. Bütün yapılarda içte seki, silo, kil kutu, niş, ocak, fırın, tandır gibi donanımlar bulunur. Bunların bir ikisi, bazen yapı dışına, hemen kapının kıyısına da yapılır. Kalkolitik dönemde Ege (İzmir- Bakla Tepe), İç Batı (Eskişehir- Orman Fidanlığı) ve Doğu Anadolu (Elazığ Norşuntepe) bölgelerinde tek odalı, dörtgen planlı, dar kenarlarından biri apsisli yapılar görülür.

Güneydoğu Anadolu' da yerel özellikler yanında komşusu Mezopotamya' nın bu dönemdeki çağdaşı olan, Halaf (Suriye) ve Ubeyd (Irak) kültürleri ile yoğun ilişkiler görülür. Karakteristik özelliği boyalı bir seramik türü ve yuvarlak planlı (tholos) yapıları olan Halaf kültürünün bu elemanları kuzeyde Doğu Anadolu, batıda Akdeniz bölgesine kadar yayılır.

Geç Kalkolitik' de gelişen ekonomi ve ticaret bağlı olarak Fırat kıyısında birçok yeni yerleşim ortaya çıkar. Elazığ (Norşuntepe, Korucutepe), Malatya (Arslantepe, Değirmentepe), Urfa (Hassek, Hacı Nebi), Adıyaman (Samsat) illerindeki bu kasaba/ kentlerdeki planlamalar bir avlu veya meydan çevresinde geliştirilmiş ya da eğimli alanlara farklı teraslar üstüne inşa edilmiş yapılar şeklindedir. Bu yerleşimlerin hepsinde Anadolu geleneğinde bitişik düzende, ancak anıtsal ölçülerdeki yapılar yer alır. Kimi yapıların duvarları resimler veya Ubeyd kültüründen tanınan kilden yapılmış, ortaları çukur koni biçimli mozaik çivilerle bezenir. Bu çağın sonlarına ait Arslantepe' de açığa çıkarılmış iki yapı "Kamu Yapıları" hakkında bilgiler sunar. Bunlardan ilki, içinde sunu sekileri olan, bir merkezi oda ve onun iki yanındaki odalardan oluşan bir tapınaktır. Bundan sonraki dönemde inşa edilmiş diğeri ise birbirleri ile bağlantılı kamu yapılarından oluşur. Bu karmaşık yapının idari, dini, ekonomik işlevleri buluntularına göre belirlenir. Geç Kalkolitik Çağ' da toplumsal tabakalaşmanın var olduğu savına Arslantepe' nin bu anıtsal, karmaşık yapısı ve Korucutepe yönetici ? mezarı kanıt olarak gösterilir.

Bu gelişmeler hemen arkasından gelen Eski Tunç Çağında Anadolu' da yaşayan insanların birçok bölgede ilk şehir devletlerini kurmasına altyapı oluşturur.

Foto 1 : Arslantepe Geç Kalkolitik Çağ “Kamu Yapıları”
[Frangipane, M., *Alle Origini del Potere. Arslantepe, la collina dei leoni*, S.15,Milano.2004]

Kültür Portalı

Foto 2 : Değirmentepe Kalkolitik Çağ yapıları
[Belli, O., *Türkiye Arkeolojisi ve İstanbul Üniversitesi (1932-1999)*, S 51, fig.3, Ankara, 2000.]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Frangipane, M., *Alle Origini del Potere. Arslantepe, la collina dei leoni*, Milano. 2004

Yakar, J., *Prehistoric Anatolia: Neolithic Transformation and the Early Chalcolithic Period*. Vol. I-II. Tel Aviv, 1991,1994

Yakar, J., *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age*. Oxford. 1985

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Aliye ÖZTAN	Prof. Dr. Işın YALÇINKAYA	

1.4.2. Sanat

Anahtar Kelimeler: Türkiye, Kalkolitik Çağ, işlikler, duvar resmi, heykelcik, bezekli çanak çömlek.

Kalkolitik Çağ'da da sanat ürünleri büyük ölçüde zanaatlar içinde gelişir. Bunlar duvar resimleri, plastik sanat eseri olan heykelcikler, kap kacak bezemeleri, takı, mühür gibi örneklerle temsil edilir. Bu ürünlerin yapıldığı işliklere Kalkolitik Çağ' da daha yaygın olarak rastlanır. Burdur- Hacılar' da çömlekçi, Kırklareli- Aşağı Pınar' da takı, Manisa- Kulaksızlar' da taş kap ve heykelcik, Mersin Yumuktepe, Elazığ Norşuntepe ve Tepecik' de madenci işlikleri kolların çeşitliliğini ve yayılımın genişliğini belirtir. İşlikler el sanatı bu ürünlerin yapımında kullanılan aletler ve üretim aşamalarını göstermesi bakımından önemlidir.

Bu çağın duvar resimleri, daha erken olan geometrik bezekli biri Karaman- Can Hasan'da, geç örnekler ise Fırat kıyısındaki yerleşimlerde Norşuntepe, Değirmentepe ve Arslantepe' den tanınır. Son gruptakiler Neolitik Çağ duvar resimlerinden tamamen farklı, şematik bir stildedir. Birinde bir geyik, diğerinde güneş, bitki ve geometrik motifler, sonuncusunda bazı simgesel motifler ile üstünde gölgeliği olan kızak biçimli bir arabada taşınan seçkin bir birey gösterilir.

Kil ve taştan yapılmış heykelciklerin stillerinde değişiklik olur. Önceki çağın plastik, çoğu zaman abartılı ifadeleri yerini daha az ayrıntılı, stilize olanlara bırakır. Kalkolitik Çağa özgü damga mühürlerde ise çoğunlukla geometrik, bunların yanında Doğu ve Güneydoğu Anadolu' da Mezopotamya kültürleri ile ilişkileri gösteren figür bezekli örnekler üretilir.

Bölgesel özelliklerin en fazla kendini gösterdiği dal olan çömlekçilikte biçimlerde artış görülür. Bezekli çanak çömleklerin bir kısmı bu dalda birer sanat ürünü halini alır. Kapların bir kısmı boya, kabartma, çizi veya baskı tekniklerinde bezenir. Boya bezekli örneklerde bölgesel özellikler daha belirgindir. Göller bölgesine özgü boyalı kaplar, Hacılar' da saptanan işliğe göre büyük olasılıkla bu yerleşimde geliştirilmiştir. Bölgenin kırmızı üstüne beyaz veya tersi renklerde boyanmış kapları, her bölgede görülen geometrik motifler ve bölgeye özgü olan soyut motiflerden geliştirilen değişik kompozisyonlarla bezenir. Can Hasan' da ise krem veya beyaz zemin üstüne kırmızı, kahverengi boya ile yapılan geometrik motifli bezeme yapılır.

Çoğunlukla siyah renkli kaplara uygulanan bir yöntemde, çizilerek yapılan motifler bazen beyaz bir macunla doldurularak karşıt renklerle de bezenir. Bu tür bezeme farklı bölgelerde yaygınlaşır. Değişik bölgelere özgü bezemeler ve yeni kap biçimlerinin etkileri, komşu kültürlerden başlayarak daha uzak mesafelere kadar ulaşır. Bu etkiler sadece Türkiye içinde değil günümüz sınırları dışındaki bölgelerle de ilişkilerin olduğunu kanıtlar. Örneğin Marmara ve kuzey Ege' de hem Balkan hem de Anadolu özellikli biçimler ve bezemeler görülür. Öte yandan Doğu ve Güneydoğu Anadolu Bölgelerinde Halaf (Suriye) ve Ubeyd (Irak) tipi kaplar o alanlarla sıkı ilişkilerin olduğunu belgeler. Kendine özgü motif, renk ve kompozisyona sahip bu boyalı kaplar eski yakın doğuda geniş bir yayılım gösterir. Ticari olarak üretildikleri düşünülen Halaf türü kapların Anadolu' da ithal örnekleri yanında yerel taklitleri de yoğun olarak yapılır. Bu ilişkiler sadece ithal ve onların taklitlerinin yapımı düzeyinde kalmaz Geç Kalkolitik dönem başından itibaren Ubeyd kültüründe geliştirilen bir teknoloji olan çark kullanımı da bölgeye gelir. Böylece bu kültürle ilişkili olan bölgelerde ağır dönen çarkta yapılmış seri üretime geçilir.

Kalkolitik Çağa adını veren maden teknolojisindeki gelişmeler Denizli-Beycesultan, Burdur-Kuruçay, Can Hasan, Çorum- Büyük Güllücek, Samsun- İkiztepe ve Yumuktepe' den elde edilen silah, alet ve süs eşyaları ile belirlenir. Hançer, mızrak ucu, balta asa/ topuz gibi silahlar, kalem, keski, delici, bız, bıçak, çuvaldız, iğne, olta gibi alet ve eşyalar bakırdan üretilir. Bunlarla birlikte bulunmuş bilezik, halka, boncuk, iki sarmallı sembol gibi süs eşyaları sonraki çağda geliştirilecek madencilik ilk adımlarıdır.

Foto1: Hacılar'dan boya bezemeli pişmiş toprak kap
[Uygarlıklar Ülkesi Türkiye, Land of Civilizations, Türkiye, No 31, Tokyo, 1985]

Foto 2 : İkiztepe' den metal eserler
[Bilgi,Ö.,*Anadolu,Dökümün Beşiği*, S. 47, İstanbul, 2004.]

Foto 3 : Arslantepe'den duvar resmi

[Frangipane, M., Alle Origini del Potere. Arslantepe, la collina dei leoni, S.65,Milano.2004]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Yakar, J., *Prehistoric Anatolia: Neolithic Transformation and the Early Chalcolithic Period*. Vol. I-II. Tel Aviv, 1991,1994

Yakar, J., *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age*. Oxford. 1985

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Aliye ÖZTAN	Prof. Dr. Işın YALÇINKAYA	

1.4.3. İnanç

Anahtar Kelimeler: Türkiye, Kalkolitik Çağ, heykelcik, idol, mezarlık, küp mezar.

Kalkolitik çağda inançla ilgili bilgiler heykelcik, kült kapları ve ölü gömme gelenekleri ile belirlenir.

Heykelcikler içinde erkeklerin sayısal azlığı Geç Neolitik Çağ' da olduğu gibi doğuran ve besleyen güç olarak "Tanrıça" inancının sürdürdüğünü kanıtlar. Tanrı ve tanrıçalarda önceki dönemden gelen az sayıda plastik görünümeler giderek ayrıntıların daha az belirtildiği stilize örneklere dönüşür. Heykelciklerin daha yassı ve boyun, baş gibi organların uzun ifadeler gelecek çağın idollerinin öncüleridir. Temelde inançla ilgili olan bu eşya grubunda bölgesel özellikler görülür. En belirgin olanlar batı ve orta Anadolu örnekleridir. İlk buldukları yere göre Kilia (Gelibolu) tipli olarak anılan heykelciklerin işliği olan Manisa Kulaksızlar' da, mermerden üretilmiş ince bir işçiliğe sahip şematik heykelcikler geniş yüzlü, uzun boyunlu, ince gövdeli, düşük omuzludurlar. Kollar gövdenin yanında göğüsleri tutar biçimdedir. Kalça keskin bir hatla verilir ve birbirine yapışık bacaklar bir çizgi ile ayrılır. Sadece, başta gözler ve burun, gövdede ise üçgen şeklindeki cinsel organ belirtilir. Aynı şekilde üretilmiş örneklerin tümü olasılıkla aynı tanrıçayı betimler. Bir başka yerel üretim taş veya kilden yapılmış Karaman- Can Hasan heykelcikleridir. Kalkolitik Çağ' da geliştirilmiş, oturur veya ayaktaki tanrı ve tanrıça heykelcikler büyük boyutlu (10- 32 cm.) olmaları ile ayrıcalıklıdır. Uzun baş ve boyunlu heykelcikler bazı bezekli yüksek başlıklıdır. Şematik olan yüzde detaylar, elbise ve takılar boya ile belirtilir. Yassı uzun biçimli (8- 26 cm.) kadın ve erkek başlarından oluşan heykelcikler bu yerleşime özgüdür.

Trakya' da büyük boyutlu insan biçimli kült kapları, Akdeniz ve İç Anadolu Bölgesi' nin insan ve hayvan biçimli kapları inançla ilgili diğer eşyalardır.

Ölü gömme adetleri açısından, bebek ve çocuklar hâlâ yerleşim içine gömülmeye devam ederken çoğu yerleşimde yetişkinler (İzmir- Bakla Tepe, Denizli- Beycesultan) ayrı bir alandaki mezarlığa gömülmeye başlar. Mezar tipleri çeşitlenir ancak halen ana rahmindeki durumda gömme esastır. Toprak ve küp/ kap mezarlar en yaygın tiplerdir. Kerpiç çevrili ya da kuyu mezarlar da ortaya çıkar. Bazı mezarlara birden fazla birey gömülürken bazılarında ölünün üstüne aşı boyası dökülür. Mezar hediyeleri gömülen kişinin ekonomik durumunu ve statüsünü yansıtan görünüm alır. İnanç sistemine ilişkin Doğu Anadolu' daki iki yerleşimdeki mezarlardan önemli bulgular elde edilmiştir. Bunların ilki Elazığ- Korucutepe' de çevresi kerpiçle çevrelenmiş bir kadın ve erkeğe ait olandır. Mezarın ayrıcalıklı yapımı ve bireylerin zengin takı ve silahları ile birlikte gömülmeleri nedeniyle " Yönetici Mezarı" olarak nitelendirilir. İnanç açısından önemli diğer yerleşim olan Malatya- Değirmentepe' de evlerin tabanı altına gömülmüş 31 mezarda bebek ve çocuklar kaplar içine veya kilden petek biçimli kutulara konulmuştur. İskeletlerin antropolojik incelemeleri Değirmentepe bireylerinde, başın daha bebekken çeşitli yönlerden sargılara alınarak bilinçli olarak deforme edilmesi âdeti saptanmıştır. Sadece kız çocuklarına uygulanan bu yöntemle başlara uzun bir görünüm kazandırılır. Aynı adete Hatay- Tel el Şeyh, Adıyaman- Hayaz, Urfa- Kurban Höyük, Bakla Tepe' de yetişkinlerde de rastlanır.

Foto 1 : Canhasan'dan pişmiş toprak figürin

Kulaçoğlu, B., Gods and Goddesses, Museum of Anatolian Civilizations, S.67, Fig.69, İstanbul, 1992.

Foto 2a-b : Kilia tipi idol

[Joukowsky, M. S. Prehistoric Aphrodisias, An Account of the Excavations and Artifact Studies, vol I S. 218-219, Resim 243a-b, Belgium, 1986.]

Kaynak:

Anadolu' da Uygarlığın Doğuşu ve Avrupa' ya Yayılımı. Türkiye' de Neolitik Dönem, yeni kazılar, yeni bulgular (Yayına Hazırlayanlar Mehmet Özdoğan- Nezih Başgelen) Arkeoloji ve Sanat Yayınları, İstanbul (2007)

Takaoğlu, T., *A Chalcolithic Marble Workshop at Kulaksızlar in Western Anatolia. Ananalysis of production and craft specialization.* BAR 1358, Oxford, 2005

Özbek, M., “Cranial deformation in a subadult sample from Değirmentepe (Malatya, Turkey) *American Journal of Physical Anthropology* 115, 2001, 238- 244

Yakar, J., *Prehistoric Anatolia: Neolithic Transformation and the Early Chalcolithic Period.* Vol. I-II. Tel Aviv, 1991,1994

Yakar, J., *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age.* Oxford. 1985

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Yavuz BAYRAM	Prof. Dr. Ahmet MERMER	Prof. Dr. H. Hale KÜNÜÇEN

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
TUNÇ ÇAĞLARI

Prof. Dr. Tayfun YILDIRIM

2009
ANKARA

1. 5. Tun Çaęları

Anahtar Kelime: Eski Tun, Orta Tun, Ge Tun, Asur Ticaret Kolonileri Çaęı ve Hititler.

Ge Kalkolitik Çaęın sonunda bakır alařımlarının ortaya ıkması ve tun retimine geilmesiyle birlikte ‘‘Tun aęları’’ olarak adlandırılan dnem bařlar. Tun aęları kendi iinde kentleřme, teknolojik yenilikler, beylikler dneminin ortaya ıkması, ilk krallıklar ve merkezi ynetimlerin oluřması gibi sosyal ve politik geliřmeleri de kapsayan uzun bir srete yařanır. Bu nedenle Eski, Orta ve Ge Tun aęları olarak c ayrı evreye ayrılır. Tun aęlarının erken evresinde (Eski Tun aęı) tuncun keřfiyle birlikte madencilikte, sanatta, ticarete, kentleřmede byk bir ilerleme kaydedilir. Eski Tun aęı Anadolu’da yazının henz tanınmadıęı bir evredir.

M.. II.Binin bařından itibaren Anadolu’da Orta Tun aęı bařlar. Bu evrede yazı kullanılmaya bařlar. Ancak bu kullanım Anadolu’ nun bir blm ile sınırlıdır. Bugnk bilgilerimize gre Orta Anadolu’nun tamamı, Kuzey Anadolu, Gneydoęu Anadolu, Akdeniz’in Doęusundaki alan yazının kullanıldıęı blgeyi oluřturur. Yazının kullanıldıęı blgelerde bu dnem Asur Ticaret Kolonileri aęı olarak adlandırılır. Dnemin yazılı belgeleri az da olsa tarihi bilgiler ierir ve Orta Anadolu ile gneye, gneydoęu’ya uzanan coęrafyada yerel krallıkların varlıęına iřaret eder. Belgelerde, Kaniř, Mama, Wařuřana, Hattuř, Buruřhattum gibi yerli krallıkların ve yneticilerin adları zikredilir. Bu sistem iinde yerli krallıklardan bazıları n plana ıkar. Hattuř gl konuma gelir ve bařlangıta yerel bir beylięin bařkenti iken zamanla merkezi bir gce dnřr ve Hitit Devletinin temelleri bu krallıktan geliřir. Orta Anadolu’da, Kızılırmak kavsi iersinde, ekirdek blgede glenen krallık, I. Hattuřili den itibaren politik gcn Kuzey Suriye ve Orta Mezopotamya’ya doęru arttırır.

Ge Tun aęı olarak adlandırılan dnemde (M.. II. Binin ikinci yarısı) Hititler, İmparatorluk sınırlarını Batı Anadolu’ dan, Yukarı Fırat’a Anadolu’nun tamamına, gneyde Kadeř’e (Suriye) kadar olan sahada geniřletir. Hititler, 400 yıl boyunca Anadolu’da yařamını srdren ilk imparatorluktur ve bu İmparatorluk, M..1200 lerde kavimler gi ile sona erer. Ge Tun aęı’nın da sonuna iřaret eden bu tarihten sonra M.. I.Bin’de Anadolu’da Demir aęları yařanmaya bařlar.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tm ierięin her trl ortamda umuma arz yetkisi sınırsız sreyle Kltr Turizm Bakanlıęına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili dzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynaęı Hazırlayan	Konu Editr	Proje Yneticisi
Prof. Dr. Tayfun YILDIRIM	Prof. Dr. Iřın YALINKAYA	

1. 5. 1. Eski Tunç Çağı (İlk Şehir Beylikleri M.Ö.3200/3000-2000)

Anahtar Kelime: Anadolu, Eski Tunç Çağı, M.Ö.III.Bin

Anadolu'da Geç Kalkolitikten Eski Tunç Çağı'na geçiş akıcı ve kesintisiz olmuştur. Sosyal, kültürel ve siyasi açıdan güçlenmeye başlayan Anadolu'da halk daha önceki devirde olduğu gibi yine ziraatçı, hayvan yetiştirici ve dokumacıydı. Ancak bu çağın insanları ticaret ve maden işçiliğinde büyük ilerleme kaydetti. Maden sanatının gelişimi Anadolu halkının sanat yeteneğini arttırdı. Maden işçiliğinde bakır-arsenik ya da bakır-kalay alaşımından elde edilen tuncun yoğunlukla kullanılması nedeniyle bu dönem Eski Tunç Çağı olarak adlandırılmaktadır. Kazılarda ortaya çıkarılan küçüklü büyüklü yerleşim yerleri nüfusun giderek artmakta olduğunu ve bu çağ insanların yerli beylerin idaresinde etrafları surlarla çevrili şehirlerde oturduğunu göstermiştir. Eski Tunç Çağı Anadolu'da genel olarak üç ana evreye ayrılmaktadır.

Eski Tunç I evresinde (yaklaşık M.Ö. 3200/3000- 2700) birçok bölgede Geç Kalkolitik Çağ'ın geleneklerini sürdüren kültürel bir gelişim söz konusudur. Coğrafyaya bağlı bölgesel özellikler, mimariyi ve yerel sanatın gelişimini de etkilemiştir. Dokumacılık, tarım ve hayvancılığın yanında taş yontuculuğu halen devam etmektedir.

Eski Tunç II evresi yaklaşık olarak M.Ö. 2700- 2400 yılları arasına tarihlenir. Bu dönem Anadolu'da Geç Kalkolitik Çağ'da başlayan uygarlık gelişiminin doruğa ulaştığını göstermektedir. Gerçek anlamda kentleşme bu evrede ortaya çıkar. Etrafı surlarla çevrili kentlerde idari ve dini yapılara rastlanmaktadır. Kentlerdeki anıtsal yapılar yönetici bir sınıfın, *Beylerin* varlığını ortaya koymuştur. Yontma taş endüstrisi halen önemini korurken madenden yapılmış silah, alet ve süs eşyalarında büyük bir gelişme görülür. Yerleşim yeri içi mezarların yanında yerleşim yeri dışı mezarlıklarının sayısı artmaya başlar. Dönemin sonunda Kızılırmak ve Yeşilirmak arasındaki sahada güçlü prenslikler ortaya çıkar.

M.Ö. yaklaşık 2400- 2000 yıllarına tarihlenen Eski Tunç III evresi yerel prensliklerin refah içerisinde yaşadığı en zengin dönemdir. Alaca Höyük, Truva gibi kentlerde açığa çıkarılan madeni eşyalar bu zenginliğin göstergesidir. Çevre Kültür bölgeleri ile ticari ilişkilerin yoğunlaştığı bu dönemde kervan yolları daha da önem kazanmıştır. Akkad kralları Sargon ve Naramsin'e ait Mezopotamya belgelerinde Anadolu'nun siyasi ve ekonomik yapısıyla ilgili az da olsa bilgiler bulunmaktadır. Bu belgeler Anadolu'da Hatti, Kaniş, Buruşanda gibi yerel krallıklardan ve bölgenin zengin kaynaklarından bahsetmektedir. Bu çağda yazıyı bilen, kültürleri yüksek bölgelerle ilişkiler yoğun olmakla birlikte Anadolu henüz yazıyı tanımamaktadır.

Foto 1: Alacahöyük Güneş Kursu

(Bilgi,Ö.,Anadolu,Dökümün Beşiği, İstanbul,2004,s.67)

Foto 2: Alacahöyük Boğa Heykelciği

(Uygurlıklar Ülkesi Türkiye,Tokyo,1985.No:42)

Foto 3: Alacahöyük İkiz Tanrıça (Uygurlıklar Ülkesi Türkiye,Tokyo,1985,no:38)

Kaynak :

Özgüç, T. “Yeni Araştırmaların Işığında Eski Anadolu Arkeolojisi”, *Anadolu VII*, (1963) s. 23-42.

Yakar, J. *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age*. Oxford 1985.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Prof. Dr. Tayfun YILDIRIM	Prof. Dr. Iřın YALINKAYA	

1. 5. 1. 1 Şehirler ve Mimari

Anahtar Kelime: Kentleşme, savunma sistemleri, dini ve sivil mimari.

M.Ö.III.Binin başından itibaren Anadolu'nun her bölgesinde, nüfus artışına paralel olarak yerleşimlerin sayısının arttığı görülmektedir. Batı Anadolu'nun kıyı kesiminde Truva (Çanakkale), Limantepe, Baklatepe (İzmir) ve Midilli Adasında Thermi, Limni adasında Poliochni, Sakız Adasında Emporio, Sisam Adasında Heraion ile Gökçeada'da Yeni Bademli kültürel açıdan ortak özelliklere sahip, çoğu savunma sistemli yerleşimlerdir. Dönemin başında bu yerleşimlerin çoğunda bitişik, ortak duvarlı uzun ev modelleri görülmektedir. Dikdörtgen planlı, girişi dar tarafta yer alan, girişin önündeki duvarların uzatılmasıyla açık bir avluya ve genelde tek odaya sahip *megaron* olarak adlandırılan mimari plan, Batı Anadolu'nun kıyı kesimi ile kuzeybatı-güneybatı bölümünde ve Trakya'da dönemin sonuna kadar kullanılmıştır. Bölgenin güneybatısında Beycesultan (Denizli) yerleşiminde Eski Tunç I ve II evresinde, içlerinde sunak, stel, ocak, fırın ve siloların yer aldığı megaron benzeri yapılar, dini mimariye örnek teşkil eder. Kuzeybatı Anadolu'da Demirci Höyük'te (Eskişehir) aynı evreye ait, avlu etrafında daire şeklinde sıralanmış, taş temel üzerine kerpiç duvarlı, çatıları ahşap direkli, düz damlı bitişik evler, iki odalıdır. Anadolu tipi yerleşme olarak adlandırılan avlu etrafındaki dairesel yerleşim planının diğer örneği, Doğu Anadolu'da Pulur (Erzurum) yerleşiminden tanınmaktadır. Batı Anadolu'da E.T. II'den itibaren Limantepe, II.Truva gibi kentlerde kulelerle takviye edilmiş savunma sistemleri ile çevrili bir iç kale'de anıtsal nitelikli yapı kompleksleri yer alırken, surların dışında halkın oturduğu aşağı şehir yerleşimleri görülür. Bölgede merkezi otoritenin varlığını kanıtlayan diğer yapılar, Karataş-Semayük (Antalya) yerleşimindeki bey konağı ile Küllüoba (Eskişehir) E.T.II yerleşiminde "saray" olarak nitelendirilen anıtsal yapıdır.

Karadeniz Bölgesinde Samsun civarında yer alan Eski Tunç Çağı yerleşimlerinin (İkiztepe, Dündartepe, Tekkeköy) ahşap mimari geleneğe bağlı oldukları anlaşılmaktadır. İkiztepe konutlarının bazıları, kalın ağaç gövdelerinin çantı tekniği ile yükseltilmeleri ve semer ya da beşik dam türünde bir çatıyla kapatılması sonucu oluşmuş, tek veya çiftgözlü, avlulu veya avlusuz yapılardır.

Orta Anadolu'da dönemin başından itibaren Kültepe/Kaniş (Kayseri) , Alishar (Yozgat), Boğazköy, Alaca Höyük (Çorum), Ahlatlıbel, Karaoğlan, Polatlı (Ankara), Maltepe (Sivas) Acemhöyük (Aksaray), Karahöyük (Konya) gibi yerleşimlerde taş temel üzerine kerpiç duvarlı, birden fazla odalı, bazen avlulu, ocak ve fırını olan düz damlı geleneksel yapılar konut olarak kullanılmıştır. Çoğu yerleşim E.T.I'den itibaren savunma sistemine sahiptir. Bu evrede yuvarlak planlı konutlara da rastlanmaktadır. Kültepe yerleşiminde dönemin sonuna ait anıtsal nitelikli bir saray ve megaron planlı bir mabet açığa çıkarılmıştır. Güneyde Çukurova'da yer alan Yümüktepe (Mersin) ve Gözlükule (Tarsus), bölge mimarisine ışık tutan yerleşimlerdir. Eski Tunç Çağının başında savunma sistemine sahip Gözlü kule'de, E.T.II döneminde sokakların etrafına inşa edilmiş, dikdörtgen planlı, iki odalı yapılar mevcuttur. Dönemin sonunda megaron planlı yapılara rastlanmıştır.

Eski Tunç Çağı'nın başında Güneydoğu Anadolu Bölgesinde, Urfa ve Gaziantep civarında yerleşimlerin ve mezarlıkların sayısında artış görülür. Titriş ve Kazane gibi höyüklerin savunma sistemleri ve aşağı şehirleri, kentsel boyutlu yerleşimlerin varlığını kanıtlar. Zeytinlibahçe, Kurban Höyük , Hassek Höyük, Hacı Nebi gibi yerleşimler bu evreye ait mimarlık kalıntılarına sahiptir. Bölgede III.Binin ortalarından itibaren kentleşme eğiliminde artış görülür.

Doğu Anadolu'nun yüksek yaylarında E.T.Ç'nin başında Erzurum yöresinde Karaz, Pulur, Büyüktepe, Sos Höyük ve Van civarında Dilkaya gibi yerleşimler de, Anadolu ve Transkafkasya arasında ilişkileri gösteren bulgular elde edilmiştir. Kültürel birlik gösteren Malatya-Elazığ Bölgesinin önemli merkezlerini, Arslantepe, Norşuntepe, Tepecik, Korucutepe gibi höyükler oluşturur. Dönemin başında yuvarlak ev modelleriyle dal örgülü veya kerpiç yapılara rastlanır. Arslantepe'de M.Ö.III.Binin başında yukarı şehri çeviren bir savunma duvarı ve aşağısında bir köy yerleşmesi açığa çıkarılmıştır. E.T.II'den itibaren bölgede nüfusun artmasıyla birlikte kentleşme başlar. Norşuntepe, Arslantepe gibi kentlerde, dönemin sonuna tarihlenen merkezi otoriteyi gösteren yapılar (saraylar) açığa çıkarılmıştır.

Foto1: II.Truva Kenti

(Traum und Wirklichkeit Truva, Stuttgart,2001.No:388),

Foto 2: Samsun İkiztepe

(Alkım,U.B., Alkım H., Bilgi,Ö., İkiztepe II Ankara,2003.Lev.XCV)

Kaynak:

Yakar, J. *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age.* Oxford 1985.

Erkanal, H. "Erken Tunç Çağı'nda Batı Anadolu Sahil Kesiminde Kentleşme", *Habitat II, Tarihten Günümüze Konut ve Yerleşme*, Ed. Y.Şey. İstanbul 1996, s.70-82

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Tayfun YILDIRIM	Prof. Dr. Işın YALÇINKAYA	

1. 5. 1. 2 Sanat

Anahtar Kelime: Eski Tunç Çağı, çömlekçilik sanatı, plastik sanatlar, mühürcülük sanatı, Mücevherat sanatı.

Eski Tunç Çağı çömlekçilik sanatında bölgesel özelliklerin ön plana çıktığı görülmektedir. Dönemin başında Anadolu'da koyu yüzlü, parlak perdahlı, el yapımı çanak çömlek geleneği hakimdir. Doğu ve Güneydoğu Anadolu Bölgesi'nde Mezopotamya ve Suriye etkili açık renkli, çark yapımı bir seramiğin de varlığı belgelenmiştir. Çanak çömlekte yeni kap biçimleri ortaya çıkmıştır. Bu dönemde siyah, beyaz boya ile nakışlı veya kırmızı astarlı, perdahlı çanak çömlek türleri sıklıkla kullanılmıştır. Seramik üzerinde yiv, çizi, oluk, kabartma gibi bezemelere rastlanmaktadır.

Eski Tunç II Dönemi'nde çanak çömlek gruplarının yöresel farklılıkları daha da belirginleşmiştir. Koyu yüzlü veya siyah perdahlı seramiğin yanında kırmızı astarlı ve parlak perdahlı çanak çömlek grubu sadece Batı ve Orta Anadolu'da yoğun olarak görülür. Bu evrede Kilikya ve Batı Anadolu'da çark kullanımı neticesinde seramik sanatında gelişme gözlemlenir. Çömlekçi çarkının ortaya çıkmasıyla genel olarak seramik kalitesinde düzelme görülür ve belli bölgelere has yeni formlar ortaya çıkar. Batı Anadolu'da *depas*, *tankard* gibi iki kulplu kaplar yaygınlaşır. İnsan yüzlü veya hayvan biçimli kapların yanında özel kap tiplerinin sayısı artar. Diğer taraftan Mezopotamya'dan gelen etkiler sonucunda ithal yeni kap formları ve yerli taklitleri de bu evrede görülür. Çeşitli bölgelerde tek renkli seramiğin yanında boya bezemeli örneklerin sayısı artmıştır. Orta Anadolu'da çarkta yapılmış ithal seramiğin yanında, yerli seramikte de ağır çark kullanımı belgelenmiştir. Doğu Anadolu ve Amik Ovası'nda Erken Transkafkasya / Karaz geleneğini yansıtan kırmızı-siyah perdahlı bir seramik türü bu evrede yaygınlaşmıştır. Malatya-Elazığ yöresinde ve Amik Ovasında aynı kültüre ait pişmiş topraktan insan yüzlü ve geometrik bezemeli kutsal seyyar ocaklar ortaya çıkar.

Dönemin son evresinde hem tek renkli hem de boyalı seramik türüne rastlanır. Orta Anadolu'da Kayseri ve Yozgat çevresinde gelişen boya ile nakışlı bir seramik geleneği (*intermediate*, *Alişar III*) vardır. Boya ile nakışlı seramik Anadolu'da daha geniş bir alanda kullanılmaya başlanmıştır. Örneğin Malatya ve Elazığ bölgesinde, Adıyaman Urfa civarında yerel boyalılar mevcuttur. Doğu Anadolu'da Karaz Seramiği'nin devam ettiği görülür. Çömlekçi çarkı bu evrede gelişim gösterir. Bölgesel ilişkileri gösteren pişmiş toprak veya madeni yeni kap şekillerine de rastlanmaktadır.

Çağın plastik ya da yarı plastik sanat anlayışının temsilcileri insan ve hayvan figürinleri ile heykelciklerdir. Anadolu'da ana tanrıça'yı temsil eden, aynı zamanda bereket ve çoğalmayla ilgili idoller ve heykelcikler pişmiş toprak, taş, kemik ve madenden yapılmıştır. Tanrıçanın simgesi ya da tanrıçalara sunulan adak eşyası olarak nitelenen *idoller*, baş ve gövde şekillerine göre yöresel farklılık gösterirler. Batı'da, yassı keman biçimli, ya da disk başlı uzun boyunlu, küreğe benzer gövdeli mermer idoller kullanılırken, Kayseri ovasının kurs biçimli idolleri ve tahtında oturan tanrıça heykelcikleri eşsizdir. Kültepe'de ele geçen ve dönemin sonuna tarihlenen kurs gövdeli mermer idoller, bir ya da daha fazla üçgen biçimli başa sahip, uzun boyunlu ve disk biçimli gövdelidir. Çoğunun gövdesinde insan ve hayvan kabartmaları yer alır. Önceki dönemin abartılı ve şişman kadın figürinleri, bu çağda daha narin ve incedir. Bölgesel özellikler taşıyan ve çoğu çıplak betimlenen figürinlerin bir kısmında giysi ve giysi aksesuarları görülür. İnsan figürinlerinin yanında boğa, koç gibi çeşitli hayvanlara ait pişmiş toprak heykelciklerin sayısı artmıştır.

Mühürçülük sanatına ait örnekler, damga mühürlerle temsil edilir. Geometrik ya da bitkisel bezemeli damga mühürler bu çağda ilk kez madenden üretilmeye başlanmıştır. Çeşitli yerleşimlerde az sayıda ithal silindir mühüre rastlanır.

Batı'da Truva, Orta Anadolu'nun kuzeyinde Alacahöyük, Eski yapar, İkiztepe gibi kentlerde ve çevresindeki yerleşim yeri dışı mezarlıklarında ele geçen kıymetli madenlerin yanında akik, dağ kristali, amatist, frit, fayans, kemik ve renkli taşlardan yapılmış çeşitli süs eşyası, dönemin mücevherat sanatına ışık tutar.

Foto1: Truva Depasları

Foto 2: Pulur Eski Tunç Çağı Boyalı Seramik

(Traum und Wirklichkeit Truva. Stuttgart (Koşay,H.Z.,KebanProjesi, Pulur Kazısı 1968-1970 2001. No. 399) (Kültür Portalı Ankara,1976. Lev.I)

Foto 3: Malatya / Arslantepe Eski Tunç boyalı kap

Foto 4: Alaca Höyük Eski Tunç Çağı yiv bezekli kap

(Frangipane,M.,Alle Origini del potere, Arslantepe,(Uygarlıklar Ülkesi Türkiye,Tokyo,1985. La collina dei leoni, Milano 2004, S.154) (Kültür Portalı No:60)

Kaynak:

Yakar, J. *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age*. Oxford 1985

Orthmann, W. *Die Keramik der Frühen Bronzezeit aus Inneranatolien*. Berlin 1963

Özgüç, N. “Kültepe Kazılarında Bulunan Mermer İdol ve Heykelcikler”, *Belleten XXI/81* (1957), s.61-70.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Tayfun YILDIRIM	Prof. Dr. Işın YALÇINKAYA	

1. 5. 1. 3. Madencilik ve Ticaret

Anahtar Kelime: Maden, arsenikli bakır, kalaylı bakır, atölyeler, Alacahöyük.

M.Ö.IV.Binin sonlarında bakır alaşımlarının ortaya çıkmasıyla Anadolu madenciliğinde hızlı bir gelişim süreci başlar. Madenci ustaları, bu evreden itibaren yataklardan elde ettikleri bakır cevherini yerleşimlerdeki atölyelerde ergitip, işlemeye başlarlar. Önceleri arsenik içeren bakır cevherini ergitip, arsenikli bakır elde eden ustalar, sonraları bilinçli olarak bu iki cevheri birlikte ergitip döküm kalitesini arttırmışlar ve bu yeni alaşımı alet ve silah yapımında kullanmışlardır. Eski Tunç Çağının hemen başında Orta ve Kuzey, Batı ve Güneydoğu Anadolu'da ilk kalay-bakır alaşımları (tunç) ortaya çıkar. Çağın ilk yarısından itibaren maden ocaklarının organize bir şekilde işletildiği, ocaklara yakın alanlarda madenlerin ergitildiği ve külçe halinde kentlere ulaştırılarak oralardaki atölyelerde işlendiği görülür. Batı Anadolu ve Malatya-Elazığ bölgesindeki atölyelerde ele geçen ocak, pota, açık veya iki parçalı kalıp, kil öz, üfleç, taş alet, cüruf gibi araç- gereçler ilk evrenin üretimine ışık tutar. Orta ve Batı Anadolu'da metal işçiliğine ait bölgesel okullar tunç alet, silah, süs eşyası ve diğer objelerin üretiminde yeni alaşım metodlarını benimsediler. Bununla beraber, çoğu bölgede alaşımsız bakır kullanılmaya devam etti. Çağın ilk yarısında tunç kullanarak seri üretime geçen ustalar, her türlü döküm, dövme, tavlama, kaynak, kaplama gibi yöntemleri kullanmışlardır. Kaybolan (balmumu) modelli kalıplarda üretilen plastik madeni eserler ve demirin ergitilmesi de ilk kez bu evrede görülür.

M.Ö.III.Binin ikinci yarısında, doğal maden zenginliklerinden faydalanan yerel prensler, atölyeleri kendi denetimlerine aldılar. Farklı (Batı ve sahil kesimi, Orta-Kuzey, Doğu ve Güneydoğu Anadolu) atölyelerde, teknik, şekil ve üslup açısından birbirine yakın eserler üretildi. Altın, gümüş, kurşun, elektrik, bakır, tunç, hatta demir gibi her türlü maden, kapsamlı atölyelerde işlenmeye başladı. Kuyumculuk kendi başına bir iş kolu haline geldi. Özellikle Orta Anadolu'nun kuzeyinde, başta Alacahöyük olmak üzere Mahmatlar, Horoztepe, Eskişehir, İkiztepe yerleşimlerinde ele geçen madeni eşya ve Batı'da Truva hazineleri, Anadolu insanının "maden sanatında" eriştiği seviyeyi gösterir.

Alacahöyük'te Eski Tunç Çağı'nın son evresine tarihlenen, Hatti Ülkesinin prens ve prenseslerine ait 13 ayrı mezar, ölü hediyeleri ile kuzeyin madeni zenginliklerine ışık tutar. Oda mezarlarına bırakılan günlük işlerde kullanılmış eşyaların çoğu altın ve gümüşten kapacak, silah ve süs eşyalarıdır. Altın diademler, taçlar, iğneler, bilezik, gerdanlık ve kolyeler, küpe, saç halkası, toka, kulak tıkaçları, gümüş tarak ve bakır ayna, kadınlara (Prenseslere) ait mezarlara bırakılan seçkin süs eşyalarıdır. Bunların yanında kirmen, çalpara gibi diğer şahsi eşyalar da mezarlara bırakılmıştır. Alacahöyük mezarları din ve kültle ilgili ölü hediyelerinin en güzel örneklerini vermiştir. Bu gruba ait en önemli eserler, bronz veya gümüşten güneş kurslarıdır. Anadolu'ya, Hatti kültürüne özgü bu tarz dini semboller, kült standartı /alemleri olarak da tanınırlar. Döküm tekniği ile yapılmış boğa ve geyik heykelcikleri ile altın, gümüş ve bakırdan yapılmış yassı idoller diğer dini anlamlı ölü hediyeleridir. Kap taşıyan bakırdan çıplak kadın figürleri, Hasanoğlu/Ankara ve Horoztepe/Tokat heykelcikleriyle birlikte çağın madeni plastik sanatına iyi birer örnektir.

Batı Anadolu ve sahil kesiminin madenciliğine ışık tutan Truva hazineleri bu evrenin ilk yarısına tarihlenir. Çeşitli hazine gruplarında, çoğu kıymetli madenlerden yapılmış kaplara, mücevherata ve tören baltalarına rastlanmıştır.

Eski Tunç Çağı'nın başından itibaren yaygınlaşan maden kullanımı, zengin yataklara sahip bölgelerle, diğer uzak bölgeler arasında ticari ilişkilerin başlamasına neden olmuştur. Yeni

hammadde kaynaklarının ve bunlara duyulan gereksinimin artması, deniz ve kara yoluyla yapılan bölgeler arası ticaret ağının gelişmesini sağlamıştır. Çeşitli kültür bölgelerine ait seramik örneklerinin yanısıra depas, tankard, çark yapımı tabak, Suriye şisesi gibi özel kap tipleri, silindir mühürler, kurşun figürinler, idoller ve farklı tipte madeni silah, kap kacak ile süs eşyaları hem Anadolu hem de çevre kültürlerle ticari ilişkileri belgeleyen eserlerdir. Mezopotamya ile ilişkiler özellikle süs eşyası, silindir mühür ve silahlarda kendini gösterir.

Foto 1: Alacahöyük Altın Testi

(Uygarlıklar Ülkesi Türkiye, Tokyo, 1985, no:46)

Foto 2: Alacahöyük Geyik Heykelciği

(Uygarlıklar Ülkesi Türkiye, Tokyo, 1985, no:41)

Foto 3: Truva Hazinesi

(Uygarlıklar Ülkesi Türkiye, Tokyo, 1985, no:63)

Foto 4:Horoztepe sistrum (müzik aleti)

(Uygarlıklar Ülkesi Türkiye, Tokyo, 1985, no:45)

Kaynak:

Bilgi, Ö. *Anadolu Dökümün Beşiği*. İstanbul 2004. Müller-Karpe, A. *Altanatolisches Metallhandwerk*. Neumünster 1994

Özgüç, T. “*Eski Tunç Çağı, Hitit Kültürünün Kaynağı Olarak Hatti Kültürü*”, Hititler ve Hitit İmparatorluğu, 1000 Tanrılı Halk. Stuttgart 2002 s.400-401

Yakar, J. *The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age*. Oxford 1985

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.) 5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Tayfun YILDIRIM	Prof. Dr. Işın YALÇINKAYA	

1. 5. 1. 4. İnanç

Anahtar Kelime: İdoller, güneş kursları, ana tanrıça, stel ve sunaklar, dini yapılar.

Neolitik dönemden itibaren devam eden Ana Tanrıça Kültü 'nü temsil eden, aynı zamanda bereket ve çoğalma ile ilgili idoller ve heykelcikler, çağın inanç sisteminde önemli bir yer tutar. Tanrı/tanrıçanın simgesi veya onlara sunulan adak eşyası olarak nitelenen *idoller*, ev ve avlularda, kutsal alanlarda ve mezarlarda açığa çıkarılmıştır. İdollerin çoğu kil, mermer ve metalden yapılmış baş, boyun ve gövdeden oluşan şematik insan betimleridir. Batı, Güneybatı ve Orta Anadolu'da yoğun oldukları gözlenen soyut şekilli örneklerin yanında yüz ayrıntıları verilmiş, kısa kollu ve giyimli idoller de mevcuttur. Anadolu'nun pişmiş topraktan yapılmış figürin ve idolleri, bölgelere göre farklı özellikler taşırlar. Çoğu bölgede soyut örnekler yer alırken, Eskişehir / Afyon çevresinde ve Orta Karadeniz Bölgesinde plastik görünümlü figürinler ağırlıktadır.

Orta Anadolu'da Kültepe'de ele geçen kurs vücutlu mermer idoller, bir veya birden fazla üçgenimsi başları ve uzun boyunlarıyla tanrı, tanrıça ve ailesini temsil eder. Bir kısmının gövdelerinde uzanmış, kabartma olarak gösterilmiş hayvan, daima aslandır. Mabert ve mezarlara birer kült ve adak eşyası olarak bırakılan kurs vücutlu mermer idollerin yanında giyimli ya da çıplak, tahtında oturan kadın heykelcikleri açığa çıkarılmıştır. Tahtlarında oturan bu heykelcikler, daha sonra Koloni Çağında gelişen ve özel bir tarzı olan *kadın tanrı* tipinin M.Ö.III. binin son çeyreğinde yaratılmış öncüleridir.

Eski Tunç Çağı'nda kuzeyin dini inanışları ve ölü kültüyle alakalı en önemli eserler, Alacahöyük'teki krali mezarlara bırakılmıştır. Törenlerde birer kült standartı / alemi olarak tasarlanan güneş kursları bölgeye hastır. Araştırmacılar, etrafı ışınlarla bezeli kurs çemberlerinin, göğün, gök kubbesinin ve gök ışınlarının soyut sembolleri olduğu düşüncesinden hareketle, kursların aynı zamanda Güneş Tanrısının sembolü olduğunu düşünmektedir. Kursların bazılarının yay çemberi içinde sıklıkla geyik ve boğa, nadiren aslan gibi hayvanlara rastlanır. Kimi zaman kurslarla sap arasında bir çift boğa boynuzu yer almıştır. Mezarlara kursların dışında, heykel şeklinde tasarlanmış boğa ve geyikler de bırakılmıştır. Dönemin inanç sisteminde önemli bir yer tuttukları düşünülen boğa ve geyikler, daha sonraki çağda Tanrıların kutsal hayvanları olarak tekrar karşımıza çıkacaktır. Mezarlara bırakılan din ve kültle ilgili diğer eserleri, Ana ve Koruyucu Tanrıçayı simgeleyen madeni idoller ve insan heykelcikleri oluşturur. Elllerinde kaplar taşıyan ve yiyecek, içecek sunma görevi yapan bakırdan çıplak kadın figürleri, aynı zamanda ölüye öteki dünyada eşlik etmektedir.

Orta Anadolu'nun kuzeyinde ana tanrıça ve boğa kültüyle ilgili inancın yaygın olduğu diğer bir yerleşim İkiztepe'dir. Kilden yapılmış bir sunakla birlikte açığa çıkarılan kadın figürinleri, Orta Karadeniz yöresine has özellikler taşıyan Ana Tanrıçalardır. İkiztepe mezarlarına bırakılan mızrak uçları üzerinde görülen, başlarında kabartma diskler yer alan, erkek ve kadın figürlerin Güneş Tanrısı ve Tanrıçasıyla bağlantılı olduğu düşünülmektedir.

Dönemin dini inançlarıyla bağlantılı mimarlık kalıntılarının en güzel örnekleri Batı'da Truva, Beycesultan, Orta Anadolu'da Kültepe ve Doğu'da Pulur'da açığa çıkarılmıştır. Beycesultan'da, Eski Tunç Çağı'nın başından itibaren dini yapılar görülür. Bunlarda yer alan kil steller, daire şeklindeki kil tabla üstündeki çift boynuzlu sunaklar ve sunu kapları yapıların dini işlevini gösterir. Batı'da görülen stellerin bir başka örneği, I.Truva'da açığa çıkarılan insan yüzü betimli olandır. Stel, tanrının soyut bir ifadesi olmalıdır. Truva'da yeni kazılar da açığa çıkarılan I no'lu megaron, sunağı, kutsal ocağı, pişmiş toprak figürinleri, kemik idolleri ve kulpları insan biçimli

kült kabıyla dini işleve sahip bir yapıdır. Yapının bir başka benzeri, Orta Anadolu'da Kültepe'de açığa çıkarılmıştır. Megaron planlı mabette ele geçen alabaster idol ve heykelcikler, bu çağda Kültepe'nin bir kült merkezi olduğunu göstermektedir. Keban /Pulur Höyük'te açığa çıkarılan ve içersinde portatif altınların, insan yüzü betimli kutsal ocakların yer aldığı dini yapıların, bereket tanrıçasına adandığı düşünülmektedir.

Foto 1: Kültepe Mermer İdol

(Uygarlıklar Ülkesi Türkiye, Tokyo, 1985, no:86)

Foto 2: Alacahöyük İdol

(Uygarlıklar Ülkesi Türkiye, Tokyo, 1985, no:39)

Foto 3: Pulur Kutsal Alanlar
(Koşay,H.Z.,KebanProjesi,Pulur Kazısı 1968-1970,Ankara,1976.S.37)

Kaynak:

Özgüç, N. “Kültepe Kazılarında Bulunan Mermer İdol ve Heykelcikler”, Belleten XXI/81 (1957), s.61-70

Yakar, J. “The Twin Shrines of Beycesultan” Anatolian Studies XXIV, (1974) p.151-161

Yakar, J. The Later Prehistory of Anatolia. The Late Chalcolithic and Early Bronze Age. Oxford 1985

Popko, M. *Religions of Asia Minor*. Warsaw 1995

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Tayfun YILDIRIM	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI

Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009
ANKARA

1.5.2. Orta ve Geç Tunç Çağları

Anahtar Kelimeler: Asur Ticaret Kolonileri Çağı, Hitit İmparatorluğu

Anadolu'nun Eski Tunç Çağı ile Orta Tunç Çağı denilen dönem arasında çok keskin bir ayırım yoktur. Yeni dönem, yeni kültürlerin ortaya çıkmaya başladığı ancak, eskinin de yaşamaya devam ettiği bir geçiş dönemidir. Yeni şehirlerin kurulmaya başlandığı, eski seramik kültürlerinden yenilerinin doğmaya başladığı, eski ile yeninin yan yana yaşamaya devam ettiği bir dönemdir. Bu kültürel devamlılık Geç Tunç Çağının sonuna kadar devam eder.

Kültepe, Alishar, Alacahöyük, Eskiyapar, Acemhöyük, Konya Karahöyük ve Beycesultan gibi, M.Ö. üçüncübin yıl'da yaşamış bir çok Orta Anadolu yerleşmesi, Orta Tunç Çağı'nın yani M.Ö. ikincübin yıl başlarında geniş alana yayılan büyüklükleriyle ve gelişmiş şehircilik karakterleriyle ön plana çıkarlar. Anadolu'dan daha önceki çağlarda şehirleşme sürecini tamamlamış olan ancak maden gibi doğal hammadde kaynakları bakımından fakir olan güneyli komşular sayesinde gelişen ticaret, bu büyümenin en başta gelen sebebidir. Anadolu'nun ihtiyacı olan kalayı getiren tüccarlar, buna karşılık altın ve gümüş gibi değerli madenlerini ve diğer değerli hammadde kaynaklarını da güneydeki ülkelere götürmüşlerdir. Anadolu'nun aleyhine gibi görülen bu ikili ilişkilerden en büyük kazancı ilk kez yazıyla tanışması olmuş ve artık tarihi devirlere girmiştir.

Batı Anadolu'nun ise, bu gelişen ticari ve tarihi çerçevenin ne kadar içinde olduğu, henüz belirsizdir. Konya Ovasının batısında Asurlu tüccarların izlerine rastlanmaz, fakat Yukarı Menderes Vadesindeki Beycesultan yerleşmesindeki insanların, Orta Anadolu'daki ekonomik gelişmeden faydalandığı anlaşılmaktadır. Batıya doğru gidildikçe büyük höyüklere daha az rastlanır. Orta Anadolu'nun yukarıda sözü edilen büyük yerleşimlerinin aksine, batıdaki çağdaş Troia yerleşmesi, birkaç hektarı geçmemektedir. Kıyı şeridindeki yerleşimler, doğal olarak Ege dünyasıyla ilişki içindedir. Ancak, öbür taraftan güneydeki komşu ülkeler, özellikle Suriye ile Eski Tunç Çağı'nın son evrelerinden itibaren karadan da yürütüldüğü anlaşılan ticaretin, bu dönemde de aynı yoldan devam etmiş olması olasıdır.

Orta Tunç Çağı'nda, Amik ve Kilikya bölgelerinde de yukarıda örnekleri verilen büyük merkezler gibi büyük yerleşimler vardır. Her ne kadar bu yerleşmelerde güneydeki ülkelerle yapılan ticarete ilişkin yazılı belge olmasa da özellikle mühürcülük ve seramik sanatı açısından sağlam belgeler açığa çıkartılmıştır.

Asur Ticaret Kolonileri Çağı olarak adlandırılan ve bugünkü bilgilerimiz ışığında en azından 250 yıl kadar süren bu dönemin sona erişinden sonra, merkezi Boğazköy olan yeni bir oluşum ortaya çıkar. Ticaret Kolonileri Çağı'nın geç dönem krallarından biri olan Anitta'nın lanetlemesine karşın, burada yeni bir krallık kurulur. Hititler yaklaşık 500 yıl boyunca tüm Önasya'nın kaderinde önemli bir rol oynayacaktır. Kültepe'de keşfedilen çivi yazılı belgeler sayesinde, daha 20.yüzyıldan itibaren Anadolu'da varlıkları bilinen Hititlerin Anadolu'ya nereden ve hangi yollarla geldikleri belli değildir. Dilleri itibarıyla Hint-Avrupalı bir topluluk olan Hititlerin Anadolu'ya Kafkasya üzerinden geldikleri düşünülmektedir. Daha krallığın ilk yıllarından itibaren yönünü zengin Mezopotamya, Suriye ve Akdeniz üzerine çeviren Hititler kısa zamanda bu bölgelerde etkinliklerini arttırmış ve Önasya'nın üçüncü büyük gücü haline gelmişlerdir. Batı Anadolu'daki Arzawa ve Kuzey Anadolu'daki Kaşka ülkeleri Hititler için her zaman sorun olmuştur. Buna karşın, Doğu Anadolu'daki Azzi-Hayaşa, Güneydoğu

Anadolu'daki Karkamış gibi krallıklar, güneydeki tehlikelere karşı tampon görevini görmüş ve çekirdek Hitit ülkesini güvence altına almıştır. M.Ö. 12. yüzyılda görülen yıkıcı Deniz Kavimleri Göçü ve kuraklıklar, Hitit İmparatorluğunu da yıkar ve Anadolu'daki Geç Tunç Çağı'nı sona erdirir.

Kaynak:

Macqueen, J.G., *The History of Anatolia and of the Hittite Empire: An Overview. Civilizations of the Near East. Ed. By Jack M. Sasson. Vol. II* (1995) 1085-1105

Melllaart, James , *Anatolia c. 2300-1750 B.C. Cambridge Ancient History I/2. Early History of the Middle East* (1971), 681-706

Özgüç, T., *Kültepe/Kaniş-Neša. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, T., *Kültepe Kaniş/Neša* (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ

ESKİ ANADOLU UYGARLIKLARI

TUNÇ ÇAĞLARI
Orta ve Geç Tunç Çağları

Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009
ANKARA

1.5.2.1. Asur Ticaret Kolonileri Çağı

Anahtar Kelimeler: Asur Ticaret Kolonileri Çağı, Anadolu-Mezopotamya ilişkileri, Anadolu'da tarihi çağların başlangıcı, Kültepe, Kaniş, Karum.

M.Ö. II. Bin yılın ilk çeyreğinde, Anadolu ile K. Mezopotamya arasında çok kuvvetli ve yaygın bir ticaret ağı kurulmuştu. Bu ticaretin yönetim merkezi, Kuzey Mezopotamya'da, Aşağı Zab Nehrinin Dicle ile birleştiği yerin 25 km kuzeyindeki Asur Krallığı'nın başkenti Asur şehridir. Asur şehri, sadece Güney ve Kuzey Mezopotamya arasındaki en önemli nehir yoluna değil, ama aynı zamanda Anadolu'yu İran'a bağlayan önemli kervan yollarına da hakimdir.

Anadolu'daki zengin maden yatakları, tarım ve hayvan ürünlerinin çeşitliliği, komşu ülkelerce eskiden beri bilinmekteydi. Daha M.Ö. III. Binin son çeyreğinde, Akadlı tüccarların ticaret için, bugünkü Acemhöyük olarak lokalize edilen Buruşhanda'ya kadar geldikleri yazılıdır. Ayrıca Kültepe-Kaniş'te yapılan kazılarda Anadolu-Mezopotamya ilişkilerinin arkeolojik kanıtları da bulunmuştur.

Asur Krallığı, Yaklaşık olarak M.Ö. III. Binin sonlarında bağımsızlığını kazanmış ve hemen sonrasında Kral I. Erişum, Asur krallığının geleceğini sağlamak amacıyla, ticarete reformlar yapmış ve Anadolu ile sistemli bir ticareti başlatmıştır. Ticarete devlet tekeli kaldırılmış, serbest ticaretin aile fertleri ve onların kuracağı firmalar tarafından yapılmasına olanak sağlanmıştır. Stratejik bir bölgede, kervan yollarının kilit noktasında kurulmuş olması, doğal kaynakları zayıf olan Asur'un, uluslararası ticaret sisteminin ilk gelişmiş örneğini yaratmasına neden olmuştur.

Esası maden ve tekstil ticareti üzerine kurulu ticaret düzeninde, Anadolu'da bulunmayan kalay, gümüş-altın karşılığında Anadolu halkına satılmaktaydı. Hammadde olarak alınan yün de, "Babil modası"na uygun olarak Assur'da dokutulup, Anadolu insanına yine, gümüş ve altın karşılığında satılmaktaydı. Bu ticaret sisteminin Anadolu'daki merkezi Kültepe-Kaniş idi ve Kaniş'e getirilen mallar, Anadolu içlerine kadar dağıtılmaktaydı.

Asurlular, kurdukları bu sistemi bir ticaret kolonisi anlamında geliştirmeyi başarmışlar ve yalnız kazanç amacıyla büyük şehirler kurmuşlardır. Yabancı tüccarlar yaşamlarının büyük bölümlerini Anadolu'da veya Kaniş'te geçiriyorlardı.

Anadolu bu dönemde "şehir devletleri" olarak yerli krallıklarla, bir tür feodal bir siyasi sistemle yönetiliyordu. Asurluların yerli krallıklar üzerinde siyasi, idari veya askeri hiç bir etkinlik ve üstünlüğü yoktu. Yerliler ve Asurlular, karşılıklı ekonomik yararlar esasına göre anlaşmışlardır.

Foto 1 : Kültepe Höyüğü
(Kültepe Kazısı arşivi)

Kaynak:

Balkan, K., *Mama Kralı Anum-Hirbi'nin Kaniş Kralı Waršama'ya Gönderdiği Mektup* (1957)

Larsen, M. T., *Old Assyrian Caravan Procedures* (1967)

Larsen, M. T., *Old Assyrian City-state and its Colonies* (1976)

Özgüç, T., *Kültepe Kazısı 1948-Ausgrabungen in Kültepe 1948* (1950)

Özgüç, T., *Kültepe-Kaniş, Assur Ticaret Kolonilerinin Merkezinde Yapılan Yeni Araştırmalar-New Researches at the Center of the Assyrian Trade Colonies* (1959)

Özgüç, T., *Kültepe-Kaniş II, Eski Yakındoğu'nun Ticaret Merkezinde Yeni Araştırmalar-New Researches at the Trading Center of the Ancient Near East* (1986)

Özgüç, T., *Kültepe-Kaniş/Neša Sarayları ve Mabedleri/The Palaces and Temples of Kültepe Kaniş/Neša* (1999)

Özgüç, T., *Kültepe/Kaniş-Neša. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, T., *Kültepe Kaniş/Neša* (2005)

Özgüç, N.-T., *Kültepe Kazısı 1949-Ausgrabungen in Kültepe 1949* (1953)

Veenhof, K.R., *The Old Assyrian List of Year Eponyms from Karum Kanish and its Chronological Implications* (2003)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.İşın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ

ESKİ ANADOLU UYGARLIKLARI

TUNÇ ÇAĞLARI

Orta ve Geç Tunç Çağları
Asur Ticaret Kolonileri Çağı
Koloni Merkezleri ve Mimari
Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009

ANKARA

1.5.2.1.1. Koloni Merkezleri ve Mimari

Anahtar Kelimeler: Asur Ticaret Kolonileri Çağı, Anadolu’da Tarihi Çağlar’ın Başlangıcı

M.Ö. II. Binyılın başlarında Orta Anadolu’da kurulmuş ticaret sisteminin başkenti Kültepe-Kaniş’tir. Asurlular, Orta ve Güneydoğu Anadolu’da, çoğu yerli krallıkların merkezinde veya önemli şehirlerde, liman anlamına gelen ve “karum” denilen ticaret merkezleri/pazaryerleri kurmuşlardır. Ayrıca bu koloni merkezlerine yani karumlara bağlı olarak “ticaret istasyonu” anlamına gelen wabartum” denilen daha küçük pazaryerleri de kurmuşlardır. Tüccarlar Karum’da olduğu gibi, wabartumlarda da devamlı olarak otururlar, işlerini oradan yürütürlerdi. Bunların da karumlar gibi politik organizasyonları ve kurumları vardı.

Anadolu’da Asurlular tarafından kurulmuş on karum’un ve diğer alt birimlerin başkenti veya idare merkezi Kültepe-Kaniş’dir. Yönetim bakımından bütün karum’lar Kaniş’e, o da doğrudan Asur’a bağlıydı. Kültepe’de keşfedilen belgelerde, Asurlu tüccarların hem konakladığı hem de pazar kurduğu yaklaşık 40 civarında yerleşim adı kaydedilmiştir. Fakat günümüze kadar onlardan sadece Kaniş (Kültepe) ve Hattuş (Boğazköy) karum’larının yerleri kesin olarak tespit edilmiştir.

Kültepe tabletlerinde geçen bilgilere göre, Anadolu M.Ö. 2 bin yıllarında şehir devletlerinden oluşan siyasi bir yapıya sahipti. Kaniş, Mama, Puruşhattum, Wahşuşana, Luhuzattia, Zalpa, Şarla, Şawid, Kuzzi gibi bazı güçlü krallıkların, diğer şehirleri kendilerine bağlayarak, birkaç şehirden oluşan ve merkez şehrin adıyla anılan siyasi birlikler kurduğunu ve bu birliklerin Akadça “memleket, ülke” anlamına gelen mātum kelimesiyle tanımlandığını biliyoruz.

Kültepe ve Boğazköy dışında, bilimsel kazıları yapılan Alışar, Acemhöyük, Konya-Karahöyük de karuma sahip yerleşimlerdir. Ayrıca, Kaman-Kalehöyük ve Sivas Kayalıpınar da bu döneme ait çivi yazılı tablet buluntusu veren merkezlerdendir. Acemhöyük’ün bulla ve etiketlerinde de çivi yazısıyla kısa notlar görülmektedir.

Orta Anadolu’da Kültepe, Acemhöyük ve Boğazköy gibi önemli merkezlerde yapılan kazılar sayesinde, Anadolu’nun ilk krallarının içinde yaşadıkları, devlet yönettikleri, aynı zamanda bir kervansaray gibi kullandıkları sarayları ile yaptırdıkları mabetlerinin teknik özellikleri, boyutları, planları, tarihleri ve hatta sahipleri hakkında detaylı bilgiler edinmek mümkün olmuştur. Kültepe-Kaniş’te ve Acemhöyük’te açığa çıkartılan Anadolu yapı tekniğinde inşa edilmiş saraylar, 50-70 odalı, bazı kesimleri iki katlı anıtsal yapılardır. Saraylar aynı zamanda, yabancı tüccarların, satıştan önce mallarını getirip bir kervansaray gibi depo ettikleri, güvene aldıkları, ticaret vergisinin hazırlandığı büyük ekonomik merkezlerdir. Acemhöyük Sarıkaya ve Kültepe Warshama Sarayları’nda ele geçirilen çok sayıda bulla ve çivi yazılı belgeler de bu yapıların ticari fonksiyonunu göstermektedir.

Anadolu’daki Eski Assur Ticaret Kolonileri’nin merkezi olan “Kaniş Limanı”; Kaniş Karumu, Aşağı Şehir’de yer alır. Aşağı Şehir, Kültepe’nin yaklaşık 250 yıl kadar iskan edilmiş bir alanıdır. Yabancı tüccarlar, Kaniş’e geldiklerinde, Tepe’de ve Aşağı Şehir’de, yerlilerin yaşadığı şehre yerleştiler. Kaniş-Karum’u da, Alışar, Boğazköy ve Konya-Karahöyük’te olduğu gibi yanyana sık olarak inşa edilmiş evlerden oluşmaktadır. Şehir, çoğu taş döşeli ve rahatlıkla bir arabanın geçebileceği genişlikteki, üzerleri taşla kapalı kullanılmış su kanalları bulunan sokak ve meydanlarla birbirlerinden ayrılmış mahallelerden oluşmaktadır.

Evlerin bazılarının yeni eklerle sonradan genişletilmiş olmaları, düzensiz şekil almalarına

neden olmuştur. Evler genelde 6-8 tanesinin sırt sırta inşa edilerek bir araya gelmesiyle oluşan bloklar şeklindedir. Assurlu tüccarlar, ya mevcut evlerden satın alarak, ya da yenisini yaptırdıkları bu mahallelerde, yerli halk ile beraber oturmuşlardır.

Evlerin yapım tekniği ve malzemesi geleneksel Anadolu tarzındadır. Taş temelli, kerpiç duvarları ağaç kalaslarla takviye edilmiş 2-6 odalı, çoğu iki katlı binalar, yerli yapı tekniğine göre ve çok sık olarak inşa edilmişlerdir. Evlerin çoğu, oturma odası-kiler ve depo ve arşiv odası olmak üzere iki bölüme ayrılır. Duvarlar sıvalı ve çoğu da birden çok kez badanalanmıştır. Bazı evlerin dar ve uzun odaları taş döşelidir.

Foto 1 : Kültepe (Kaniş-Neşa) kenti
(Kültepe Kazısı arşivi)

Foto 2 : Kültepe (Kaniş-Neşa) kenti
(Kültepe Kazısı arşivi)

Foto 3 : Kültepe (Kaniş-Neşa) kenti II ve Ib katı mahalleleri
(Özgüç, Tahsin, Kültepe Kaniş/Neşa S.76, 2005)

Kaynak:

Balkan, K., *Mama Kralı Anum-Hirbi'nin Kaniş Kralı Waršama'ya Gönderdiği Mektup* (1957)

Larsen, M. T., *Old Assyrian Caravan Procedures* (1967)

Larsen, M. T., *Old Assyrian City-state and its Colonies* (1976)

Özgüç, T., *Kültepe Kazısı 1948-Ausgrabungen in Kültepe 1948* (1950)

Özgüç, T., *Kültepe-Kaniş, Assur Ticaret Kolonilerinin Merkezinde Yapılan Yeni Araştırmalar- New Researches at the Center of the Assyrian Trade Colonies* (1959)

Özgüç, T., *Kültepe-Kaniş II, Eski Yakındoğu'nun ticaret Merkezinde Yeni Araştırmalar-New Researches at the Trading Center of the Ancient Near East* (1986)

Özgüç, T., *Kültepe-Kaniş/Neša Sarayları ve Mabedleri/The Palaces and Temples of Kültepe Kaniş/Neša* (1999)

Özgüç, T., *Kültepe/Kaniş-Neša. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, Tahsin, *Kültepe Kaniş/Neša* (2005)

Özgüç, N.-T., *Kültepe Kazısı 1949-Ausgrabungen in Kültepe 1949* (1953)

Veenhof, K. R., *The Old Assyrian List of Year Eponyms from Karum Kanish and its Chronological Implications* (2003)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ

ESKİ ANADOLU UYGARLIKLARI

TUNÇ ÇAĞLARI

Orta ve Geç Tunç Çağları
Asur Ticaret Kolonileri Çağı
Sanat
Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009
ANKARA

1.5.2.1.2. Sanat

Anahtar Kelimeler: Asur Ticaret Kolonileri Çağı, Kültepe, Kaniş Karumu, Eski Anadolu Sanatı, Hitit Sanatının Kökeni.

İçerik:

Eski Tunç Çağı'nın son çeyreğinde, yerli Hattili beylikler sanatında görülen Anadolulu özellikler, M.Ö. II. Binyılın başında, Asurlu tüccarların güney ülkelerinden getirdikleri yabancı sanatsal öğelerle birleştirilerek, Anadolu'ya özgü bir üslup yaratılmıştır. Yaratılan bu üslubun en iyi örnekleri Kültepe kazılarında keşfedilmiştir. Özellikle seramik repertuarı tüm Önasya'da sadece Kültepe'ye özgü olup, hiç bir eski yerleşim yerinde bu boyutta değildir. Asur Ticaret Kolonileri Çağı'nın sona ermesinden sonra Orta Anadolu'da merkezi birliği sağlayan Hitit uygarlığının kökeni de bu senteze dayanmaktadır.

Kültepe-Kaniş eski Yakınođu'da çok çeşitli form ve teknikte bol seramik üreten en seçkin merkezlerden biridir. Bu dönemde Anadolu seramiđi, biçim zenginliđi ve bezemeleri bakımından doruđa çıkmıştır. Seramiđin bu çağdaki biçim ve teknik zenginliđi, Eski Hitit Krallık Çağı'nda ve Hitit İmparatorluk Çağı'nda görülmez.

Kaniş Karumu'nda II. ve Ib katının seramiklerinin büyük bir bölümü hayvan figürleriyle süslüdür. Hayvan ve kuş biçimli pişmiş toprak içki kapları, Hitit metinlerine göre, dini törenlerde kullanılan, kıymetli madenlerden yapılmış BIBRU denilen zoomorfik kapların ilk örnekleridir.

Uluslararası bir merkezin karakterine uygun olarak, Kültepe'de yerli seramiđin yanı sıra ithal kaplar da görülmektedir. Çoğunluđu kuzey Suriye kökenli olan seramik, Ib katında daha da çeşitlenmiştir.

Kültepe'de açığa çıkarılan ve çağın sanat üsluplarını yansıtan arkeoloji belgelerinin başında, Anadolu'ya Mezopotamya veya Suriye'den ithal edilmiş silindir mühür ve baskıları gelir. İçlerine mektupların konulduđu pişmiş toprak zarflar ve bulleler, II. katta silindir mühürlerle, Ib katında ise ya silindir ya da damga biçimli mühürlerle mühürlenmektedir. Korunması istenen taşınır veya taşınmaz malların, gönderilen ticari malın, tabletlerin veya kişisel eşyanın ambalajına bağlanan mühürlü kil topakların da çoğunlukla üst yüzü, yazılı ve mühürlüdür.

Kültepe'deki toplumun kozmopolit karakteri, mühürcülük sanatında, başta Eski Asur olmak üzere, Anadolu, Eski Babil, Eski Suriye-Kapadokya veya Suriye Koloni olarak tanımlanan farklı üslupların oluşmasına neden olmuştur. II. katın Anadolu sanatı için en önemli yeniliđini, Kültepe'ye özgü, homojen, yüksek olgunluđa erişmiş “Yerli-Anadolu grubu” olarak adlandırılan mühür baskıları temsil eder. Kültepe'de gelişme aşamasının zirvesine erişmiş yerli/Anadolu üslubu daha sonraki Hitit mühürcülük sanatının kaynađı olmuştur.

Kültepe'de gelişmiş Koloni Çağı kültürünün, kendinden sonraki döneme aktardığı birikimler, en iyi biçimde tanrı-tanrıca tasvirlerinde görülür. Kazılarda keşfedilmiş, tunç, fayans, kurşun, altın ile fildişi ve kilden yapılmış tanrı ve tanrıca heykelcikleri veya tasvirleri, Kültepe'de oluşmaya başlayan Hitit sanat üslubunun en erken örnekleridir. Bunlar arasında önemli bir yer tutan “kurşun figürinler ve taş kalıpları”nın, Yakınođu'da geniş bir alana yayıldıkları bilinmektedir. Bu figürinler, mühür baskılarında da görüldüđu gibi, çeşitli tanrı ve tanrıçaları, deđişik tanrı ailelerini ve mitolojik varlıkları temsil etmektedir.

Foto 1 : Kültepe'den Eski Anadolu üslubunda silindir mühür
(Özgüç, T., Kültepe Kaniş/Neşa ,S271,2005)

Foto 2 : Kültepe'den Zoomorfik testi
(Özgüç, T., Kültepe Kaniş/Neşa ,S.159 ,2005)

Foto 3 : Kültepe'den ele geçmiş meyvelik
(Özgüç, T., Kültepe Kaniş/Neşa ,S.162 ,2005)

Foto 4 : Kültepe'den antilop biçimli içki kabı.
(Özgüç, T., Kültepe Kaniş/Neşa ,S.170 ,2005)

Foto 5 : Kültepe'den ele geçmiş kaya kristalinden aslan heykelciği.
(Özgüç, T., Kültepe Kaniş/Neşa ,S.212 ,2005)

Foto 6 : Kültepe'den kabartma insan yüzlü bardak.
(Kültepe Kazısı arşivi)

Kaynak:

Emre, K., *Anadolu Kurşun Figürinleri ve Taş Kalıpları-Anatolian Lead Figurines and Their Stone Moulds* (1971)

Özgüç, T., *Kültepe Kazısı 1948-Ausgrabungen in Kültepe 1948* (1950)

Özgüç, T., *Kültepe-Kaniş, Assur Ticaret Kolonilerinin Merkezinde Yapılan Yeni Araştırmalar-New Researches at the Center of the Assyrian Trade Colonies* (1959)

Özgüç, T., *Kültepe-Kaniş II, Eski Yakındoğu'nun ticaret Merkezinde Yeni Araştırmalar-New Researches at the Trading Center of the Ancient Near East* (1986)

Özgüç, T., *Kültepe-Kaniş/Neşa Sarayları ve Mabedleri/The Palaces and Temples of Kültepe Kaniş/Neşa* (1999)

Özgüç, T., *Kültepe/Kaniş-Neşa. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, T., *Kültepe Kaniş/Neşa* (2005)

Özgüç, N-T., *Kültepe Kazısı 1949-Ausgrabungen in Kültepe 1949* (1953)

Özgüç, N., *Kültepe Mühür Baskılarında Anadolu Grubu- The Anatolian Group of Cylinder Seal Impressions from Kültepe* (1965)

Özgüç, N., *Kaniş Karumu Ib Katı Mühürleri ve Mühür Baskıları-Seal and Seal Impressions of Level Ib from Karum Kaniş* (1968)

Özgüç, N., *Kültepe Kaniş Mühürlü ve Yazıtlı Kil Bullalar-Sealed Inscribed Clay Bullae* (2001)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ

ESKİ ANADOLU UYGARLIKLARI

TUNÇ ÇAĞLARI
Orta ve Geç Tunç Çağları
Asur Ticaret Kolonileri Çağı
Dil

Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009

ANKARA

1.5.2.1.3. Dil

Anahtar Kelimeler: Asur Ticaret Kolonileri Çağı, Kültepe, Kaniş-Karumu, Asurca, Nassili

Mezopotamya ile Anadolu arasında gelişen ticari ve siyasi ilişkilerden dolayı, Mezopotamya’da yaklaşık olarak bin seneden beri kullanılmakta olan çivi yazısı, M.Ö. II. binyılın başında Anadolu’ya gelmiştir. Böylelikle Anadolu tarihi çağlara girmiştir. Anadolu halkın zaman içinde Asur dili ve çivi yazısını öğrendikleri anlaşılmaktadır. Ayrıca metinlerde geçen “targumannum” “tercüman” ve “rabi targumannum” "tercümanların amiri" gibi meslek adlarından, farklı dillerde konuşan halkların birbiriyle anlaşmalarında yardımcı olan bir meslek grubunun varlığını da öğreniyoruz. Okuma yazma bilmeyen kişilerin ihtiyacını katiplerin karşıladığı da bilinmektedir. Ancak, Kaniş-Karumu’nda keşfedilmiş okul eksersiz metinlerinin varlığı, Eski Assurca çivi yazısının Anadolu’da da öğretildiğini kanıtlar.

Kültepe-Kaniş’te yapılan kazılarda bugüne değin 23 bin civarında, Akadcanın eski Assur lehçesi ile yazılmış olan tablet ve zarf bulunmuştur. Bunların büyük bir çoğunluğu Karum II. katta, 500 kadari da Ib katında keşfedilmiştir. Bir kısmı çeşitli yollarla dünya müzelerine dağılmış olan tabletlerin, büyük bir çoğunluğu Ankara Anadolu Medeniyetleri Müzesinde korunmaktadır.

Kültepe’de bulunan tabletler yerli halkın dini, sosyal, siyasi ve edebi hayatına ilişkin çok ayrıntılı bilgi vermez. Fakat bazı tabletler, bu dönemde konuşulmuş diller hakkında bilgi edinmemizi sağlamaktadır. Çivi yazılı belgelerde, Sami diller grubuna giren Asurca’nın dışında, Hint-avrupa dillerinden Hititçe ve Luvice’nin yanında, bu iki gruba da dahil olmayan Hattice ve Hurrice tanrı, şahıs ve yer adları vardır. Bunlar, bu dönemde Anadolu’ya farklı dilleri konuşan kavimlerin yerleşmiş olduğunu kanıtlamaktadır.

Kaniş/Neşa ilk Hitit başkenti olmasının yanında, Hitit diline de adını vermiştir; Hititliler kendi dillerini başkentin adına atıfla Naşşili olarak adlandırmışlardır.

Foto 1 : Kültepe’den bir zarf üzerinde Eski Babil ve Eski Asur üsluplarındaki silindir mühür baskıları

(Özgüç, T., Kültepe Kaniş/Neşa ,S 258 ,2005)

Foto 2 : Mama Kralı Anum Hirbi'nin Kaniş kralı Warşama'ya mektubu.
(Özgüç, T., Kültepe Kaniş/Neša ,S 33 ,200

Kaynak:

Larsen, M. T., *Old Assyrian Caravan Procedures* (1967)

Larsen, M. T., *Old Assyrian City-state and its Colonies* (1976)

Özgüç, T., *Kültepe Kazısı 1948-Ausgrabungen in Kültepe 1948* (1950)

Özgüç, T., *Kültepe-Kaniş, Assur Ticaret Kolonilerinin Merkezinde Yapılan Yeni Araştırmalar-New Researches at the Center of the Assyrian Trade Colonies* (1959)

Özgüç, T., *Kültepe-Kaniş II, Eski Yakındoğu'nun ticaret Merkezinde Yeni Araştırmalar-New Researches at the Trading Center of the Ancient Near East* (1986)

Özgüç, T., *Kültepe-Kaniş/Neša Sarayları ve Mabedleri/The Palaces and Temples of Kültepe Kaniş/Neša* (1999)

Özgüç, T., *Kültepe/Kaniş-Neša. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, Tahsin, *Kültepe Kaniş/Neša* (2005)

Özgüç, N-T., *Kültepe Kazısı 1949-Ausgrabungen in Kültepe 1949* (1953)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)

5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.

Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ

ESKİ ANADOLU UYGARLIKLARI

TUNÇ ÇAĞLARI

Orta ve Geç Tunç Çağları
Asur Ticaret Kolonileri Çağı
Din
Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009

ANKARA

1.5.2.1.4. Din

Çivi yazılı belgelerde, yerlilerin ve Asurluların dinleri hakkında da çok detaylı bilgi yoktur. Metinlerde, “Assur-malik” gibi tanrılı şahıs adlarından, tapınaklardan, rahiplerden, tapınak eşyasından söz edilmesi, yerli ve Assurlu tanrıların birbirinden ayrılmasına yardımcı olmaktadır. Asur tanrıları arasında adları en çok geçenler başta Aşşur olmak üzere, Fırtına Tanrısı Adad, Batının Tanrısı Amurru, Gök Tanrısı Anum, Bilgelik ve Sular Tanrısı Ea, Ay Tanrısı Sin, Savaş ve Aşk Tanrıçası İstar’dır. İyi tanınan Asur tanrılarının yanında, çok az sayıda yerli tanrı adları da geçmektedir. Bunlardan bazıları: Hariharri, Ana, Kubabat, Hikiša, Parka, Nipaš, Aškaşıpa ve Tuhtuhanu’dur.

Metinlere göre, bütün *karum*larda, Asur’un baş tanrısı Aşşur adına yapılmış bir tapınak vardır. Ayrıca, metinlerde özellikle yemin metinlerine önem verilmesi, *Karumu*’nda bir yemin tanrıçasının kutsandığını düşündürmektedir.

Tapınağa değerli madenlerin ve lüks kumaşların adandığı da yazılıdır. Adakların iyi kullanılmadığı, belirli süre içinde sunulmadığı hallerde, tanrılar sorumluları hasta eder, cinler çarpardı. Ticari şirketler gibi çalışan tapınaklar, sahiplerinin isimlerine göre ayrılmış bu değerli malları, iş seyahatlerinin finansmanı için muhafaza ediyorlardı. Asur’da tapınakların ülke dışı ticarete katıldıklarına ve tapınak yatırımlarına işaret eden belgeler de vardır.

Çivi yazılı belgelerde rahibeler, kutsal fahişeler, tapınak esirleri ve şarkıcılardan da söz edilir. Dua ve beddua etmek, mutluluk dilemek, tanrıya hediye sunmak, yemin etmek eylemleri de kaydedilmiştir.

Yazılı belgeler dışında, arkeolojik bulgular da bu dönem dini inançları hakkında bilgi vermektedir. Özellikle Kültepe’de bulunmuş mühür, mühür baskıları ve heykelciklerden Anadolu ve Asurlu tanrılar hakkında bilgiler ediniyoruz.

Kazılarda bulunan ve ailelerin koruyucu tanrıları olarak kabul edilen kurşun figürinler ve onların taş kalıpları, tanrıların kutsal hayvanlarını temsil eden yerli yapım hayvan biçimli içki kapları (ritonlar), baş tanrıçanın çeşitli malzemelerden yapılmış heykelcikleri, dini inançların ayrıntılarını gösterir. Çeşitli üsluplarda işlenmiş mühürlerde, tapma sahnelerine, mitolojiye geniş yer verilmiştir. Çoğu tapma sahnesinde tapan, tahtına oturmuş tanrıya veya tanrılaşmış krala, koruyucu tanrının eşliğinde tapmaktadır.

Anadolu grubunda yapılmış mühürlerin ele geçen baskılarında yerli tanrıların çeşitli tasvirleri görülür. Ancak sembollerle tanıdığımız yerli tanrı ve tanrıçaların adlarını tespit etmek çok zordur. Bu tanrılar arasında, “Fırtına Tanrısı”, “Kırların Koruyucu Tanrısı” gibi, daha sonraki Hitit döneminin önemli tanrılarının prototiplerini temsil edenler de vardır. Bu gruptaki mühür baskılarında yerli tanrıların yanında metinlerde adı geçenlerden başka, Mezopotamya tanrıları topluluğunun önemli tanrıları Şamas, Ea’nın veziri iki yüzlü Usmu, Amurru, Babil’in baş tanrısı Marduk’un tasvirleri de vardır.

Bu çağda dinin öteki unsurlarını arslan adam, koyun adam, kuş adam, grifon, dişi veya erkek sfenks, kadın, erkek ve keçi başlı balıklar, insan veya insan başlı veya çift

başı kartal gibi karışık yaratıklar oluşturmaktadır.

Karum'da ölümler, her yerleşim katında, evlerin tabanları altına toprak çukura, küp içine, taş sandukalara gömülmüşlerdir. Mezarlar daha o dönemden itibaren soyulmalarına karşılık, ölü hediyeleri zengin ve çeşitlidir. Takıları veya silahları ile birlikte gömülen ölümler, öbür dünyaya, ihtiyaçları için madeni veya pişmiş topraktan yapılmış kap-kacak ve hatta iş yapabilmeleri için sermayeleri ile ve dini inanışları gereğince inandıkları tanrıların tasvirleriyle uğurlanmışlardır.

Foto 1 : Kültepe'den tanrı tasvirli levha.
(Kültepe Kazısı arşivi)

Foto 2 : Kültepe'den kurşun figürin.
(Özgüç, T., *Kültepe Kaniş/Neşa* ,S 248 ,2005

Kaynak :

Emre, K., *Anadolu Kurşun Figürinleri ve Taş Kalıpları-Anatolian Lead Figurines and Their Stone Moulds* (1971)

Larsen, M. T., *Old Assyrian Caravan Procedures* (1967)

Larsen, M. T., *Old Assyrian City-state and its Colonies* (1976)

Özgüç, T., *Kültepe Kazısı 1948-Ausgrabungen in Kültepe 1948* (1950)

Özgüç, T., *Kültepe-Kaniş, Assur Ticaret Kolonilerinin Merkezinde Yapılan Yeni Araştırmalar-New Researches at the Center of the Assyrian Trade Colonies* (1959)

Özgüç, T., *Kültepe-Kaniş II, Eski Yakınoğu'nun ticaret Merkezinde Yeni Araştırmalar-New Researches at the Trading Center of the Ancient Near East* (1986)

Özgüç, T., *Kültepe-Kaniş/Neša Sarayları ve Mabedleri/The Palaces and Temples of Kültepe Kaniş/Neša* (1999)

Özgüç, T., *Kültepe/Kaniş-Neša. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, T., *Kültepe Kaniş/Neša* (2005)

Özgüç, N-T., *Kültepe Kazısı 1949-Ausgrabungen in Kültepe 1949* (1953)

Özgüç, N., *Kültepe Mühür Baskılarında Anadolu Grubu- The Anatolian Group of Cylinder Seal Impressions from Kültepe* (1965)

Özgüç, N., *Kaniş Karumu Ib Katı Mühürleri ve Mühür Baskıları-Seal and Seal Impressions of Level Ib from Karum Kaniş* (1968)

Özgüç, N., *Kültepe Kaniş Mühürlü ve Yazıtlı Kil Bullalar-Sealed Inscribed Clay Bullae* (2001)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emegi Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ

ESKİ ANADOLU UYGARLIKLARI

TUNÇ ÇAĞLARI

Orta ve Geç Tunç Çağları
Asur Ticaret Kolonileri Çağı
Sosyal Yaşam ve Ekonomi

Prof.Dr. Fikri KULAKOĞLU

KASIM- 2009

ANKARA

1.5.2.1.5. Sosyal Yaşam ve Ekonomi

Anahtar Kelimeler: Asur Ticaret Kolonileri Çağı, Kültepe, Kaniş-Karumu, Asurlu Tüccarlar, Eski Anadolu'da Kadın Hakları.

Bu dönem ekonomisi maden ve tekstil ticareti üzerinedir. Asurlu tüccarların Anadolu'da kurdukları ticaret kolonilerinin de amacı, Anadolu'nun bu zenginliğinden faydalanmaktır. Kurulan ticaret sisteminin Anadolu'daki merkezi Kültepe Kaniş-Karum'u yani Kaniş pazar yeri, baş karum/baş pazar yeri idi. Asur'dan yola çıkan tüccarlar 200-250 yüklü eşekten oluşan kervanlarla Dicle, Habur vadilerini geçerek Orta Anadolu'ya erişiyorlardı. Kültepe'ye getirilen mallar, Anadolu içlerine kadar dağıtılmaktaydı. Bu ticaret, belli esaslara bağlı, kanunları ve düzenlemeleri olan bir ticaret idi. Esasen tüccarların, burada ticaret yapabilmeleri için, bu organizasyona dahil olmaları, kayıt yaptırmaları, aidat veya belli bir bedel ödemeleri gerekmektedir. Buna rağmen kazandıkları bu hak, onlara, kuralsızca ticaret yapma hakkı vermemektedir; kaçakçılık yapmayacaklar, gümrüksüz mal alıp satmayacaklar, her türlü vergilerini ödeyeceklerdi.

Kültepe'de keşfedilen çivi yazılı tabletlerden, iki tarafın da birbirlerine karşı sorumlulukları ve haklarının kayıt altına alındığı anlaşılmaktadır. Asurlu tüccarların krallık bölgesinde ulaşımlarının ve güvenliklerinin korunma altına alınması karşılığında, onların Karum'da ikamet izinleri, ödeyecekleri vergilerin oranı yazılı olarak belirtilmiştir. Sarayın bazı lüks malların ticaretini yasaklaması veya Asurluların kendi hukuk sistemlerine göre yargılanması gibi hak ve kısıtlamalar detaylı olarak belirtilmiştir. Anlaşmalara aykırı davranan tüccarların cezalandırıldığı da yine bu tabletlerden öğrenilmektedir.

Bütün bu ticaret organizasyonunun, düzenleyicisi, denetçisi, baş kurumu "*bit karim*" idi. Assurlu tüccarların Kaniş'deki merkez ofisi *bit-karim* idi. Bir ticaret odası vazifesi de gören *Bit-karim* aynı zamanda, verginin tahsil edildiği bir merkezdi. Tüccarlar burada, "*köprü geçme*" ve "*emanet bırakma*" vergisi ödemek zorundaydılar. Ayrıca mahkeme yetikisine sahipti, çünkü bu devirde, tüccarlar arasındaki olası davalar konusunda "*hakem*" sıfatıyla hüküm vermektedir.

Esası maden ve tekstil ticareti üzerine kurulu bu ticaret düzeninde, Anadolu'da bulunmayan kalay, gümüş veya altın karşılığında Anadolu halkına satılmaktaydı. Assurluların Mezopotamya'da da bulunmayan kalayı nereden elde ettikleri bilinmiyor; olasılıkla daha doğudaki ülkelerden ithal ediliyordu. Hammadde olarak Anadolu'dan satın alınan yün de, "Babil modası"na uygun olarak Assur'da dokutulup, Anadolu insanına yine, gümüş ve altın karşılığında satılmaktaydı.

Kültepe'de şimdiye kadar keşfedilen metinler, Anadolu'da Asurlu olmayan tüccarların başka tüccarların da ticarete katıldığını göstermektedir. Bunların büyük bir grubunu Amoritlerin oluşturduğu anlaşılmaktadır. Kaniş'te Asurlu ve Anadolu'lu tüccarların yanında, çok az sayıda da olsa Hurri ve Amorit kökenli tüccarların varlığı anlaşılıyor. Bu çağda Assur'lu tüccarlarla eşit ölçüde ticarete katılan yerli, zengin tüccarların varlığı da bilinmektedir.

Kültepe tabletleri, Anadolu yerlilerinin sosyal hayatına da ışık tutmaktadır. Bunlar, Anadolu yerlilerinin Eski Mezopotamya'dan farklı bir sosyal yapıya sahip olduklarını göstermektedir. Bu çağda Anadolu'da kadın ve erkek eşitliği sosyal hayatın özünü oluşturmaktadır. Kadın, iş ve yönetimde de kendine yer bulmuştur. Devletin başında kraliçe'nin görev alması gibi, yerli

panteonun başında da tanrıça vardır. Yerliler arasındaki kadın ve erkek eşitliğini kanıtlayan evlenme ve boşanma mukaveleleri karşılıklı anlaşma esasını göre düzenlenmişlerdir. Anadolu halkı bunu Asurlulara da kabul ettirmiştir. Yerli çiftler mal ve mülklerinde eşit haklara sahiplerdi. Boşanma mahkeme kararına bağlıydı. Her iki taraf da boşanma için mahkemeye başvurabilirdi. Ölüm halinde de mal eşit olarak bölüşülürdü.

Uzun süre Assur'dan uzakta kalan tüccarlar, sosyal durumlarına bakılmaksızın iki kadınla evlenme uygulamasını kabullenmişlerdir. Bu tür evliliklerin muhtemel nedeni, iş ilişkilerinin her iki tarafın da yararına olacağı düşüncesidir. Yerli kadınlarla evlenen Asurlular da yerli usullere bağlıydılar. Evlenmede hukuk düzeninin ön önemli yönü, kanunun ilk eşin haklarını, miras hukukuyla garantilemesidir. Evli kadınlar, kendi adlarına mukavele yapar, onları mühürlerlerdi. Kadınlar, evli veya bekar olsunlar, kontrata dayanan anlaşmalara ve hukuki işlere karıştırlardı.

Foto 1 : Kültepe'den taşınabilir ocak.
(Özgüç, T., Kültepe Kaniş/Neşa , s. 72,2005)

Foto 2 :Kültepe'den değişik biçimlerde bakır kaplar.
(Özgüç, T., Kültepe Kaniş/Neşa , s. 215 ,2005)

Foto 3: Kültepe'den değişik biçimlerde tunç baltalar.
(Özgüç, T., Kültepe Kaniş/Neşa , s. 220 ,2005)

Foto 4 : Kültepe' den altın süs eşyaları.
(Özgüç, T., Kültepe Kaniş/Neša , s. 226, 227 ,2005)

Kaynak:

Balkan, K., *Mama Kralı Anum-Hirbi'nin Kaniş Kralı Waršama'ya Gönderdiği Mektup* (1957)

Larsen, M. T., *Old Assyrian Caravan Procedures* (1967)

Larsen, M. T., *Old Assyrian City-state and its Colonies* (1976)

Özgüç, T., *Kültepe Kazısı 1948-Ausgrabungen in Kültepe 1948* (1950)

Özgüç, T., *Kültepe-Kaniş, Assur Ticaret Kolonilerinin Merkezinde Yapılan Yeni Araştırmalar-New Researches at the Center of the Assyrian Trade Colonies* (1959)

Özgüç, T., *Kültepe-Kaniş II, Eski Yakındoğu'nun ticaret Merkezinde Yeni Araştırmalar-New Researches at the Trading Center of the Ancient Near East* (1986)

Özgüç, T., *Kültepe-Kaniş/Neša Sarayları ve Mabedleri/The Palaces and Temples of Kültepe Kaniş/Neša* (1999)

Özgüç, T., *Kültepe/Kaniş-Neša. The Earliest International Trade Center of the Ancient World and the Oldest Hittite Capital Town* (2003)

Özgüç, T., *Kültepe Kaniş/Neša* (2005)

Özgüç, N-T., *Kültepe Kazısı 1949-Ausgrabungen in Kültepe 1949* (1953)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof.Dr.Fikri KULAKOĞLU	Prof.Dr.İşın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
TUNÇ ÇAĞLARI
HİTİTLER

Doç. Dr. Tunç SİPAHİ

EKİM - 2009
ANKARA

1.5.2.2 Hititler

Anahtar Kelimeler: Hititler, Hatti Ülkesi, Anitta, Hattuşa, I.Hattuşili

Anadolu'da ilk merkezi otoriteyi sağlayan Hitit krallığı, M.Ö.17. yüzyılda Orta Anadolu platosunda tarih sahnesine çıkmıştır. Hititler hüküm sürdükleri yaklaşık 500 yıl içinde (M.Ö.1650-1150), Anadolu'nun büyük bir kısmını kaplayan, buradan Kıbrıs'a, Mezopotamya'nın kuzeybatısına ve Suriye'ye kadar yayılan büyük bir imparatorluk kurmuşlardır. Hitit dilinin Hint-Avrupa dil ailesine dayandırılması nedeniyle Hititlerin Anadolu'ya Boğazlar'dan geldikleri görüşü öne sürülmüştür. Daha çok desteklenen diğer bir görüş ise Hititlerin uzun bir süreç boyunca gruplar halinde Kafkaslar üzerinden geldikleri yönündedir. Anadolu'ya kesin geliş tarihleri belirlenemeyen Hititler, Orta Anadolu'da yaşayan Hattilerle (M.Ö.3. bin yıldan itibaren Orta Anadolu'nun yerli kavmi) kaynaşmışlar; Anadolu'da hüküm süren Hatti beylerinin ileri gelenlerini egemenlikleri altına alarak ekonomik ve siyasi gücü ellerinde tutmuşlardır. Hattilerin kültürel özelliklerini de alarak güçlü bir sentez oluşturan Hititler, kendilerine "Hatti ülkesinin halkı" demişler, dillerine de "Nesili" (Neşaca) adını vermişlerdir.

Hititler, Tevrat'ta "Hittim" veya "Het oğulları" olarak geçer. Kutsal kitabın Almanca çevirisinde "Het oğulları" veya "Hethiter" şeklindedir. İngilizce'de "Hittites" ve Fransızca'da "Héthéens" olmuştur. Ülkemizde önceleri Fransızca karşılığı "Eti" benimsenmiş daha sonra "Hittites" karşılığı olan Hitit/Hititler yaygın olarak şekilde kullanılmaya devam etmiştir. Hititlerin Anadolu'da M.Ö.17. yüzyıldan önceki varlığı, Assur Ticaret Kolonileri Çağı'nın Kültepe çivi yazılı tabletlerindeki Hitit şahıs isimlerinden anlaşılmaktadır. Adı geçen Kültepe (Kaniş/Neşa), Hititler öncesi Anadolu'sunda bölgesel bir krallığın başkentidir. Yine Hititler öncesi başka bir yerel yönetim merkezi olan Kuşşara kenti (Orta Anadolu'da olduğu düşünülmektedir) kralı Pithana krallığının etki alanını Neşa'ya kadar genişletmiştir. Oğlu Anitta ise Orta Anadolu beyliklerini siyasi bir birlik altında toplamaya devam etmiş, başkentini ele geçirdiği Neşa'ya taşımıştır. Hattuş (Boğazköy) kentini yakıp, yıkmış ve kimsenin orada oturmaması için kenti lanetlemiştir. Ancak Hititlerin efsanevi kralı Anitta'dan belirli bir süre sonra ismi "Hattuş'lu adam" anlamı taşıyan I. Hattuşili, Boğazköy/Hattuşa'da Hitit krallığını kurmuştur. Hattuşili tarafından başkent yapılan Hattuşa/Boğazköy Hititlerin dini, idari ve siyasi merkezi olarak Hitit krallığının yıkıldığı M.Ö.12. yüzyıla kadar önemini korumuştur.

Hitit krallığı bilim insanları tarafından ana hatlarıyla Eski Krallık ve Yeni Krallık (veya İmparatorluk) olarak iki ana evre içinde incelenir. Ayrıca Orta Krallık evresi bilim insanlarıncaya kabul görmektedir. İmparatorluk döneminde Hitit kralı, Yakındoğu'daki Mısır, Babil ve Asur kralları ile eşdeğerdi. Hitit İmparatorluğu, Kızılırmak'ın kavsi içinde kalan Hitit anayurdu ve Hitit hükümdarlarına anlaşmalarla bağlı diğer bölgesel krallıklardan oluşuyordu. M.Ö.14. yüzyılın ikinci yarısında Halep ve Karkamış'ta genel valiliklerin kurulmasıyla Hititler Suriye'ye doğru yayılım göstermiştir.

Hititler Anadolu'da M.Ö. 3. bin yılda mevcut olan ve M.Ö.2. bin yılın başında yeni katkılarla gelişen bir kültür birikimine sahip çıkıp onu zenginleştirerek gelecek kuşaklara devretmiştir. Ayrıca Mezopotamya ve Suriye üzerinden gelen kültürel

etkiler de aynı sentezle daha sonraki uygarlıklara iletilmiştir. Hitit Devleti son yıllarında ülkedeki isyanlar, kuzeyden gelen saldırılar, kuraklık, salgın hastalık, saray entrikaları gibi iç sorunlarla bütünlüğünü kaybederek sarsılmış ve M.Ö.1200/1150 civarında batıdan gelen “Deniz Kavimleri Göçü” ile yıkılmıştır. Bu yıkımı takip eden bir “Karanlık Çağ”ın varlığından söz edilmektedir. Anadolu dışındaki kaynaklara göre bu dönemde yaşam devam etmiştir. Son yıllarda yapılan kazılar da “Karanlık Çağ” hakkında bilgi vermeye başlamıştır. Ayrıca Hititler’ kültürel unsurları da varlığını bazı bölgelerde devam ettirmiş, sonraki Demir çağında Güneydoğu Anadolu ve kısmen Kuzey Suriye’yi kapsayan bölgede Geç Hitit Krallıkları kurulmuştur.

Foto:1

Foto: 2

Foto: 3

Hüseyinde Küçük Vazosu
(Eski Hitit, Çorum Müzesi)

Alaca Höyük Sfenksi
(Hitit İmparatorluk, Alaca Höyük)

Tanrıça Heykelciği
(Hitit İmparatorluk,
Metropolitan Müzesi)

(Doç.Dr.Tunç Sipahi Arşivi)
s.103)

(Doç.Dr.Tunç Sipahi Arşivi)

(Muhibbe, A.D. 1992,

Kaynak:

Bittel, K. *Die Hethiter*, (1976)

Bryce, T., *Hitit Dünyasında Yaşam Ve Toplum*, (2003)

De Martino, S., *Hititler*, (2006)

Gurney, O.R., *The Hitites*, (1961)

Macqueen, J.G., *Hititler*, (2001)

Muhibbe, A.D., *Hitit Sanatı*, 1992 (İstanbul)

Özgüç, T., *Kültepe, Kanis/Nesa*, (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr.Tunç SİPAHİ	Prof. Dr. Işın YALÇINKAYA	

1.5.2.2.1. Devlet Yönetimi

Anahtar Kelimeler: Hitit Kralı, Tabarna, Tawananna, I.Hattuşili, Hitit Devleti

Hititlerin krallık kurmasından önceki dönemde Anadolu'da çok sayıda beyliğin varlığı bilinmektedir. Bu beylikler sınırlı bölgesel hâkimiyete sahip olup saray örgütlenmeleri mevcuttu. Hititler Anadolu'nun bu geleneksel sistemini köklü bir değişiklik yapmadan geliştirmişlerdir. Feodal yapıdaki devletin yetkileri, kralı ve üst düzey yöneticileri kapsayan büyük bir ailenin elindedir. Hitit kralları Tabarna, kraliçeleri ise Tawananna ünvanını taşırlardı. Tabarna unvanlı krallar daha sonra "güneşim", IV. Tuthaliya zamanında ise "evrenin kralı" unvanlarını kullanmışlardır. Hitit kralı öldüğünde tanrı olur. Kral yaşarken tüm ülkenin tek sahibidir. Tanrının yeryüzündeki temsilcisi olarak ülkeyi idare eder. Kral aynı zamanda başrahip, başkomutan ve baş yargıçtır.

Kraliçelik müessesesi Hattiler'den olduğu gibi alınmıştır. Kraliçenin kral eşi olarak taşıdığı egemen gücü kralın ölümünden sonra devam ettirmiştir. Kraliçe, kralla birlikte dini törenlerde yer alırlardı.

İlk kral I.Hattuşili ve son kral II. Şuppiluliuma ile beraber 25'in üzerinde Hitit kralı hüküm sürmüştür. Hitit krallığının tarihsel gelişim ana hatlarıyla "Telepinu Fermanı" olarak tanımlanan metinde yer almaktadır. Bu metinde önceleri Labarna ismini taşıyan I.Hattuşili (M.Ö.1650) ile Eski Hitit krallığı başlatılır. Aynı ismi taşıyan bir kralın daha önce varlığı da kabul edilmektedir. Hattuşili döneminin sonlarında başlayan ve sonraki kral I.Muşili'nin Babil seferi dönüşünde öldürülmesine yol açan taht kavgaları daha sonra da devam etmiştir. I.Hattuşili'nin vasiyeti olarak bilinen belge de bu iç sorunlar hakkında bilgi vermektedir. Erken safhada devam eden saray içi kargaşaya kral Telepinu son vermiş ve saraydaki kan davalarını bitirmek için reform niteliğinde bir yasa koymuştur.

Aile ferdi Hitit prensleri askeri seferlere katılırlar, devlet idaresini öğrenirler, başrahip olarak da atanırlardı. Ayrıca prensler, kraliyet ailesine mensup olanlar birlikte valiliklerde ve yüksek memuriyetlerde de yer almışlardır.

Üst düzey yöneticileriyle, ileri gelenler "*panku*" adı verilen soylular meclisini oluşturmuştur. Kralın bile bu meclisin önüne çıkarılması yükümlülüğü olmakla beraber bunun ve diğer yetkilerin kullanıldığına dair kanıt yoktur. Bu meclis, Hitit kralı I.Hattuşili ve Telepinu zamanında etkisini yitirmiştir. M.Ö.1500'lerden sonra Hitit devlet sisteminde önemli değişiklikler olmuş; kralın yetkileri artmış, mutlak bir güç haline gelmiş ve "*panku*" kaldırılmıştır.

Eski Hitit çağına ait ve kraldan yapması istenenleri açıklayan bir metin dönemin ideal sosyal devlet anlayışı için önemlidir: **"Onların eline ekmek ver; hasta olana yardım et, ona ekmek ve su ver. Sıcaktan bunalmışsa onu serine, soğuktan üşümüşse onu sığağa götür... Aç olana ekmek, (hastaya) merhem, çıplağa giysi ver!"**

Üst düzey ileri gelenler krala sadakat yemini ile bağlıydılar ve verdikleri hizmetlerin karşılığında kendilerine toprak bağışlanmıştı. "Talimatnameler" yönetim yapısının tanınması için değerlidir. Bu metinlerden muhafızları denetlemek ve şehirde düzenin sürdürülmesini sağlamak için atanan bir belediye başkanının varlığı anlaşılmaktadır

(HAZZANU). Geceleri mühürlenmiş ve sabah açılan şehir kapılarının denetimini bu yönetici yapıyordu. Diğer kentlerde de benzer sorumlulukları olan belediye başkanları vardı. Devlet yönetimin başında temel olarak iki grup mevcuttur. Büyük aileler tarafından kurulan ve kraliyet akrabalarından oluşan bu yönetim grupları birçok atamayı, sınır bölgelerinin denetimi ve bağlı hükümetlerin kontrolünü gerçekleştirmiştir.

Metinlerde 600 civarında bürokrat ismi geçmektedir. Ele geçirilen toprakların kontrolü önceleri kral ailesi üyelerine verilmiştir. Sonraları Hitit etki alanının genişlemesine bağlı olarak soylu ailelerden gelen kumandanlara ve valilere verilmeye başlanmıştır. Yakındoğu'da bir güç olan Hitit devleti kendisine bağlı krallıklar ve kendisine eşit ülkelerle antlaşmalar yapmıştır. Dünyanın ilk uluslar arası antlaşması Mısır kralı II.Ramses ile Hitit kralı III. Hattuşili arasında imzalanan "Kadeş Antlaşması" dır.

Foto: 4

Alaca Höyük Ortostadı, Kral ve Kraliçe, Ankara Müzesi
(Darga A.D. 1992, s.134, Res. 138)

Foto: 5

Kraliçe Puduhepa'nın Mühür Baskısı (Darga, A.D. 1992, s. 201, Res.205)

Foto: 6

Yazılıkaya A Odası, Dağlara Basan Kral IV.Tuthaliya (Seeher,J. 2006, s. 156, Res.148, s.151)

Kaynak:

Beckman, G., “Royal Ideology and State Administration in Hittite Anatolia”, CANE (Ed. J.M. Sasson), (1995), 529-543.

Bittel, K. *Die Hethiter*, (1976)

Bryce, T., *The Kingdom of Hittites*, (1998)

Bryce, T., *Hitit Dünyasında Yaşam Ve Toplum*, (2003)

De Martino, S., *Hititler*, (2006)

Gurney, O.R., *The Hitites*, (1961)

Kuhrt, A., *Eski Çağda Yakındoğu*, Cilt I, (2007)

Macqueen, J.G., *Hititler*, (2001)

Muhibbe, A.D., *Hitit Sanatı*, 1992 (İstanbul)

Özgüç, T., *Kültepe, Kanis/Nesa*, (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr.Tunç SİPAHİ	Prof. Dr. Işın YALÇINKAYA	

1.5.2.2.2. Şehirler ve Mimari

Anahtar Kelimeler: Hattuşa, Potern, Sandık Duvar, Yerkapı

Boğazköy (Hattuşa), Alaca Höyük, Alişar, Maşat Höyük (Tapigga), Kuşaklı (Sarissa), Ortaköy (Şapinuva) gibi başlıca Hitit şehirleri arasında Hattuşa krallığın ilk başkenti oluşunun yanı sıra yerleşim planıyla şehircilik anlayışı için başlıca örneği oluşturur. Boğazköy, Hititlerden önce de yaşamını sürdüren önemli bir Anadolu kentiydi. Hitit kralı I.Hattuşili tarafından başkent yapılan Hattuşa, ilerleyen yıllarda Hitit Krallığının bir güç ve saygınlık merkezi haline geldi. Şehir, güney kuzey yönünde eğimli kayalık bir arazi üzerine inşa edilmiştir. Buradaki kayalık alanın yerleşim için seçilmesinin en önemli nedenlerinden bir tanesi Hattiler’de olduğu gibi Hititlerin de taşı ve kayayı kutsal kabul etmelerine dayanır. Hatta kutsal taşlara ibadet edildiği de metinlerden bilinmektedir. Yapılar çoğunlukla kayalık zemindeki temel yataklarına oturtulmuş, mimari adeta kaya ile bütünleştirilmiştir. Yapı duvarların alt kesimleri ve surlar iri taşlarla mahirane bir şekilde örülmüştür. Başkent Hattuşa aşağı ve yukarı şehir olmak üzere iki ayrı kısımdan oluşmaktadır. Tapınakların yoğunlaştığı yukarı şehir ile aşağı şehri bir iç sur ayırır. Aşağı şehirde I. numaralı büyük tapınak magazin adı verilen depoları, büyük taş bloklukapıları, tanrı ve tanrıça heykellerinin yerleştirildiği kutsal odaları ve geniş mekânları ile yer alır. Tapınaklar bir Hitit şehrinin en önemli yapılarıdır. Dini bir merkez niteliğindeki tapınaklarda kral ve kraliçe yönetiminde dini törenler icra edilir, kurbanlar tapınağa sunulurdu. Hattuşa’daki gibi tapınaklarda dini törenlerin yanı sıra üretim gerçekleştirilen mekânların ve büyük depo odalarının varlığı da bilinmektedir. Kentin diğer önemli yapısı olan saray, bugün Büyükkale’deki kayalığın üzerinde surla çevrili asimetrik ve dağınık plan sergileyen bir yapı topluluğundan oluşur. Asimetrik planlama, Hitit yapılarında olduğu kadar şehirlerinde de görülebilen bir özelliktir. Hitit şehirlerinde güçlü bir savunma sistemi mevcuttur. Hattuşa’nın 6 km. uzunluğundaki surları tüm şehri kesintisiz olarak çevreler. Surlar Hititlere özgü sandık duvar tekniğinde inşa edilmiştir. Şehirlere giriş ve çıkış, törenlerin de gerçekleştirildiği çift kuleli anıtsal kapılardan sağlanır. Bunlardan en görkemlisi, Hattuşa’nın güneyinde şehrin en yüksek noktasındaki Yerkapı’dadır. Kötülüklerle karşı kapı girişlerinin çevresinde tanrı, sfenks ve aslan gibi koruyucu varlıkların yontuları yer almıştır. Hattuşa’da Yerkapı’nın altından “potern” adı verilen taşla, bindirme tekniğinde örülmüş bir yeraltı geçidi mevcuttur. Bu tür geçitler diğer Hitit şehirlerinde de görülebilen bir mimari özelliktir. Ayrıca Hitit kentinde sutaşıma ve arıtma sistemleri, silolar, su toplama havuzları, işlikler, özel evler, resmi yapılar, mabet-saraylar, imalathaneler, kutsal odalar ve alanlar, krali yazıtlar ve yontular, evler ve büyük ahırlar mevcuttur. Hitit krallarına ait mezarlar veya mezar yapıları henüz bulunamamıştır. Metinlerden kralların “taş ev” olarak adlandırılan yapılara gömüldükleri anlaşılmaktadır.

Taş temel ve kerpiç duvar her dönemde olduğu gibi Hititler tarafından da kullanılmıştır. Yapıların üst kısımları günümüz Anadolu’sunda olduğu gibi düz toprak dam ile kapatılmıştır. Yapılarda ev mimarisi tarzı ağırlıklı olarak kullanılmıştır. Eski Hitit’e tarihlenen İnandık Tepe, Hüseyindede ve Boyalı Höyük’de gerçekleştirilen arkeolojik kazılarda bu tür mimariye sahip yapılar ortaya çıkarılmıştır. Hitit mimarisindeki temel malzeme olan taş, şehir içindeki veya yerleşim çevresindeki taş ocaklarından elde edilmiştir. Tapınak ve yapı duvarları bazen surların alt kesimleri ortostat adı verilen taş bloklarla kaplanmıştır. Ortostatlar kabartmalarla bezeli

olabilmektedir. Alaca Höyük'te sfenksli kapın giriş kısmının iki yanındaki kabartmalı ortostatlarda dini konular işlenmiştir. Bir başka Hitit mimari özelliği taş blokaj uygulamasıdır. Örneğin Alaca Höyük'teki tapınak-saray yapısı bir taş blokaj zemin üstüne oturtulmuştur.

Foto: 7

Boğazköy'ün Havadan Genel Görünümü
(Seeher, J. 2006, 1, Res. 1)

Foto: 8

Boğazköy, Potern
Darga, A.D., 1985, s.84, Res. 73)

Foto: 9 Boğazköy Aslanlı Kapı'nın Bilgisayarda Tamamlaması, H.Schriever (Seeher, J. 2006, s.50, Res. 49)

Kaynak:

Bittel, K. *Die Hethiter*, (1976)

Bryce, T., *Hitit Dünyasında Yaşam Ve Toplum*, (2003)

Darga, Dr.A., *Hitit Mimarlığı /1*, (1985)

De Martino, S., *Hititler*, (2006)

Macqueen, J.G., *Hititler*, 2001, Ankara;

Muhibbe, A.D., *Hitit Sanatı*, (1992)

Naumann, R., *Eski Anadolu Mimarlığı*, (1975)

Özgüç, T., *Kültepe, Kanis/Nesa*, (2005)

Seeher, J., *Hattuşa Rehberi, Hitit Başkentinde Bir Gün*, (2006)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr.Tunç SİPAHİ	Prof. Dr. Işın YALÇINKAYA	

1.5.2.2.3. Sanat

Anahtar Kelimeler: Hitit Sanatı, Hitit Üslubu, Kabartmalı Vazolar, Yazılıkaya, Riton.

Assur Ticaret Kolonileri Çağı'na ait Kültepe Ib tabakasına ait eserlerde Hitit sanatının başlangıcını belirgin olarak görebilmekteyiz. Çanak çömlekte aynı çağın gelişkin özellikleri Hititlerde devam eder. Anadolu'ya Kuzey Suriye ve Mezopotamya'dan gelen etkiler geleneksel yerel sanat ile sentezlenmiştir. Bu katkılarla Hitit'in erken evresinde M.Ö.17. yüz yıldan itibaren gelişmeye başlayan sanat anlayışı, İmparatorluk Çağının sonuna kadar gelişimini sürdürmüştür. Eski Hitit Çağında dönem sanatının ayrıntılarını ve üslubunu büyük ölçüde sergileyen İnandık Tepe (Ankara Müzesinde), Bitik (Ankara) ve Hüseyindede'de (Çorum Müzesinde) bulunan kabartmalı dini vazoları üzerindeki bantlarda Hititlerin dini tören veya törenleri çeşitli aşamalarıyla anlatılmıştır. Kadın ve erkek figürleri, saz, lir ve çalpara gibi çalgılar, Hitit kap tipleri, koç, geyik ve boğa gibi hayvanlar, sunaklar, kağnı arabası, mobilya tasvirleri, dans sahneleri dönemin figüratif sanatı ve dini kutlama ayrıntıları hakkında bilgiler sağlamıştır. Özellikle Hüseyindede vazosunda yer alan ve saz ve çalpara eşliğinde bugünkü "halay" benzeri bir dans icra eden kadınlar, günümüzden farksız bir görünüm sergilerler. Ayrıca yine aynı bant üzerinde Hititlere has bir üslupla yapılmış boğa üzerinde durma sahnesinin örnekleri Ege dünyasında görülmektedir.

İmparatorluk döneminde kabartmalı vazoların yerini kaya kabartmaları almıştır. Özellikle Boğazköy'den güneye doğru giden hat üzerinde yoğunlaşan bu kabartmalar ve Boğazköy Yazılıkaya'daki tanrı tanrıça kabartmaları, dönemin Hitit yontu sanatının belli başlı örnekleridirler. Yazılıkaya'daki tanrıların ucu kıvrık ayakkabıları, kısa etekleri, boynuzlu sivri külah biçimli başlıkları karakteristik Hitit tanrı özellikleridir. Tanrıçalar da ucu kıvrık ayakkabıları, uzun etekli giysileri ve yüksek başlıkları ile Hitit sanatının bir tanrıça tiplemesini tanıtır.

Yazılıkaya A odasındaki kral IV. Tuthalya tasviri ve Alaca Höyük kabartmalarındaki yuvarlak başlıklı, elinde ucu kıvrık baston/asa taşıyan tasvir Hitit kral tiplemesini temsil eder. Taş eserler ve su kültü için özel bir örnek teşkil eden Eflatunpınar (Konya'da) kaya anıtında tanrı, tanrıça ve karışık varlıklarının oluşturduğu sevilen bir şema mevcuttur.

Hitit'lerde özel bir eser grubunu oluşturan çeşitli tiplerdeki mühürler, figüratif ayrıntılarıyla sanatsal ve ikonografik açıdan değerli bilgiler verirler.

Madeni ritonlar üzerindeki sahneler sanatsal ve dinsel yönden zengindir. Bunlardan Metropolitan Müzesi'ndeki Schimmel gümüş ritonu üzerindeki tasvir bandında, kral ve tanrı ile birlikte, önünde bir geyik yatan üzerine hayvan postundan torba asılmış kutsal bir ağaç (çam benzeri) tasvir edilmiştir. Madeni eserlerden figürinler, heykel ve heykelcikler, bezemeli silahlar, dini kompozisyonlar, kabartmalı kaplar ve diğerleri dönemin özgün sanatsal ayrıntılarına sahiptir. Burada sadece kısıtlı sayıda belli başlı örnekleriyle tanıtılmaya çalışılan Hitit sanatı, M.Ö.13. yüz yılda zirveye ulaşmıştır.

Hititler kompozisyon şemalarında kendilerine has özelliklere sahiptirler. Eski Hitit Çağı kabartmalı vazolarında, konu bütünlüğü öyküsel bir akış içinde tasvir edilmiştir.

Aynı şekilde İmparatorluk Çağına ait Schimmel geyik ritonunda, Boston Müzesindeki yumruk biçimli riton üstünde ve Kastamonu Müzesindeki Taprammi metal kabında konular hareketli olarak ve bir sinema şeridi görünümüyle işlenmiştir.

Hitit sanatı her yönüyle, sadece Anadolu’da değil Hititlerin egemenliğindeki veya siyasi kontrolündeki Yakındoğu bölgelerinde de güçlü etkisini sürdürmüştür. M.Ö.1200/1150’de Hitit İmparatorluğunun yıkılmasından sonra Hitit sanatı ve üslubunun varlığı Geç Hitit Beyliklerinde devam etmiştir.

Foto: 10

Foto: 11

Eflatunpınar Anıtı, Konya (Doç.Dr.TunçSipahi,Arşivi),Ankara
Gaga Ağızlı Hitit Testisi, İnandık Anadolu Medeniyetleri Müzesi Rehberi, Res.191

Türki Kültür Portalı

Foto: 12

Boğazköy Fildişi Dağ Tanrısı, Ankara Müzesi
(Ankara Anadolu Medeniyetleri Müzesi Rehberi, Res. 222).

Kaynak:

Bittel, K. *Die Hethiter*, (1976)

Bryce, T., *Hitit Dünyasında Yaşam Ve Toplum*, (2003)

Canby, J.V., “*Hittite Art*”, *BA* 52, 109-129.

De Martino, S., *Hititler*, (2006)

Kohlmeyer, K., “*Anatolian Architectural Decorations, Statuary and Stelae*”, *CANE* (Ed. J.M. Sasson), (1995), 2639-2660

Macqueen, J.G., *Hititler*, (2001)

Muhibbe, A.D., *Hitit Sanatı*, (1992)

Özgüç, T., 2005, *Kültepe, Kanis/Nesa*, (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr.Tunç SİPAHİ	Prof. Dr. Işın YALÇINKAYA	

1.5.2.2.4. Yazı ve Dil

Anahtar Kelimeler: Hititçe, Palaca, Luvice, Hitit Hiyeroglif, Çivi Yazısı.

Hititler tarafından kurulan devletin merkezi siyasal otoritesine bağlı olarak resmi dil Hititçe'dir. Hititler zamanında Anadolu'da Hititçe ile birlikte Hattice, Palaca ve Luvice konuşulmuştur. Resmi dil Hititçe'nin Kızılırmak yayı içinde konuşulduğu kabul edilmektedir. Hititler dillerine "Kaneş/Neşa" dili adını vermişlerdir. Kuzey Suriye'den aldıkları çivi yazısını Hititçe ile kullanmışlardır. Çivi yazısı da resmi yazı haline gelmiş ve saray çevresi tarafından resmi yazışmalarda kullanılmıştır. Uluslar arası dil ise Akatça'dır. Ünlü Kadeş antlaşması da tabletlere Akatça olarak kaydedilmiştir. Çivi yazısı çeşitli boyutlardaki kil tabletlere yazılmıştır. Tabletler Hitit kentlerinde arşiv yapıları veya odalarında ele geçmiştir. Büyük tablet arşivleri Hattuşa'dadır. Burada farklı yapılarda tabletler bulunmuştur.. Boğazköy'de bulunan tabletlerin arasında çok sayıda dini metin mevcuttur. Tabletler avuç içine sığabilecek boyuttan 30. cm.'e kadar farklı boyutlara sahiptir. Çivi yazısı, tablet üzerine 1, 2 veya 3 sütun halinde, önlü arkalı olarak yazılmıştır. Tabletlerin yapımında madenden de yapılmıştır. Boğazköy'de bulunmuş olan tunç tablet Ankara Anadolu Medeniyetleri Müzesi'nde korunmaktadır.

Çivi yazısının Hititler tarafından kullanılmasıyla birlikte çok sayıdaki çivi işaretinin ses değerinin öğrenilmesi güçlüğü halk tarafından yaşandı. Bunun üzerine ikinci yazı olarak şekillerden oluşan ve bu nedenle anlaşılabilir Luvi hiyeroglif yazısı kullanılmaya başlanmıştır. Hiyeroglif yazısı ve çivi yazısı kral mühürleri üzerinde özellikle birlikte yer almıştır. Kralların halka yönelik yazılarının ve uygulamalarının yer aldığı anıtlarda, halka ait mühürlerde ve yazışmalarında, mektuplarında, borç senetlerinde, toprak alım satım belgelerinde hiyeroglif yazısı kullanılmıştır. Halka yönelik anıtlardaki için bir örnek Boğazköy'deki Nişantaş yazıtıdır. Hiyeroglif yazısının tahta tabletlere ve balmumu tabletlere de yazıldığı düşünülmektedir. Ancak bunlardan herhangi bir iz günümüze ulaşamamıştır.

Yazmanlar Hitit toplumunda en ihtiyaç duyulan kişiler olmalıdırlar. Akatça'nın zorluğu nedeniyle sarayda görev yapan ve Akatça bilen yazmanlar yazışmaları hazırlıyordu. Metinlere göre bu yazmanlar Hititçe kadar Hattice, Palaca, Luvice'yi biliyor, Akatça ve Sümerce'yi anlıyorlardı. Ele geçen sözlük metinlerinde Sümerce sözcüklerin Akatça ve Hititçe karşılıkları bulunmaktadır. Ayrıca halkla ilgili yazışmalar için de hiyeroglif yazısı bilen yazmanlar mevcuttu. Hem çivi hem de hiyeroglif yazısı Anadolu'da uzun bir süre birlikte yaşamıştır. Hitit İmparatorluğunun yıkılmasından sonra Güneydoğu ve Kuzey Suriye'de kurulan beyliklerde hiyeroglif yazısı kullanılmaya devam etmiştir.

Foto: 13

Boğazköy Nişantaş, Luvi Hiyeroglif Yazıtı , (Seeher, J. 2006, s.110, Res. 115)

Foto: 14

Pişmiş Toprak Tablet, Boğazköy, Ankara Anadolu Medeniyetleri Müzesi,
(Mısır Kraliçesi Naptera'dan Hitit Kraliçesi Puduhepa'ya Yazılmış Dostluk Mektubu)
(Ankara Anadolu Medeniyetleri Müzesi Rehberi, Res. 210)

Kaynak:

Bittel, K. *Die Hethiter*, 1976, Mnih.

Bryce, T., *Hitit Dnyasında Yaşam Ve Toplum*, 2003, Ankara

De Martino, S., *Hititler*, 2006, Ankara

Dinol, A., “*Hititler*”, *Anadolu Uygarlıkları, Grsel Anadolu Tarihi Ansiklopedisi* 1,(1982), 19-120

Dinol, B., (A.Dinol ile beraber), “*Eskiağ'da Doęu Akdeniz Havzası ve Anadolu'da Diller ve Yazılar*”, *Boęazky'den Karatepe'ye Hititbilim ve Hitit Dnyasının Keşfi*, (2001), 20-37.

Gurney, O.R., *The Hitites*, Harmondsworth, 1961.

Macqueen, J.G., *Hititler*, 2001, Ankara;

Muhibbe, A.D., *Hitit Sanatı*, 1992, İstanbul;

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tm ierięin her trl ortamda umuma arz yetkisi sınırsız sreyle Kltr Turizm Bakanlıęına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili dzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynaęı Hazırlayan(Grup üyesi) / Emeęi Geen	Konu Editr	Proje Yneticisi
Do.Dr.Tun SİPAHİ	Prof. Dr. Iřın YALINKAYA	

1.5.2.2.5. Sosyal Yaşam ve Ekonomi

Anahtar Kelimeler: Hitit’de Sosyal Yaşam, Hitit Ekonomisi, Hitit Yasalar

Hitit dünyasının toplumsal yapısına ilişkin kanıtlar büyük ölçüde üst düzey yönetimin arşivlerine dayanmaktadır. Ayrıca sosyal yapı hakkında yasalardan kısmen de olsa bilgi alınabilmektedir. Eski Hitit krallık dönemine kadar ulaşan yaklaşık 200 madde içinde toplanan yasalarda toplumun her kesimindeki suçlara ilişkin cezalar yer almıştır. Bunların arasında kasıtsız ölüme neden olma, adam kaçırma, mülke zarar verme, saldırı, mülke zarar verme gibi daha birçok konuda işlenen suçlara verilen cezalar mevcuttur.

Hitit sarayında ve çevresinde çok sayıda saray görevlisi ve bürokrat yaşıyordu. Ayrıca sarayda kralın muhafızlarından oluşan bir askeri grup mevcuttur. Diğer önemli bir topluluk rahiplerden oluşmuştur. Hitit çağında kent halkının büyük bir kesimi kentler dışında köylerde oturuyordu. Hitit metinlerinden bizlere yansıyan büyük kentlerdeki sosyal yaşam ve yönetsel sınıflardır. Kırsal kesimde toprakların az da olsa zanaatkârlara kiralanabiliyordu. Ele geçirilen ülkelerden getirilen esirler (NAM.RA) Hitit topraklarına yerleştirilmiştir. Aralarındaki sanatçılardan başkente faydalanılmıştır. Hitit toplumunda önemli bir yeri olan kölelerin sosyal hakları yasalarla belirlenmiştir. Evlenebiliyor, tazminat alıp verebiliyorlardı. Çok sonraki Roma Hukuku’nda görülmeyen birçok sosyal hakkın Hitit hukukunda mevcut olduğunu görüyoruz.

Hitit ülkesinde ekilebilir toprakları önce tanrılara sonra krala aittir. Kral istediğine arazi bağışlayabilir ve karşılığında kişiyi yükümlülüklerle bağlayabilirdi. Çok az sayıda özel mülkiyet vardır. Ülkenin geniş ve bereketli topraklarında krala bağlı çiftçiler toplumsal bir sınıfa oluşturmuşlardır. Çiftlik arazilerinde çeşitli tarımsal ve hayvansal ürünler elde edilmiştir. Hitit kralının arazi bağış belgelerinde çiftçi mülklerinin dökümleri verilmiştir. Bu çiftlikler Hitit tarımsal ekonomisi için önemlidir.

Ayrıca askeri hizmete çağrılmadıklarında kırsal kesimde topraklarını işleyen ve orduya yiyecek sağlayan gruplar mevcuttur. Bu sistem Osmanlılardaki “Tımarlı Sipahi” sistemine benzerlik göstermektedir. Çobanlık önemli bir uğraştır. Yasaların yaklaşık yüzde 20’si çiftlik hayvanlarına ayrılmıştır. Krallığın gelir kaynağı büyük ölçüde tarımsal üretime ve bunların vergilerine, vasal (tabi) devletlerden alınan haraçlara, altın, gümüş ve bakırdan yapılmış savaş ganimetlerine, yağmalanan hayvan sürülerine dayanırdı. Hitit yasalarında tüccarlara ilişkin veriler de mevcuttur. Metinlerde saray için çalışan tüccarlardan söz edilmektedir. Hitit çağında Ticaret Akdeniz ve çevresini kapsamış, büyük ölçüde Doğu Akdeniz kentleri ile yürütülmüştür.

Kaynak:

Bittel, K. *Die Hethiter*, (1976)

Bryce, T., *Hitit Dünyasında Yaşam Ve Toplum*, (2003)

De Martino, S., *Hititler*, (2006)

Gurney, O.R., *The Hitites*, (1961)

Macqueen, J.G., *Hititler*, (2001)

Muhibbe, A.D., *Hitit Sanatı*, 1992 (İstanbul)

Özgüç, T., 2005, *Kültepe, Kanis/Nesa*, (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan(Grup üyesi) / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr.Tunç SİPAHİ	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
DEMİR ÇAĞI

Prof. Dr. Fikri KULAKOĞLU

2009
ANKARA

1.6. Demir Çağı

Anahtar Kelimeler: Demir Çağı, Geç Hitit Beylikleri, Urartu Krallığı, Frig Krallığı

Anadolu tarihinde Hititlerin başkenti Hattuşa'nın yıkılması Geç Tunç çağı'nın sonu olarak kabul edilir. İmparatorluk çağının büyük-küçük yerleşim merkezlerinden hiç biri bu felaketten kendini kurtaramamıştır. İmparatorluğun krali, dini anıtlarının yapımı durmuş, halkın kullandığı seramik ve hepsinin yanında Hitit çivi yazısı, yani dili de ortadan kalkmış, Anadolu'da karanlık bir dönem başlamıştır.

Güneydoğu Anadolu'da yapılan kazılar, M. Ö. 1200-800 yıllarında da iskanın kesintisiz olarak sürdüğünü göstermiştir. Diğer yandan bu bölge Hitit hiyeroglif yazıtlarının yoğun olarak bulunduğu alanlardır. Assur belgelerinde de bu bölge için Hatti ülkesi deyimini geçer. Güneydoğu Anadolu'da halkının çoğunluğunu Luwilerin oluşturduğu, fakat Arami ve belki de Hurrilerin olduğu küçük kent devletleri gelişmiştir.

Doğu Anadolu ve özellikle Van Gölü havzasında kökleri II. Binyılın sonlarına kadar giden gelişmiş bir kültürle karşılaşılır. M.Ö. 9. yüzyılın ortalarından itibaren bir krallık etrafından birleşen yerel beylikler, dönemin güçlü Geç Asur İmparatorluğu'yla baş edecek bir konuma gelmiştir. Bölgede, daha II. Binyıl sonlarından itibaren yoğun bir demircilik endüstrisi ile karşılaşılmaktadır. Üretilen metal eserlerin, batı dünyasına kadar satıldığı bilinmektedir.

Orta Anadolu'da yapılan kazılarda ise, merkezi otoritenin yani Hitit İmparatorluğunun ortadan kalkmasından sonra uzun bir zaman diliminde siyasi bir otoritenin kurulamadığı görülür. M.Ö. 8. yüzyılın hemen öncesinde Balkanlardan gelen Frigler önce Batı Anadolu, daha sonra ise Sakarya Irmağı havzasında güçlü bir krallık kurmuşlardır.

Anadolu yarımadası, yaklaşık olarak M.Ö. 7. yüzyılın başlarından itibaren Kafkaslar üzerinden Doğu Anadolu'ya ve oradan da Orta Anadolu'ya kadar ilerleyen Kimmerlerin saldırılarına maruz kalmış ve sonrasında bu saldırılar hem Urartu hem de Frig krallıklarının ortadan kalkmasına sebep olmuştur.

Kaynak:

Akurgal, E., *Späthethitische Bildkunst* (1949)

Akurgal, Ekrem, *Phrygische Kunst*, (1955)

Akurgal, Ekrem, *Urartaische und altiranische Kunstzetren*, 1968.

Akurgal, E., *The Art of Greece. Its Origins in the Mediterranean and Near East* (1968)

Bossert, H. Th., *Altanatolien. Kunst und Handwerk in Kleinasien von den Anfängen* (1942)

Burney, Charles A., Lang David, *The Peoples of the Hills: Ancient Ararat and Caucasus*, 1971.

Çilingiroğlu, Altan, *Urartu Krallığı Tarihi ve Sanatı*, 1997.

DeVries, Keith, *Gordion and Phrygia in the Sixth Century B.C.* Source 7, 3-4, (1988) 51-59, Kealhofer, Lisa (ed.), *The Archaeology of Midas and the Phrygians. Recent Work at Gordion*, (2005)

Özgüç, T., *Demir Devrinde Kültepe ve Civarı/Kültepe and its Vicinity in the Iron Age* (1971)

Piotrovskii, Boris, B., *Urartu: The Kingdom of Van and its Art*, 1967.

van Loon, Maurits N., *Urartian Art: Its Distinctive Traits in the Light of New Excavations*, 1966.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.1. Ge Hitit Őehir Beylikleri

Anahtar Kelimeler: Hitit İmparatorluęunun varisleri, Ge Hititler, Luvi

M.Ö.1200'den hemen sonra, baŐta devlet merkezi HattuŐa olmak üzere tm Hitit Őehirleri tahrip edilmiŐ ve eski sahipleri tarafından bir daha iskan edilmemiŐtir. Deniz Kavimleri G sonrasında Orta Anadolu'daki Hitit Devleti, gneyindeki ve gneydoęusundaki Hitit eyaletleri üzerindeki otoritesini de kaybetmiŐtir. Bunun sonucunda Hitit ivi yazısı da ortadan kalkmıŐ ve dolayısıyla Orta Anadolu'da karanlık bir dnem baŐlamıŐtır.

Buna karŐılık, M.Ö. I. binyılın baŐından itibaren, Gneydoęu Anadolu Blgesi ve Kuzey Suriye'de, nceden Hitit İmparatorluęu'na baęlı olarak yaŐamıŐ baęımlı yerel Őehir beylikleri bnyesinde, ekirdek Hitit blgesinde oluŐan kltrel zelliklerin halen yaŐamaya devam ettięini grmekteyiz. Bugnk bilgilerimiz ıŐıęında Luvi hiyeroglif yazısı, Orta Anadolu'da artık susmasına karŐın, szn ettięimiz bu blgedeki son Hitit beylięi ortadan kalkıncaya kadar kullanılmaya devam etmiŐtir.

Ge Hitit Őehir Beylikleri coęrafyasının batı sınırını Konya Ovası'nın gneyinden Akdeniz'e uzanan bir izgi, kuzey sınırını Tuz Gl'nden Malatya'ya uzanan bir izgi oluŐtururken, Malatya'dan gneye, Fırat kıyısındaki KarkamıŐ'a inen izgi doęu sınırını belirler. Suriye'deki Halep ise bu kltrn gneydeki en u noktasıdır.

Bu kadar geniŐ ve farklı coęrafyaya daęılmıŐ bu Hitit Beylikleri de biraraya gelip merkezi bir Ge Hitit devleti oluŐturamadıęı iin Ge Hitit tarihi, tek bir devlet tarihi olarak deęil de, ayrı ayrı Ge Hitit Őehir devletlerinin tarihleri olarak incelenir.

Ge Hitit Beylikleri tarihi, mimarlıęı ve grsel sanatları hakkındaki bilgimiz deęiŐik kaynaklara dayanmaktadır. Bunların baŐında, nemli Ge Hitit Őehir Beylikleri'nin merkezlerinde yrtlmŐ kazılardan saęlanan arkeolojik kalıntıların yanında, mimariye baęlı veya baęımsız heykeltraŐlık eserleri ve bazıları ift-dilde yazılmıŐ, Luvice ve Fenikece veya Batı-Semitik dildeki yazıtlar gelmektedir. Bunların yanısıra, blgenin de iinde bulunduęu nasya'nın en nemli gc, Ge Asur İmparatorluęu'nun krali yazıtları da bu beylikler hakkında ok nemli bilgiler verir.

Kullandıkları yazı ve dil dolayısıyla, Luvi zmresinden olan, fakat UŐpilulume, Qatazili, Mutallu ve Lubarna gibi krallarının isimlerinden dolayı, kendilerini Hitit İmparatorluęu'nun varisleri sayan bu Őehir beylikleri, M.Ö. 8 yzyılda, gl Ge Asur İmparatorluęu karŐısında varlıklarını koruyamamıŐ ve kendileri ile birlikte Hitit adı ve kltr de tarih sahnesinden silinmiŐtir.

Kaynak:

Akurgal, E., *Späthethitische Bildkunst* (1949)

Akurgal, E., *Die Kunst der Hethiter* (1961)

- Akurgal, E., *The Art of Greece. Its Origins in the Mediterranean and Near East* (1968)
- Bossert, H. Th., *Altanatolien. Kunst und Handwerk in Kleinasien von den Anfängen* (1942)
- Darga, M., *Hitit Sanatı* (1992)
- Dinçol, A., *Geç Hititler, Anadolu Uygarlıkları Ansiklopedisi I*, (1982) 121-138
- Gelb, I., *Hittite Hieroglyphic Monuments* (1939)
- Genge, H., *Nordsyrisch-südanatolische Reliefs* (1979)
- Hawkins, J.D., *Corpus of Hieroglyphic Luwian Inscriptions* (2000)
- Landsberger, B., *Sam'al* (1948)
- Orthmann, W., *Untersuchungen zur späthethitischen Kunst* (1971)
- Özgüç, T., *Demir Devrinde Kültepe ve Civarı/Kültepe and its Vicinity in the Iron Age* (1971)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.1.1. Şehirler ve Mimari

Anahtar Kelimeler: Karkamış, Til-Barsip, Halep, Ain-Dara, Zincirli Melidia, Kummuh, Sakçagözü, Gurgum/Marqasi, Unqi, Hattina, Que, Hilakku, Azitawanda, Tabal, *bit-hilani*.

Güneydoğu Anadolu Bölgesi'nde yapılan kazılar, M.Ö. 12.-8. yüzyıllar arasında da iskanın kesintisiz olarak sürdüğünü göstermiştir. Zaten, Assur Kralı I. Tiglatpileser'in, Malatya ve Karkamış 'a düzenlediği seferler bölgedeki iskanın varlığını doğrular. Assur belgelerinde bu bölge için Hatti ülkesi deyimini geçer.

Hitit İmparatorluğu döneminde de bağımlı krallıklar olarak bilinen Karkamış ve Halep, Deniz Kavimleri göçünden sonra, bölgede oluşan karmaşalıktan faydalanarak bağımsız krallıklar olarak hüküm sürmüşlerdir. Karkamış, bölgedeki en güçlü şehir beyliğidir. Orta Anadolu'daki merkezi Hitit otoritesinin ortadan kalkmasından sonra, bölgede sözü geçen bir güçtür. Yine merkezi Hitit İmparatorluk otoritesine bağımlı olan, kuzeyindeki Malatya Arslantepe'deki Melidia ile hanedan bağlantıları açısından yakın ilişki içinde olmalıdır. Karkamış, her türlü politik kargaşaya rağmen, Fırat bölgesindeki beylikleri birarada tutmayı başarmış, doğrudan Hitit hanedanı tarafından yönetilmesi sebebi ile, kralı Hattuşa krallarına özgü olan „Büyük Kral“ ünvanını taşımıştır. Karkamış bölgede politik merkez olma özelliğini uzun süre koruyamamış olmasına rağmen bölgenin kültürel merkezi olma özelliğini devam ettirmiştir.

M.Ö. 9. yüzyılda genişleyen Geç Asur İmparatorluğu'nun bu bölgeye ulaşmasına kadar geçen zaman içinde, kendi periferilerinde her anlamda hakimiyet sağlamış beylikler, bu tarihten sonra artık yavaş yavaş Asur egemenliği altına girmeye başlamışlardır. Kültürel ve sanatsal anlamda Hitit özelliklerini yaşatan Karkamış ile yakın ilişkiler içinde olduğunu gördüğümüz Til-Barsip, Halep, Ain-Dara ve Zincirli gibi önemli beylik merkezleri, M.Ö. 9. yüzyıldan itibaren kültürel anlamda da Asur egemenliği altına girmişlerdir. Karkamış, Melidia, Til-Barsip, Zincirli gibi saf Hititli özellikler gösteren merkezlerin yanında, çoğunun daha erken dönemleri hakkında bilgi sahibi olmadığımız bir çok şehir beyliği, Asur ve Arami kültür özellikleri ile bu dönemden sonra sahneye çıkmaya başlar. Adıyaman-Samsat'taki Kummuh, Sakçagözü Ovası'ndaki Sakçagözü, Maraş şehir merkezindeki Gurgum/Marqasi, Amik Ovası'ndaki Unqi ve Hattina, Çukurova'daki Que, Dağlık Kilikya Bölgesindeki Hilakku ve Azitawanda, Kayseri, Niğde, Nevşehir bölgesindeki Tabal, daha ziyade M.Ö. 8. Yüzyılda tarih sahnesine çıkmış krallıklar ve merkezlerdir.

Erken dönemlerinde, diğer sanatsal özelliklerinin yanısıra, mimari açıdan da Hititli özellikler gösteren bu şehirlerde, Asur etkisinin hakim olmaya başladığı M.Ö. 9. yüzyıldan itibaren farklılıklar göstermeye başlar. Erken dönemin, Orta Anadolu'nun geleneksel teknik ve planlarında yapılmış kale ve surları yerini, bölgede hakim olmaya başlayan özelliklerde inşa edilmiş yapılarına bırakır. Özellikle M.Ö. 8. yüzyıldan itibaren, şehir merkezlerinde *bit-hilani* tarzında inşa edilmiş yapılar dönemin karakteristik mimari özelliğini oluşturur.

Foto 1 : Sam'al Zincirli'den sütun kaidesi.
(Darga, M., *Hitit Sanatı* s.290 resim 286, 1992)

Kaynak:

Akurgal, E., *Späthethitische Bildkunst* (1949)

Bossert, H. Th., *Altanatolien. Kunst und Handwerk in Kleinasien von den Anfängen* (1942)
Darga, M., *Hitit Sanatı* (1992)

Dinçol, A., *Geç Hititler, Anadolu Uygarlıkları Ansiklopedisi I*, 121-138 (1982)

Landsberger, B., *Sam'al* (1948)

Orthmann, W., *Untersuchungen zur späthethitischen Kunst* (1971)

Özgüç, T., *Demir Devrinde Kültepe ve Civarı/Kültepe and its Vicinity in the Iron Age* (1971)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.1.2. Sanat

Anahtar Kelimeler: Ge Hitit sanatı, Suriye-Hitit, Asur, Arami, Fenike

Ge Hitit Beylikleri sanatının stil ve motif unsurları, Orta Anadolu'daki Hitit İmparatorluk sanatının doğrudan doğruya bir devamıdır. Ancak, M.Ö. I. Bin'de, Güneydoğu Anadolu Bölgesi ile Kuzey Suriye'de şekillenen bu sanat, "karışık-melez" bir sanat olup, yapısında Mitanni, Suriye-Hitit, Assur, Arami ve Fenike unsurları da içermektedir. MÖ I. Binde gelişen bu sanatta farklı kültür geleneklerinin varlığına karşın, ortak bir stil kavramı da vardır. Bu ortak stil mimaride ve ikonografide var olduğu gibi, plastik sanatlarda daha belirgindir. GHS'nda açıkça gözlenebilen bu ortak özellikler, plastik sanatlarda belli bazı evrelere de ayrılmaktadır.

Erken dönemde üretilmiş sanat eserlerinin stil ve ikonografileri Hitit İmparatorluk Dönemi sanatına yakındır. Ain-Dara'daki Fırtına Tanrısının tapınağında ve Malatya-Arslantepe'deki Arslanlı Kapı heykeltraşlık eserlerinde görülen kompozisyon, sahne ve ikonografik öğeler, işçilik her ne kadar kendi bölgelerine özgü olsa da, Hitit İmparatorluk sanatının devamıdır.

Erken dönemin, günlük hayattan ziyade dini hayatını yansıtan plastik eserlerinden sonra, çoğunluğunu günlük hayattan alınmış sahnelerle bezeli heykeltraşlık eserleri ikinci aşamayı oluşturur. Karkamış ve Sam'al/Zincirli gibi merkezlerde, kralın gücünün yansıtıldığı savaş arabalı, piyade ya da süvari alaylarından oluşan zafer geçişlerinin betimlendiği sahnelerde, artık bölgedeki büyük güç olan Asur'un etkileri görülmeye başlar.

M.Ö. 9. yüzyılın sonlarından itibaren Asur politik gücü kendini giderek daha kuvvetlice hissettirmeye başlar. Sadece kompozisyon ve sahne düzeni açısından değil, aynı zamanda ayrıntıların betimlenmesinde de Asurlu özelliklerin ağır bastığı görülür. Ancak, Luvi hiyeroglif yazısı halen kullanılmaya devam etmektedir. Figürlerin artık daha yüksek kabartma olarak işlendiği, duruşların, kıyafetlerin, saç ve sakal gibi ayrıntıların, Asur modasındaki gibi ve daha zarif işlendiği bu sahneler günlük hayattan alınmadır. Kral ve maiyetinin ön plana çıktığı bu sahnelerde dini olaylara pek yer verilmez.

Bu dönemde gelişmeye başlayan bir başka sanat akımının en iyi örnekleri Maraş-İslahiye ovalarında karşımıza çıkar. Zincirli'de gelişen Arami sanatının seçkin eserleri akropoldeki yapıları süslemektedir. Zincirli'deki yönetici sınıf, M.Ö. 9. yüzyıldan başlayarak Hitit egemenliğinden ayrılmış ancak Hitit kültür ve sanatını bırakmamışlardır. Oluşturdukları sanat akımıyla, kendilerine özgü bir heykeltraşlık ekolu yaratmışlardır.

Maraş ve civarında ele geçtiği için "Maraş Stelleri" olarak anılan bir grup mezar stelinde çoğunlukla bir "ölü yemeği" sahnesi betimlenmiştir. Öbür dünya inanç sistemi ile ilgisi olmasına karşın, tanrısal herhangi bir ikonografinin veya sahnenin betimlenmediği bu eserler, Arami kültürünün yaygın olduğu Kuzey Suriye'de, örneğin Tell Halaf/Guzana'da da karşımıza çıkmaktadır.

Orta Anadolu'nun güneydoğusunda Ge Hitit Beylikleri dönemine ait pek çok merkez ve eser keşfedilmiştir. Tuvana Kralı Varpalavas'ın İvriz'deki kaya anıtı, Hitit İmparatorluk Dönemi'nin "kaya anıtları" geleneğini devam ettirmektedir. Asur orduları tarafından tahrip

edilen Kululu'nun da, Güneydoğu Anadolu Bölgesi'ndeki diğer beylik şehirleri gibi anıtsal yapılarla ve heykeltraşlık eserleriyle süslü olduğu anlaşılmaktadır.

Özellikle, Karatepe'de karşımıza çok iyi örneklerle çıkan Fenike sanatı unsurları, bölgenin bu dönemde daha geniş coğrafyalarla etkileşim içinde olduğunu göstermektedir. Geç Hitit döneminde oluşmuş veya gelişmiş bir çok ikonografik motifin, örneğin grifon, chimera gibi karışık varlıkların, özellikle batı sanat dünyasında oluşan öğelerin orijini olduğu bilinmektedir.

Foto 1 : İvriz Kaya Kabartması.
(Darga, M., Hitit Sanatı S. 305 resim 295,1992)

Foto 2 : Maraş'dan kapı aslanı.
(Darga, M., Hitit Sanatı S. 332 resim 316,1992)

Kaynak:

Akurgal, E., *Späthethitische Bildkunst* (1949)

Akurgal, E., *Die Kunst der Hethiter* (1961)

Akurgal, E., *The Art of Greece. Its Origins in the Mediterranean and Near East* (1968)

Darga, M., *Hitit Sanatı* (1992)

Genge, H., *Nordsyrisch-südanatolische Reliefs* (1979)

Landsberger, B., *Sam 'al* (1948)

Orthmann, W., *Untersuchungen zur späthethitischen Kunst* (1971)

Özgüç, T., *Demir Devrinde Kültepe ve Civarı/Kültepe and ist Vicinity in the Iron Age* (1971)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.1.3. Dil ve Din

Anahtar Kelimeler: Hitit Hiyeroglifi, Luwice, Assurca, Fenikece, Aramice, Batı Semitik, Kubaba, Fırtına Tanrısı.

Hitit İmparatorluğu'nun M.Ö. 1200'lerde yıkılması ile birlikte, Hititlerin kil tabletler üzerine yazı yazma geleneği de ortadan kalkmıştır. Buna karşın Hitit İmparatorluk Dönemi'nde olduğu gibi, kesintisiz olarak Geç Hitit Beylikleri Döneminde de anıtsal yapıtlarında hiyeroglif yazısı ile yazma geleneği devam etmiştir. Bu dönemde hiyeroglif yazısının, anıtsal yapıtların yanı sıra, sayıları çok az da olsa kurşun şeritler üzerine yazmakta da kullanıldığı bilinmektedir. Elde edilen yazıtlardan anlaşıldığı kadarıyla, sadece Geç Hitit Beylikleri dönemi yönetici sınıfı değil ama, halk topluluklarının büyük bir çoğunluğu da Luwice konuşmaktaydı.

Hitit hiyeroglif yazıtlarının çözümüne kaynaklık eden en önemli belge, Karatepe-Azatiwatta'da ele geçen Hitit hiyeroglifi ve Fenikece yazılmış çift dilli yazıttır. Ayrıca Zincirli ve civarında ele geçen Batı-Semitik yazıtlar, bölgede Aramice konuşan diğer toplulukların varlığını da göstermektedir.

Hiyeroglif ve Batı-Semitik yazıtlar, dönemin tarihini, toplum yaşamının yanı sıra dini inanç sistemi hakkında da bilgiler vermektedir. Bu yazıtlarda ve arkeolojik belgelerde, özellikle de heykeltıraşlık eserlerinde, Hitit İmparatorluğu'nun çöküşünden sonra, Hitit kültüründe karşımıza çıkan bazı kül ve mitosların, Geç Hitit Şehir Beylikleri tarafından yaşatıldığını göstermektedir.

Hitit tarihinin başlangıcından itibaren devlet panteonunun baş tanrısı Hatti'nin Hava Tanrısı'dır. Şehir Beylikleri döneminde de bu gelenek devam etmiştir. Anadolu'da ve Kuzey Suriye'de kuru tarımın yapıldığı yerlerde yağmuru yağdıran, toprağı yağmuruyla verimli kılan tanrı, Hava Tanrısı'dır. O, yağmur yağdırmadığında kuraklık ve kıtlık olur, onun içindir ki Hava Tanrısı, bu bölgelerin tanrılar topluluğundaki en önemli tanrıdır. Malatya Arslantepe ve Halep kabartmalarında, Hitit İmparatorluk döneminin İmamkulu Kaya Kabartmasında olduğu gibi, Hava Tanrısı, iki boğa tarafından çekilen arabasıyla ya da Hititlerin de pek sevdiği İlyanka mitosunda betimlenmiştir. Çoğu zaman ise, kendisini temsil eden boğa, tek veya çift olarak heykeltıraşlık eserlerinde karşımıza çıkar. Hava Tanrısı, hemen hemen aynı ikonografik özellikleri göstererek, Jupiter Dolikhenus olarak Kommagene'den Romalı lejyonerler yoluyla Avrupa'ya da ulaşmıştır.

M.Ö. III. Binden itibaren Karkamış şehrinin baş tanrıçası olan Kubaba, Geç Hitit Beylikleri döneminde de en çok saygı gören tanrılardan birisidir. Kutsal hayvanı arslan üzerindeki tahtında oturan Kubaba, arkasında onunla aynı ikonografiye sahip rahibeleriyle betimlenmektedir. Kubaba bazen doğulu" Aphrodite şekliyle, bazen de kanatlı Nike olarak, varlığını kesintisiz bir şekilde Hellenistik devre dek aktarmıştır.

Eski Hitit sanatından itibaren karşımıza çıkan "Kırların Koruyucu Tanrısı" gibi yerli tanrıların yanı sıra, çok daha erken dönemlerden itibaren bilinen Kuzey Suriyeli "Çıplak Tanrıça", Aramilerin baş tanrısı "Hadad", Harranlı Ay Tanrısı "Sin" ve deniz aşırı ilişkiler sonrasında bölge panteonuna girmiş olan Mısırlı "Bes", bölgenin kültürel yapısının ve dini inanış sisteminin ne kadar kozmopolit olduğunun kanıtlarıdır.

Foto 1 : Karkamış'dan Kamanis ve Yariris kabartması
(Darga, M., Hitit Sanatı S. 265 resim 272 1992)

Foto 2 : Karkamış'dan Katuvas kabartması
(Darga, M., Hitit Sanatı S. 245 resim 253 1992)

Foto 3 : Karkamış'dan Kupapa kabartması
(Darga, M., Hitit Sanatı S. 250 resim 257 1992)

Foto 4 : Maraş steli
(Darga, M., Hitit Sanatı S. 315 resim 302 1992)

Kaynak:

Akurgal, E., *Späthethitische Bildkunst* (1949)

Akurgal, E., *Die Kunst der Hethiter* (1961)

Akurgal, E., *The Art of Greece. Its Origins in the Mediterranean and Near East* (1968)

Bossert, H. Th., *Altanatolien. Kunst und Handwerk in Kleinasien von den Anfängen* (1942)

Dinçol, A., *Geç Hititler, Anadolu Uygarlıkları Ansiklopedisi I*, (1982) 121-138

Gelb, I., *Hittite Hieroglyphic Monuments* (1939)

Genge, H., *Nordsyrisch-südanatolische Reliefs* (1979)

Hawkins, J.D., *Corpus of Hieroglyphic Luwian Inscriptions* (2000)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
DEMİR ÇAĞI
URARTU KRALLIĞI

Prof.Dr. Fikri KULAKOĞLU

Aralık 2009

ANKARA

1.6.2. Urartu Krallığı

Anahtar Kelimeler: Urartu, Nairi, Bianililer.

Urartu adı, ilk kez Asur kralı Salmanasar I'nin M.Ö. 1274 yılında Van Bölgesi'ne gerçekleştirdiği askeri seferlerini anlattığı yazıtında geçer. Bu dönemde, Van Gölü ve çevresinde şekillenen ve çeşitli bölge ve kentlerden meydana gelen bir siyasi oluşumun ilk adımları görülmektedir.

M.Ö. 832'e tarihlenen Van Kalesi'ndeki Madırburç yazıtı, Urartu Krallığının ilk yazılı belgesidir. Yazıtlara göre, Urartu Krallığının bilinen ilk kralı Urartulu Arame, ilk başkenti ise Arzaşkun'dur.

Urartu Kralları kendilerine ait ilk belgelerde, "Nairi Kralı" ünvanını taşımaktadırlar. Ancak kendi ülkelerine "Bianili" olarak adlandırmaktaydılar. Urartu Krallığı'nın ortaya çıktığı M.Ö. 9. yüzyılın coğrafi ve siyasi durumu çok karışıktır. Batıda Karasu-Fırat, kuzeyde Kuzey Ermenistan Dağları, doğuda Azerbeycan'daki Savalan Dağları, güneyde ise Zağros Dağları ile birleşen Doğu Toroslar ile sınırlandırılmış bölgede gelişen Urartu uygarlığı, çok sayıdaki Geç Hitit Beylikleri ve Dicle ve Orta Fırat'daki Arami beylikleri ile sürekli ilişki içinde idi. Bu durum, doğal olarak onun tarihinin ve uygarlığının gelişiminde çok önemli bir rol oynamıştır. Ama Urartu tarihinin gelişimindeki en önemli etken Geç Asur İmparatorluğu'dur. Her dönemde, Asur orduları ve kültürü ile karşı karşıya kalan Urartu'nun kaderi neredeyse Asur tarafından tayin edilmiştir.

Tuşpa'nın ilk kralı Sarduri'nin başa geçişiyle birlikte Urartu Krallığı, Yakın Doğu'da Asur ile boy ölçüşebilen tek devlet durumuna gelmiştir. Kendisinden sonraki kral İşpuini'nin özellikle güney ve doğu ülkeleri üzerinde kazandığı askeri başarılar, O'nun, Urartu devlet ve dini yapısı üzerinde önemli düzenlemeler yapmasına yardımcı olmuştur. Oğlu Menua'nın başarılı saltanatı ile, Urartu Krallığı, Yakındoğu'da Asur'un yanında en önemli askeri güç olmuştur. Menua'nın askeri ve imar faaliyetleri ile dolu saltanatı, Urartu Krallığının, bir sonraki kral oğlu Argiştî döneminde daha da güclenmesini sağlamıştır. Argiştî'nin oğlu II. Sarduri, adına bir yenilik olarak "dünyanın kralı" ünvanını eklemiştir. Urartu Krallığı'nın Güneydoğu Anadolu'da kurmaya çalıştığı ve büyük oranda başarılı olduğu girişimler, Urartu ile Asur'u kaçınılmaz olarak karşı karşıya getirmiştir. İki ordu M.Ö. 753 yılında Kuzey Suriye'de savaşmışlar, galip taraf Urartu olmasına karşın, II. Sarduri bunu uzun süre koruyamamıştır. III. Tiglat-Pileser, MÖ. 743'de, II. Sarduri'nin yönettiği ortak gücü yenilgiye uğratar ve daha da ilerleyerek başkent Tuşpa'yı kuşatır.

Sonraki dönemlerde, Asurlular ve Kimmerler Urartu için büyük sorunlar yaratır. II. Sarduri'den sonraki kral I. Rusa, Kimmerlere karşı başarısız bir sefer yapar, sonrasında da II. Sargon'un "Sekizinci Seferi" sonrasında başkent Asur orduları tarafından kuşatılır.

Rusa oğlu II. Argiştî yine "*göçebe kavimlerle*" uğraşmış, M.Ö. 685 yılında Gordion kentini yağma eden Kimmerler ile savaşmış ve aynen babası gibi o da Kimmerler karşısında yenilmekten kurtulamamıştır. Buna rağmen Argiştî'nin, imar faaliyetlerine giriştiği ve Urartu sınırlarının özellikle doğuda bir hayli genişlediği görülmektedir.

Urartu kralları içinde en az Menua kadar yapım faaliyetlerine önem veren bir başka kral Arğişti'nin yerine, olasılıkla M.Ö. 685 yılında tahta geçen II. Rusa'dır.

II. Rusa'dan sonra Urartu Krallığının başına kimlerin geçtiği iyi bilinmez. Asur yazılı kaynaklarında bir Urartu kralı hakkındaki son referans III. Sarduri'ye aittir. M.Ö. 7. yüzyılın sonlarında güçlü Asur İmparatorluğu'nu yıkan Med, İskit ve Babil güçlerinden oluşan ordunun etkisinden Urartu Krallığı da kurtulamamış olmalı ve tarih sahnesinden çıkmak zorunda kalmıştır.

Kaynak:

Akurgal, Ekrem, *Urartaische und altiranische Kunstzetren*, 1968.

Balkan, Kemal, *Urartuların Kökeni ve Dilleri*, Belleten 48, (1984), 513-521.

Barnett, Richard D., *The Excavation of the British Museum at Toprak Kale, near Van*", Iraq 12, 1950, 1-43.

Belli, Oktay, *Doğu Anadolu'da Urartu Sulama Kanalları*, 1997.

Burney, Charles A., Lang David, *The Peoples of the Hills: Ancient Ararat and Caucasus*, 1971.

Çilingiroğlu, Altan, *Urartu Krallığı Tarihi ve Sanatı*, 1997.

van Loon, Maurits N., *Urartian Art: Its Distinctive Traits in the Light of New Excavations*, 1966.

Özgüç, Tahsin, *Altuntepe. Mimarlık Anıtları ve Duvar Resimleri*, 1966.

Özgüç, Tahsin, *Altuntepe II. Mezarlar, Depo Binası ve Fildişi Eserler*, 1969.

Piotrovskii, Boris, B., *Urartu: The Kingdom of Van and its Art*, 1967.

Salvini, Miro, *Geschichte und Kultur der Urartâer*, 1995.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)			
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.			
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi	
Prof.Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA		

1.6.2.1. Şehirler ve Mimari

Anahtar Kelimeler: Tuşpa, Apadana, Haldi.

Urartu uygarlığı ile ilgili kazılar çoğunlukla kalelerde gerçekleştirildiğinden dolayı, Urartu mimarisi hakkındaki bilgilerimiz çoğunlukla kale yerleşimlerinden gelmektedir. Urartulular zorlu bir coğrafyada, sarp tepeler üzerinde 10-15 m yükseklikte, dış yüzleri iyi işlenmiş iri taşlardan örülmüş surlarla çevrilmiş görkemli kaleler inşa etmişlerdir. Hemen her kalede anıtsal saraylar ve baştanrı Haldi için yapılmış tapınaklar ortaya çıkarılmıştır.

Urartu mimarlığı, büyük oranda krallık güdümünde gelişmiştir. Kendine özgü oldukça zor topografik ve coğrafya özelliklere sahip bölgede, krallığın isteklerine göre koşullanmış resmi bir yapılaşma gözlemlenebilir, ancak buna rağmen farklı topografik koşullar nedeniyle standartlaşmış bir mimari tasarımdan söz edilemez. Tüm resmi yapılar, kayaya oyulu temeller üzerinde yükselmektedir. Çoğunun yükseklikleri 10-15 metreyi bulan surların dış yüzü, iyi işlenmiş taş bloklarla örülmüştür. Sur sisteminde erken dönemde bazen kulemsi çıkıntılar vardır ancak geç dönemde bu çıkıntılardan vazgeçilir. Su tesisatının ve kapılardan sokulamayacak kadar büyük depo küplerinin yerleştirildiği yapılar, inşaatlarda önceden planlamanın varlığını göstermektedir. Zor topografik koşullar nedeniyle yer sıkıntısı, teraslamalar ve çok katlı inşaat ile çözümlenmiştir.

Kaleler içinde basit halk kitlelerinin konutlarına hiç bir zaman yer verilmemiş, sadece bir tehlike sırasında buralara sığınmalarına izin verilmiştir. Urartu yerleşim sahası içindeki bazı kalelerin eteklerinde birçok evin bir araya gelmesi ile oluşan küçük kentlerin varlığı bilinmektedir. Merkezi bir otoritenin denetimi altında inşa edilen bu tür standart planlı kentlerin veya daha küçük boyutlu yerleşme alanlarının etrafı bütünüyle bir duvar ile çevrilerek koruma altına alınmıştır.

Urartu'nun kırsal kesiminde, krali kalıpların dışında üretilen konutlar daha basit ve ön odalı bir plana sahiptir. Evlerin tümü taş temel üzerine kerpiç malzeme ile inşa edilmiştir. Ancak erken dönem evleri ile daha geç dönemde inşa edilen evler arasında özellikle boyut ve oda sayıları açısından belirgin farklılıklar vardır.

Erzincan'daki Altntepe ve ondan daha erkene tarihlenen Aras vadisindeki Argıştihinili (Armavir-Blur) kentinde, kral I. Argışti tarafından M.Ö. 8. yüzyılın ilk yarısında yaptırılan saray içinde yer alan ve Yakınoğu mimarisinde "çatısı sütunlar tarafından taşınan toplantı veya kabul salonları" olarak tanımlanan "apadana"lar, Urartu uygarlığının karakteristik yapılarıdır.

Zor topografya ve coğrafya şartlarında gelişen Urartu uygarlığı, bu zorluğu, çağının ilerisindeki mühendislik projeleriyle aşmasını bilmiş ve barajlar, bentler, sarnıçlar, kuyular ve kanal sisteminden oluşan sulama yapıları inşa ederek, bu olumsuz şartları avantaja çevirmeyi başarmışlardır.

Foto 1 : Zimzim Dağı eteklerindeki Meher Kapı yazıtı
(Çilingirođlu A., Urartu Krallığı Tarihi ve Sanatı, s. 29, Res. 11, İzmir, 1997.)

Foto 2 : Krallığın Başkenti Tuşpa : Van Kalesi
(Çilingirođlu A., Urartu Krallığı Tarihi ve Sanatı, s. 24, Res. 8, İzmir, 1997.)

Kaynak:

Akurgal, Ekrem, *Urartaische und altiranische Kunstzetren*, 1968.

Barnett, Richard D., “*The Excavation of the British Museum at Toprak Kale, near Van*”, *Iraq* 12, 1950, 1-43.

Belli, Oktay, *Dođu Anadolu'da Urartu Sulama Kanalları*, 1997.

Çilingirođlu, Altan, *Urartu Krallığı Tarihi ve Sanatı*, 1997.

van Loon, Maurits N., *Urartian Art: Its Distinctive Traits in the Light of New Excavations*, 1966.

Özgüç, Tahsin, *Altuntepe. Mimarlık Anıtları ve Duvar Resimleri*, 1966.

Özgüç, Tahsin, *Altuntepe II. Mezarlar, Depo Binası ve Fildişi Eserler*, 1969.

Piotrovskii, Boris, B., *Urartu: The Kingdom of Van and its Art*, 1967.

Salvini, Miro, *Geschichte und Kultur der Urartâer*, 1995.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Fikri KULAKOĞLU	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
DEMİR ÇAĞI
FRİG KRALLIĞI

Prof.Dr. Fikri KULAKOĞLU

ARALIK - 2009
ANKARA

1.6.3. Frig Krallığı

Anahtar Kelimeler: Frig, Bryg, Gordion, Gordias, Midas

Herodotos ve Strabon gibi Eskiçağ yazarlarına göre, Makedonyalıların komşuları olan ve Avrupa'da oturdukları sırada Brygler ya da Brigler adını taşıyan Frigler, Trakya'dan Boğazlar yolu ile Anadolu'ya göç eden Trak boylarından biriydi. Genel olarak kabul edilen görüşe göre, MÖ 1200 yıllarına doğru başlayan ve dalgalar halinde 100 yıl kadar süren Trak göçleri, Hitit İmparatorluğu'nun yıkılışını izleyen dönemde yoğunlaşmıştı.

Adlarına Homeros destanlarında rastladığımız Mygdon, Askanios, Otreus gibi liderlerin önderliğinde Friglerin ilkel bir aşiret düzeninde yaşamlarını sürdürdüğü ve zamanla Sangarios (Sakarya) Nehri vadisine doğru yayıldıkları anlaşılmaktadır. Frigler, buradan güney ve doğu yönde genişleyerek Anadolu içlerine yayılmaya devam etmiştir. Bilimsel araştırmalar ilk Frig göçlerinin MÖ 11. yüzyıla doğru Polatlı yakınlarındaki Yassıhöyük'e ulaştığını göstermektedir.

İlk kralı, MÖ 8. yüzyılın ilk yarısında başkent Gordion'a adını vermiş olan Gordios (Gordias)'tır. Kral Gordios'tan sonra, MÖ 742 veya 738'te Frig tahtına oğlu Midas geçmiştir. Antik batı kaynaklarında, daha çok efsanevi kişiliğinden söz edilen kral Midas, Assur kaynaklarında "Muşkili Mita" adı ile tarihi bir kimliğe sahiptir. Midas'ın, MÖ 8. yüzyılın 2. yarısında Orta Anadolu Platosunda, batı kanadını Gordion merkez olmak üzere Trak kökenli Frigler'in, doğu ve güneydoğu kanadını Muşki ve Taballer'in oluşturduğu bir devletin kralı olduğu anlaşılmaktadır.

Arkeolojik ve epigrafik bulgulara göre, Frigler Halys'in (Kızılırmak) doğusunda Çorum, Tokat ve Kırşehir; kuzeyde Samsun; güneyde Niğde ve Konya; güneybatıda Burdur ve Elmalı Ovası; batıda Eskişehir, Afyonkarahisar ve Kütahya; kuzeybatıda Bandırma yörelerine kadar etki alanlarını genişletmişlerdi.

Gerek antik batı kaynakları, gerekse arkeolojik buluntular, Frig-Batı ilişkisinin MÖ 8. yüzyılın sonlarında yoğunluk kazandığını göstermektedir. Buna göre kral Midas, bir yandan doğu ve güneydoğu Anadolu'da Urartu, Kuzey Suriye ve Assur ile diğer yandan batıda Batı Anadolu sahilleri ve Kıta Yunanistan ile ilişkiye giren Anadolu'nun ilk Demir Çağ kralı olarak haklı bir üne sahip olmuştur.

Midas'ın ölümü hakkında Assur belgelerinde herhangi bir bilgi verilmemiştir. Antik batı kaynaklarında ise, onun Kimmerli istilâcılara karşı aldığı yenilgiye dayanamayıp boğa kanı içerek intihar ettiği bildirilmektedir. Başkent Gordion'u yağmalayıp yıkan, Midas'ın ölümüne neden olan Kimmer istilâsı için, antik dönem yazarlarınca tarih olarak, yaklaşık olarak M.Ö. 7. Yüzyılın ilk çeyreği verilmektedir.

Kaynak:

Akurgal, Ekrem, *Phrygische Kunst*, (1955)

DeVries, Keith, *Gordion and Phrygia in the Sixth Century B.C.* Source 7, 3-4, (1988) 51-59,

Haspels, C.H.E., *The Highlands of Phrygia*, (1971)

Kealhofer, Lisa (ed.), *The Archaeology of Midas and the Phrygians. Recent Work at Gordion*, (2005)

Körte, A., and G.Körte., *Gordion, Archäologischen Anzeiger I*, (1901) 1-11,

Sams, G. Kenneth., *Midas of Gordion and the Anatolian Kingdom of Phrygia. Civilizations of the Ancient Near East II, Part 5, History and Culture*, ed. Jack M. Sasson, (1995), 1147-59

Voight, M.M., *Excavations at Gordion 1988-89: The Yassihöyük Stratigraphic Sequence, Anatolian Iron Ages 3: Proceedings of the Third Anatolian Iron Ages Colloquium held at Van 6-12 August 1990*, ed. A. Çilingiroğlu and D.H. French, (1994), 265-293

Young, R.S., *Gordion 1950. University Museum Bulletin 16,1* (1951), 3-20

Young, R.S., *The Gordion Excavations Final Reports Volume I. Three Great Early Tumuli* (1981)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Fikri KULAKOĞLU	Prof.Dr. Işın YALÇINKAYA	

1.6.3.1. Şehirler ve Mimari

Anahtar Kelimeler: Gordion, Gordias, Midas, Frigya

Friglerin başkenti Gordion (bugünkü Yassıhöyük köyü) Sakarya Nehri (antik Sangarios) yakınında, Ankara'nın 100 km. güneybatısındaki Polatlı ilçesindedir. Bilinen diğer önemli Frig merkezleri Ankyra (Ankara) ve Dorylaion'dur (Eskişehir).

Arkeolojik kazılar, Friglerin başkenti Gordion'un yani Yassıhöyük'ün daha MÖ erken 9. yüzyılda kabartmalı ortostatlarla süslü binalara sahip, çevresi sur ile tahkim edilmiş bir sitadel olduğunu ortaya koymuştur. Ancak bu yerleşmenin adının Gordion olduğunu bildiren herhangi bir yazılı buluntuya rastlanmamıştır. Antik kaynakların ve modern coğrafya araştırmalarının yardımıyla, bu yerleşme Frig Krallığı'nın başkenti Gordion olarak tanımlanmıştır. Gordion, MÖ 9. yüzyılın sonunda, Orta Anadolu'da kendi dönemi için eşi olmayan anıtsal planlı kralî bir yerleşmeye dönüşmüştür.

Sitadeldeki teras üzerinde yer alan sıralı yapılar, tahıl işleme ve tekstil üretimi ile ilgili merkezlerdir. Saray Alanı'nda çakıl taşlarıyla meydana getirilmiş mozaik tabana sahip bir yapı, bu tip döşemenin en erken örneğidir. Fildişi kakmalı ahşap mobilyalar ve kaliteli dokumalar gibi lüks mallar içeren Saray Alanı'ndaki en büyük yapı, belki de kralın kabul salonu idi. Tahrip olmuş sitadel içinde bulunan çok miktarda çanak-çömlek ve demir eşyalar, bunlara ait gelişmiş endüstrilerin varlığına işaret eder.

Sitadel MÖ 800'lerde sakinlerine zarar vermeyen, fakat birçok maddi kalıntıyı olduğu gibi yerinde bırakan büyük bir yangınla tahrip olmuştur. Dönemin Frig kültürünü ve ekonomisini en iyi şekilde bu yangın sonrası kalıntılardan ve yangının öncesi ile sonrasına ait soyulmamış zengin tümülüs mezarlardan anlayabiliyoruz.

Gordias ve oğlu Midas, MÖ 800'deki felaketten sonra Gordion'un yeniden inşasında rol oynamış olmalıdır. Yeni sitadel, tamamen eskisinin üzerine kaplanmaktadır. Sitadeli inşa edenler, eskisinin birçok özelliğini tekrar etmiş ve yeni yapıla da öncekileriyle aynı işlevleri yüklenmiş olmalıdır. Yeni inşa edilen bu sitadel, Gordion'a MÖ 4. yüzyılın ikinci yarısına kadar 300 yıl hizmet etmiş olmalıdır.

Orta Anadolu'nun batı kesimi Demir Çağı'nda genellikle "Frigya" olarak adlandırılmasına rağmen, Kızılırmak'ın doğusunda kalan bölgenin tanımı için ortak bir isimde uzlaşamamaktadır. Türk ve yabancı bilim adamları tarafından kazılan Alaca Höyük, Alishar Höyük, Boğazköy, Kaman-Kalehöyük, Kerkenes Dağ, Maşat Höyük ve Pazarlı gibi birçok merkezde, Demir Çağı'na ait önemli bulgular açığa çıkartılmıştır.

Dağlık Frigya Bölgesi'ndeki kale tipi yerleşmeler ve bu yerleşmelerin çevresinde yer alan **kaya anıtları** ise Frigler'in geride bıraktığı en önemli mimari yapılarıdır. Bunlar, Frigler'in ulaştığı yüksek düzeydeki taş ve kaya işçiliğinin somut belgelerini oluşturmaktadır.

Foto 1 : Gordion Midas tümülüsü.jpg (T.C. Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü Friglerin Gizemli Uygarlığı, s.64, 2007 İstanbul.)

Kaynak:

Akurgal, Ekrem, *Phrygische Kunst*, (1955)

DeVries, Keith, *Gordion and Phrygia in the Sixth Century B.C. Source 7, 3-4*, (1988) 51-59,

Haspels, C.H.E., *The Highlands of Phrygia*, (1971)

Kealhofer, Lisa (ed.), *The Archaeology of Midas and the Phrygians. Recent Work at Gordion*, (2005)

Sams, G. Kenneth., *Phrygian Painted Animals: Anatolian Orientalizing Art. Anatolian Studies* 24,(1974), 169-96

Sams, G. Kenneth., *Sculpted Orthostates at Gordion. In Anatolia and Ancient Near East: Studies in Honor of Tahsin Özgüç*, (1989) 447-54

Sams, G. Kenneth, *The Gordion Excavations, 1950-1973: Final Reports Vol. IV, The Early Phrygian Pottery*, (1994)

Sams, G. Kenneth., *Aspects of Early Phrygian Architecture at Gordion. Anatolian Iron Ages 3: Proceedings of the Third Anatolian Iron Ages Colloquium held at Van 6-12 August 1990*, ed. A. Çilingiroğlu and D.H. French, (1994), 211-14

Seeher, Jürgen, *Die Eisenzeit in Zentralanatolien im Lichte der keramischen Funde vom Büyükkaya in Boğazköy/Hattuşa, TÜBA-AR 3* (2000) 35-54

Voight, M.M., *Excavations at Gordion 1988-89: The Yassihöyük Stratigraphic Sequence, Anatolian Iron Ages 3: Proceedings of the Third Anatolian Iron Ages Colloquium held at Van 6-12 August 1990*, ed. A. Çilingiroğlu and D.H. French, (1994), 265-293

Young, R.S., *The Gordion Excavations Final Reports Volume I. Three Great Early Tumuli* (1981)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Fikri KULAKOĞLU	Prof.Dr. Işın YALÇINKAYA	

1.6.3.2. Sanat

Anahtar Kelimeler: Frig sanatı, madencilik, fildişi işçiliği, fibula, ofaloslu taslar.

Homeros ve Herodotos, Frigya'nın doğal kaynaklar ve hayvan sürüleri ve toprak ürünleri bakımından zenginliğinden bahsetmektedir. Bu zenginlik onların sanatına ve el işçiliğine de yansımıştır. Özellikle tümülüslerde keşfedilen ahşap masa, sehpa, iskemle gibi farklı ağaç cinslerinin birlikte kullanıldığı mobilyalar, zengin orman kaynakları nedeniyle Frigler'de marangozluk ve mobilyacılığın çok geliştiğini göstermektedir. Ayrıca, Gordion'da ele geçen madeni at koşum takımları, fildişi levhalar üzerindeki avcı ve süvari betimleri, Pazarlı ve Burdur-Düver'de keşfedilen piyade betimli mimari kaplama levhaları hem Frigler'in savaşı yönünü hem de hayvancılığın önemini vurgulamaktadır.

Hem döküm hem de dövme tekniğinde tunçtan yapılmış kazanlar, kepçeler, kemerler, omfaloslu (göbekli) kaseler ve fibulalar (çengelli iğneler), Frigler'deki çok yüksek maden teknolojisi ve endüstrisinin varlığını kanıtlamaktadır.

Arkeolojik kazılar, Yassıhöyük'ün MÖ erken 9. yüzyılda kabartmalı ortostatlarla süslü binalara sahip, çevresi sur ile tahkim edilmiş bir sitadel olduğunu ortaya koymuştur. Gordion bu dönemde içinde soylu yönetici bir sınıfın yaşadığı bir yönetim merkezidir. Çeşitli hayvan ve karışık varlıkların betimlendiği taş ortostadlar Ankara ve civarındaki Frig merkezlerinde de keşfedilmiştir. Dağlık Frigya Bölgesi'ndeki kale tipi yerleşmeler ve bu yerleşmelerin çevresinde yer alan kaya anıtları Frigler'in ulaştığı yüksek düzeydeki taş ve kaya işçiliğinin somut belgelerini oluşturmaktadır.

Suriye-Filistin Bölgesinden ithal edilmiş lüks mallar da MÖ 800 civarında Frigler'in dış dünya ile olan ilişkilerini göstermektedir.

Friglere özgü tümülüsler, dönem sanatı için çok önemli ipuçları vermektedir. Hem Gordion civarında hem de Ankara Anıtkabir tümülüslerinde ölü hediyesi olarak, Frig'li zanaatkarlara özgü zarif kakma geometrik desenlerle süslü mobilyalar, kazanlar, hayvan başlı kovalar çeşitli boylarda tunç mutfak eşyaları, servis kapları, büyük kazanlar ve küçük içki kapları, tunç kemer ve fibulalar bulunmuştur.

Erken Demir Çağı'nda kaplar genellikle el yapımıdır. Kapların çoğunluğu ev üretimini düşündürecek kalitededir. Orta Demir Çağı'nda, yani MÖ 10. yüzyılın sonu-9. yüzyılın başından itibaren, çömlekçi çarkı yeniden ortaya çıkar ve geometrik ve hayvanların betimlendiği koyu mat boyalı seramik grupları hâkim olur. M.Ö. 8. Yüzyılın sonlarından itibaren yani Geç Demir Çağı'nda, özellikle Orta Anadolu'nun doğu kesiminde mat boyalı bezeme kaybolur ve yerini çoğunlukla çok renkli parlak süslemelere bırakır. Son dönemlerde ise tüm Frig coğrafyasında boyalı bezemeler giderek azalır ve batı geleneğinde gri ya da siyah ve kırmızı perdahlı seramik daha sık görülmeye başlar.

Foto 1 : Çeşitli formda Frig seramik örnekleri

Friglerin Gizemli Uygarlığı, s. 217 T.C. Kültür Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü , Yapı Kredi Yayınları, İstanbul 2007)

Foto 2 :Çeşitli formlarda Frig seramiği örnekleri
(Polat,G., İstanbul Arkeoloji Müzesi'nde Bir Grup Frig Keramiği, s.10, 1993, İstanbul.)

Kaynak:

Akurgal, Ekrem, *Phrygische Kunst*, (1955)

Caner, E, *Fibeln in Anatolien I*, (1983)

Haspels, C.H.E., *The Highlands of Phrygia*, (1971)

Kealhofer, Lisa (ed.), *The Archaeology of Midas and the Phrygians. Recent Work at Gordion*, (2005)

Sams, G. Kenneth., *Phrygian Painted Animals: Anatolian Orientalizing Art. Anatolian Studies* 24,(1974), 169-96

Sams, G. Kenneth., *Sculpted Orthostates at Gordion. In Anatolia and Ancient Near East: Studies in Honor of Tahsin Özgüç*, (1989) 447-54

Sams, G. Kenneth, *The Gordion Excavations, 1950-1973: Final Reports Vol. IV, The Early Phrygian Pottery*, (1994)

Sams, G. Kenneth., *Aspects of Early Phrygian Architecture at Gordion. Anatolian Iron Ages 3: Proceedings of the Third Anatolian Iron Ages Colloquium held at Van 6-12 August 1990*, ed. A. Çilingirođlu and D.H. French, (1994), 211-14

Seeher, Jürgen, *Die Eisenzeit in Zentralanatolien im Lichte der keramischen Funde vom Büyükkaya in Boğazköy/Hattuša*, TÜBA-AR 3 (2000) 35-54

Voight, M.M., *Excavations at Gordion 1988-89: The Yassihöyük Stratigraphic Sequence, Anatolian Iron Ages 3: Proceedings of the Third Anatolian Iron Ages Colloquium held at Van 6-12 August 1990*, ed. A. Çilingirođlu and D.H. French, (1994), 265-293

Young, R.S., *The Gordion Excavations Final Reports Volume I. Three Great Early Tumuli* (1981)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğın her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlıđına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Fikri KULAKOĐLU	Prof.Dr. Işın YALÇINKAYA	

1.6.3.3. Dil ve Din

Anahtar Kelimeler: Frigçe, Kybele, Matar.

Frig yazısına ait örneklerin çoğu, Gordion'da yeniden inşa edilen sitadel zamanına aittir. Yazı Yunan alfabesinden uyarlanmıştır. Yazıtlar oldukça kısadır ve Frig dili hakkında az şey bilinmektedir. Frigya ve Orta Anadolu'nun doğu kısımlarında, MÖ 8. yüzyıldan itibaren Frig dilinde yazıtlar görülmektedir, ama bunlar adak yazıtları ile sınırlıdır ve tarihî olaylar hakkında hemen hemen hiç bilgi vermezler.

Frig yazılı belgelerinin suskunluğu karşısında, Frigleri ve onların yarattığı uygarlığı anlamamıza Homeros, Herodotos, Strabon, Plinius gibi Eskiçağ yazarlarının vermiş olduğu bilgiler ve arkeolojik kazılarla gün ışığına çıkartılan buluntular yardımcı olmaktadır.

Frig dininin öne çıkması da bu döneme rastlamaktadır. Friglerin baş tanrısı, ana tanrıça ya da doğa tanrıçasıydı. Bu tanrıça genellikle, Kybele olarak adlandırılmasına rağmen, Frigler ona sadece Matar, yani "Anne" demekteydiler. Gordion'da bu tanrıçayı tasvir ettiği düşünülen birkaç taş heykel bulunmuştur.

Tümülüsler, Gordion'da olduğu gibi, çoğunlukla Orta Anadolu'nun Demir Çağı'ndaki tipik gömü geleneği olarak düşünülmüştür. Ankara, Kerkenes Dağ ve Kaynarca'da benzer mezarlar bulunmuş olmasına rağmen, bunların toplumun üst kesimlerine ait bir geleneği yansıttığı unutulmamalıdır. Sıradan insanların gömüldükleri mezarlar, Boğazköy Aşağı Şehir'de görülen kremasyon mezarları gibi çok daha basittir.

Frig dilindeki yazıtlar ve Frig sanat eserleri, Matar yani Ana olarak bilinen tanrıçanın, Frig halkının ana tanrıçası olduğunu ortaya koymaktadır. Yazıtlarda "Matar Areyastin" veya " Matar kubileya/kubeleya" olarak da geçen bu tanrıça, Frig sanatında ikonografik olarak betimlenen tek tanrıçadır. Frig Vadileri'ndeki anıtsal ya da küçük ölçekli kült anıtları, Ana Tanrıça Matar Kubileya için yapılmıştır.

Foto 1 : Aslankaya Kybele açık hava tapınağı

(Friglerin Gizemli Uygarlığı, s. 141 T.C. Kültür Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü , Yapı Kredi Yayınları, İstanbul 2007)

Foto 2 : Midas Şehri'nden mimari cephe kabartması

(Friglerin Gizemli Uygarlığı, s. 143 T.C. Kültür Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü , Yapı Kredi Yayınları, İstanbul 2007)

Foto 3 : Matar (Kybele) Kabartması.
(Ankara Anadolu Medeniyetleri Müzesi)

Kaynak:

Haspels, C.H.E., *The Highlands of Phrygia*, (1971)

Kealhofer, Lisa (ed.), *The Archaeology of Midas and the Phrygians. Recent Work at Gordion*, (2005)

Sams, G. Kenneth., *Midas of Gordion and the Anatolian Kingdom of Phrygia. Civilizations of the Ancient Near East II, Part 5, History and Culture*, ed. Jack M. Sasson, (1995), 1147-59

Young, R.S., *The Gordion Excavations Final Reports Volume I. Three Great Early Tumuli* (1981)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)

5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.

Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof.Dr. Fikri KULAKOĞLU	Prof.Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
DEMİR ÇAĞI
LİDYA KRALLIĞI

Doç. Dr. Musa KADIOĞLU

2009
ANKARA

1.6.4. Lidya Krallığı

Anahtar Kelimeler: Lydia Krallığı, Sardeis, Kroisos

Batı Anadolu'nun iç kesiminde kalan, kuzeyde Bakırçay (Kaikos) ile Demirci (Temnos) dağı, güneyde Aydın (Messogis) dağları ve Büyük Menderes (Maiandros) nehri arasındaki bölge Antik çağda Lydia Bölgesi olarak adlandırılmıştır. Kuzeyde Mysia, güneyde Karia, doğuda Phrygia ve batıda Ionia ve Aiolia ile komşu olan Lydia Bölgesi zengin maden yatakları, verimli toprakları, sahip olduğu ticaret ve ulaşım yolları ile tarih içerisinde önemli yer edinmiştir. Arkeolojik verilere göre bölge tarihi Neolitik Döneme kadar gider. M.Ö. 3. ve 2. binyıllarda ise daha gelişmiş kültürler karşımıza çıkar. M.Ö 2. binyılın ortalarında Hitit İmparatorluk Dönemi yazılı belgelerinde bölgenin adı Assuwa olarak geçmektedir. Homeros ise bölge halkından Maionialılar olarak bahseder.

M.Ö. 7. yüzyılın ilk yarısı, Anadolu'nun yerli krallıklarından biri olan Lydia Krallığı'nın önemli bir devlet olarak ortaya çıktığı ve yoğun dış ilişkilerin olduğu bir dönemdir. Bu dönemde yönetim Mermnad hanedanının elindedir. Antik kaynaklar, krallığın daha önce hüküm süren hanedanları hakkında fazla bilgi vermezler. Herodotos, krallığın Mermnadlardan önce Heraklidlerin elinde bulunduğunu, bu hanedanlıktan önce ise Lydia halkına adını veren Atys oğlu Lydos'un soyundan gelenlerin (Atyadlar) bölgede hüküm sürdüğünü bildirir. M.Ö. 7. yüzyılın başlarında Heraklid hanedanının son kralı Kandaules, Gyges tarafından devrilince yönetim Mermnadların eline geçmiştir. Gyges'in tahta geçmesi ile birlikte krallığın etki alanı kuzeyde Propontis'e (Marmara Denizi) kadar ulaşmıştır. Lydia krallarının Batı Anadolu'daki Ionia kentleri ile olan ilişkisi de Gyges zamanında başlar. Bu dönemde Miletos, Smyrna, Kolophon ve Magnesia'ya saldırılar düzenlenmiştir. Kuzeyden gelerek tüm Anadolu'yu tehdit eden Kimmerler'e karşı savaşıyan Gyges, başarısız olmuş ve savaş sırasında ölmüştür. Onun ardılları olan Ardys ve Sadyattes de Yunan kentlerine saldırılara devam etmişlerdir. Mermnad hanedanının dördüncü kralı Alyattes Dönemi, Lydia Krallığı'nın yükselişe geçtiği dönemdir. Kimmer tehlikesini tamamen ortadan kaldıran Alyattes, krallığın sınırlarını Ege kıyılarından Kızılırmak'a kadar genişletmiştir. M.Ö. 6. yüzyılın başlarında Asur devletine son verdikten sonra Kızılırmak'ın doğusunda kalan bölgeye hakim olan Medler'le yapılan savaş, M.Ö. 585 yılındaki güneş tutulmasının tanrısal bir işaret olarak kabul edilmesi üzerine barış ile sonuçlanmış ve Kızılırmak iki devlet arasında sınır olarak kabul edilmiştir. Alyattes'in ardından tahta geçen Kroisos büyük zenginliği ve gücü ile tanınmaktadır. Herodotos'un aktarımına göre Kroisos Kilikia ve Lykia dışında, Kızılırmak'ın batısındaki tüm uluslara egemen olmuş ve bunlardan çeşitli vergiler almıştır. Cömertliği ile özellikle Yunan dünyasında ün salan Kroisos'un Delphi'deki Apollon Tapınağı'na armağanlar gönderdiği ve Ephesos'taki Artemis Tapınağı'nın onarımına yardım ettiği bilinmektedir. M.Ö. 546 yılında Pers kralı Kyros'un Sardeis'i alarak Lydia Krallığı'na son vermesinin ardından Anadolu'da Pers egemenliği başlamıştır. Pers egemenliği süresince Lydia'nın zenginliği devam etmiş, Sardeis batı satraplığının başkenti olmuştur.

Coğrafi yakınlıklarından dolayı, Ionia ve Phrygia ile yakın ilişkilerde bulunan Lydia uygarlığı bu iki kültürden de etkilenmiş, bu durum kültür, dil, din, sanat ve mimarisine de yansımıştır. Gyges Dönemi'nden itibaren özellikle Ionia ve Yunan kentleri ile yoğun ticari ilişkilere girilmiştir. Tekstil, boya, madeni kaplar, krem ve parfüm gibi kozmetik maddeler ve bu maddelerin konulduğu lydion adı verilen kap formu Lydia'nın önemli ticaret ürünleridir. Lydia Krallığı'nın zenginleşmesinde ticaretin olduğu kadar egemenliği altındaki kentlerden

aldığı vergilerin ve sahip olduğu doğal kaynakların, özellikle altın madeninin önemi büyüktür. Ekonomik ve ticari hayatın canlanmasında 7. yüzyılın sonlarına doğru görülen sikke kullanımının önemli rolü vardır. Antik kaynaklar ilk sikkenin Lydialılar tarafından kullanıldığını bildirir. Sikkenin ilk defa Lydialılar tarafından darp edildiği kesin olarak bilinmemekle birlikte, arkeolojik ve numismatik çalışmalar ilk sikkelerin Lydia Krallığı (Sardeis) ve egemenliğindeki diğer Batı Anadolu kentlerinde (Ephesos, Phokaia, Miletos) basılıp kullanıldığını desteklemektedir. Bu sikkelerin, Yunanların “beyaz altın” dediği elektrondan darp edildiği bilinmektedir. Tmolos Dağı’ndan (Bozdağ) doğarak Sardes’in içinden geçen Paktolos Irmağı’nın (Sart Çayı) alüvyonlarında bulunan elektron doğal halde bulunan altın-gümüş alaşımıdır. Kroisos Dönemi’nden itibaren ise elektron sikke darbu bırakılarak altın ve gümüş sikke darbına geçilmiştir.

Kaynak:

Akurgal, E., *Ancient civilizations and Ruins of Turkey* (1993)

Akurgal, E., *Anadolu Kültür Tarihi* (2000).

Bean G. E., *Eski Çağda Ege Bölgesi* (1995)

Herodotos, *Herodot Tarihi* (1991)

Lloyd, S., *Türkiye'nin Tarihi: Bir Gezginin Gözüyle Anadolu Uygarlıkları* (1997)

Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996)

Perrot, G., *History of Art in Phrygia, Lydia, Caria and Lycia* (1892)

Sevin, V. *Anadolu'nun Tarihi Coğrafyası I* (2001)

Sevin, V., “Lidya Devletinin Ana Hatları” *Arkeoloji ve Sanat Dergisi* 6-7 (1979), 14-20.

Strabon, *Geographika XII-XIII-XIV (Antik Anadolu Coğrafyası)* (2000)

Tekin, O., *Antik Numismatik ve Anadolu* (1997)

Umar, B., *Lydia* (2001)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç.Dr.Musa KADIOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.4.1. Şehirler ve Mimari

Anahtar Kelimeler: Lydia Mimarisi, Sardeis, Tümülüs

Lydia Krallığı'nın egemenliği altındaki toprakların genişliği ne olursa olsun başkent her zaman Sardeis olmuştur. Manisa İli, Salihli İlçesi'ne bağlı Sart kasabasının yakınlarında yer alan kent, Bozdağ'ın (Tmolos Dağı) kuzey eteklerinde, Gediz (Hermos) ovasına hakim bir noktadadır. Homeros'ta "Hyde" olarak geçen kentin adı, M.Ö. 7. yüzyılda Sardeis olarak anılmaya başlanmış, M.Ö. 547'de Persler'in eline geçince Sparda adı ile batı satraplığının başkenti olmuştur. Antik kaynaklarda Sardeis haricindeki Lydia kentlerinden fazla bahsedilmemektedir. Bu durum bazı bilim adamlarının Lydia'nın tek merkezli (Sardeis) ve bu merkezin etrafında tarım ve hayvancılıkla uğraşan insanların yaşadığı çevre köylerin yer aldığı bir bölge, ayrıca Sardeis'in de yönetici ve asil sınıfın ikamet ettiği endüstri ve ticaret merkezi olduğunu düşünmelerine neden olmuştur. Lydia Krallığı'nın en parlak dönemi olan M.Ö 7. ve 6. yüzyıllara ait olan arkeolojik bulgular kapsamlı bir şekilde sadece Sardeis kentinden elde edilmiştir. Krallığa ait saray ya da diğer kamu yapılarının bulunduğu, doğal bir kale görünümündeki akropolünün teras duvarları dikdörtgen kesme taş bloklardan yapılmıştır. Aşağı kent akropolün kuzey ve batı eteklerinde kurulmuştur. Dönemin önemli ticaret merkezlerinden biri olan Sardeis'te yapılan çalışmalar, kentin batı kesiminde ticari yapıların ve çeşitli atölyelerin varlığını ortaya koymuştur. Bunlardan en önemlisi "Kuzey Paktolos" olarak adlandırılan alanda 1960'lı yıllarda yapılan kazılar altının arıtıldığı bir işliğin varlığına işaret etmektedir. Sardeis'te halkın yaşadığı konutların genel özelliği, taş temel üzerine kerpiç duvarlardan yapılmış, tabanı sıkıştırılmış kil döşemeden oluşan, birbirine bitişik bir veya iki odalı olmasıdır. M.Ö. 6. yüzyıl yapılarında renkli kabartmalarla bezeli pişmiş toprak levhaların ve çatı kiremitlerinin kullanıldığı görülmektedir.

Lydia'da gömü geleneği ve mezar mimarisi, basit taş lahit mezarlardan kaliteli taş işçiliğine sahip oda mezarları ve görkemli tümülüs tipi mezarlara kadar çeşitlilik göstermektedir. Özellikle Lydia kralları ve kraliyet ailesi mensupları için yapılmış olan anıtsal, görkemli tümülüsler Sardeis'te, Göl Marmara yakınlarındaki Bin Tepe mezarlık alanında ve Uşak sınırındaki Bagis'te (Güre) yer almaktadır. Bu tümülüsler özenli taş işçiliğine sahip bir ya da iki mezar odası ve giriş koridorundan (dromos) oluşmaktadır. Tümülüslerin tepesinde genellikle phallos şeklinde bir taş işaret bulunmaktadır. Bin Tepe'deki tümülüsler arasında en büyüğü, Herodotos'un Mısır ve Babil anıtları ile karşılaştırdığı, Kroisos'un babası Alyattes'e ait olan tümülüstür.

Foto 1: Sardeis

(Özgen, İ., Öztürk, J., Heritage Recovered the Lydian Treasure (1996) s. 23, Fig. 22)

Foto 2: Pişmiş toprak kaplama
(Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996) s. 25, Fig. 23)

Foto 3: Bintepe, Karnıyarıktepe Tümlüsü
(Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996) s. 23, Fig. 21)

Kaynak:

Akurgal, E., *Anadolu Kültür Tarihi* (2000).

Cahill, N., “Sardis” and “Lydia,” *ArkeoAtlas* 5 (2006)

Hanfmann, G.M.A. “On Lydian Sardis” in: *From Athens to Gordion: The Papers of a Memorial Symposium for Rodney Stuart Young*. (1980) 99-131.

Herodotos, *Herodot Tarihi* (1991)

Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996)

Perrot, G., *History of Art in Phrygia, Lydia, Caria and Lycia* (1892)

Roosevelt, C.H., “Bintepeler: Antısal Mezarlık.” *ArkeoAtlas* 5 (2006), 116–123.

Roosevelt, C., *The Archaeology of Lydia, from Gyges to Alexander* (2009)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Do.Dr.Musa KADIOĐLU	Prof. Dr. Iřın YALINKAYA	

1.6.4.2. Sanat

Anahtar Kelimeler: Lydia Sanatı , Lydia Seramiği, Lydion, Karun Hazinesi

Coğrafi konumundan dolayı hem kıyı Ege'deki komşu Yunan kentleriyle, hem de doğudaki komşusu Phryg Krallığı ile yakın ilişkilerde bulunan Lydia uygarlığı, bu iki farklı kültürden de etkilenmiş ve bunu eserlerine yansıtmıştır. Fildişi ve metal eserlerde Doğu etkisi hakimdir. Sahip olduğu değerli maden yatakları Lydialıların özellikle maden işçiliğinde ileri gitmesini, özellikle altın takı işçiliğinde ün kazanmasını sağlamıştır. Dönemin önemli merkezlerinden olan Sardeis'te 1960'lı yıllarda yapılan kazılarda tespit edilen altın işlikleri ve mücevher dükkanları Sardeis'in bu alandaki gelişmişliğini göstermektedir. Doğulu figürlerin etkin olduğu fildişi, altın ve gümüş eserler Sardeis'in önemli ihraç malları arasındadır. Pers egemenliğine girdikten sonra da Lydia'nın zenginliği devam etmiştir. Bu durum M.Ö. 6. yüzyılın ikinci yarısına ait olan zengin mezar hediyelerinden anlaşılmaktadır. Buluntular arasında oldukça kaliteli bir işçilik gösteren gümüş, altın ve elektron kaplar ve mücevherler dikkati çekmektedir. Bu eserlerin bir kısmı "Karun Hazinesi" olarak adlandırılan ve yasadışı yollarla yurtdışına kaçırıldıktan sonra 1993 yılında Türkiye'ye geri getirilerek Uşak Arkeoloji Müzesi'nde korunan eserler yer almaktadır.

Lydia seramik sanatında, Doğu Yunan ve az da olsa komşu Phryg seramiklerinin etkisi görülür. Kaplar üzerindeki bezeme ve figürler daha çok Doğu Yunan özellikleri taşımaktadır ve genellikle açık renk fon üzerine kırmızımsı boya ile yapılmıştır. Lydia seramiğinin kendine has özelliklerinden biri, mermer taklidi bezeme olarak adlandırılan, dalgalı çizgilerle yapılan boyama biçimidir. Bezemelerde kullanılan temel renkler beyaz, kırmızı-turuncu ve kahverengi-siyah tonlarından oluşmaktadır. Mermer taklidi boyama tekniğinin haricinde bikrom, kırmızı üzerine siyah teknikleri de uygulanmaktadır. Lydion olarak adlandırılan, kozmetik maddelerin bulunduğu kap, Lydia'lı seramik ustaları tarafından üretilen yerel bir formdur. Şişkin gövdeli, konik ve yüksek kaideli bu kaplar ve dönemin önemli ihraç mallarından biridir.

Lydia heykeltıraşlık eserleri de yine Doğu Yunan ekolünün izlerine sahiptir ve Sardeis Arkaik Doğu Yunan heykeltıraşlık merkezlerinden biridir. Sardeis'ten ele geçen mermer tapınak modeli üzerindeki kabartmalar Samos, Miletos ve Ephesos eserleri ile benzerlik gösterir. Herodotos, Kroisos'un Ephesos'taki Artemis Tapınağı'na altın bir aslan heykeli armağan ettiğini ve tapınağa ait sütunların yapımına destek verdiğini anlatır. Ancak bu döneme ait eserlerin sayısı oldukça azdır. Bintepe'de bulunan ve British Museum'da saklanan mermer kabartma, İstanbul Arkeoloji Müzeleri'nde bulunan fildişi heykelcik başı bu dönemin eserlerindedir. Ayrıca ele geçen mermer, fildişi ve metal eserler üzerindeki kabartmalar ile heykeltıraşlık yapıtları Yunan sanatının doğu etkisinde yapılmış yerel örnekleridir.

Antik kaynaklar Lydialıların düzenlediği müzik festivallerinden ve Yunan müziğini de etkileyen iki farklı ezginin (*Miksolydikos* ve *Syntonydykos*) Lydialılar tarafından geliştirildiğinden bahseder. Çeşitli ritüellerde müzik eşliğinde dans edildiği ve askerlerin, *pactis* adlı özgün bir lir ve flüt eşliğinde savaş yürüyüşü yaptıkları bilinir.

Foto 4: Lydion

(Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996) s. 133, no.88)

Foto 5: Oinochoe

(Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996) s. 151, no.106)

Kaynak:

Akurgal, E., *Anadolu Kültür Tarihi* (2000).

Cahill, N., “Sardis” and “Lydia,” *ArkeoAtlas* 5 (2006),

Hanfmann, G.M.A. “On Lydian Sardis” in: *From Athens to Gordion: The Papers of a Memorial Symposium for Rodney Stuart Young*. (1980) 99-131.

Herodotos, *Herodot Tarihi* (1991)

Özgen, İ., Öztürk, J., *Heritage Recovered the Lydian Treasure* (1996)

Perrot, G., *History of Art in Phrygia, Lydia, Caria and Lycia* (1892)

Roosevelt, C.H., “Bintepeler: Anıtsal Mezarlık.” *ArkeoAtlas* 5 (2006), 116–123.

Roosevelt, C., *The Archaeology of Lydia, from Gyges to Alexander* (2009)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)

5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kltr Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili dzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.

Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Prof. Dr. Musa KADIOĐLU	Prof. Dr. Iřın YAL�INKAYA	

1.6.4.3. Yazı, Dil ve Din

Anahtar Kelimeler: Lydia dili, Lydia yazısı, Kybele

Anadolu'nun yerli halklarından biri olan Lydialıların dilleri de diğer Anadolu uygarlıkları ile benzerlikler gösterir. Lydia dili Hint-Avrupa dil ailesinin Anadolu grubuna aittir. Lydialıların dili ve kullandıkları yazı sistemi hakkındaki bilgiler, verilerin azlığı nedeniyle kısıtlıdır. Sikkeler, *graffiti*, seramik ve mühür gibi objeler üzerindeki kısa yazıtların dışında kalan yazıtların çoğu mezar ve adak taşlarında görülür. Ele geçen bilingual (çift dilli) yazıtlar Lydia dilinin anlaşılmasına katkıda bulunmuştur. Yunan alfabesi ve Anadolu'da kullanılan diğer alfabelerle benzerlik gösteren Lydia alfabesinde 26 harf bulunmaktadır. Lydialıların kullandıkları yazı sisteminin genellikle sağdan sola olduğu, ancak özellikle erken örneklerde soldan sağa doğru yazılışın da olduğu bilinmektedir. Lydialıların yazısı M.Ö. 3. yüzyıla kadar, Lydia dili ise M.Ö. 1. yüzyıla kadar varlığını sürdürmüş daha sonra yerini Yunancaya bırakmıştır.

Lydia uygarlığı kültür ve sanat alanında olduğu gibi inanç sisteminde de hem Anadolu hem de Yunan özellikleri taşımaktadır. Lydia dininde de doğa, tapınmanın odak noktasıdır. Anadolu'da önemli bir yeri olan Ana tanrıça Kybele (Kybebe, Kubaba) inancı Lydia dininde geniş yer tutar. Kybele kültürünün izlerine Sardeis'teki altın arıtma işliğinde, mermer tapınak modellerinde ve kabartmalarda rastlanmaktadır. Herodotos M.Ö. 499 yılında Perslere karşı düzenlenen İonia İhtilali sırasında Sardeis'teki Kybele'ye adanmış tapınağın da yakılıp yıkıldığından bahseder. Tanrıçanın onuruna düzenlenen ritüellerde rahibelerin müzik eşliğinde dans ettiği ve saçlarından kestikleri bukleleri tanrıçaya sundukları, rahiplerin ise hadım edildiği bilinmektedir. Lydia mezarlarının yakınlarında bulunan falluslar, Lydia inanç ve ritüellerin bir parçasını simgelemektedir. Kybele ile bağlantılı olarak Atys, ay tanrısı Men, savaş tanrısı Kandaules de Lydia'da tapınım gören tanrılardandır. Lydia tanrıları ve kültürleri hakkındaki bilgiler Lydia Krallığı'ndan sonraki dönemlerde daha fazladır. Kybele gibi bir doğa tanrıçası olan Artemis (Artimu), M.Ö. 6. yüzyıldan Erken Hristiyanlık Dönemi'ne kadar tapınım görmüştür. Tanrıçanın en önemli kutsal merkezi Sardeis'teki Artemis Tapınağı'dır. Doğu kökenli bir tanrı olan Bacchus (Dionysos) da Lydia'nın önemli tanrılarındandır. Adına düzenlenen törenlerde şarap içerek sarhoş olduğu ve vahşice dansların yapıldığı bilinir. Lydia'da Pers egemenliğinin sonlarına doğru kültür ve sanatta olduğu gibi inanç konusunda da Yunan etkileri ağır basmaya başlar. Çeşitli yazıtlarda ve sikkelerde Kore, Demeter, Hera ve Zeus'un Lydia'da tapınım gördüğüne dair bilgiler yer almaktadır.

Kaynak:

Akurgal, E., *Anadolu Kültür Tarihi* (2000).

Bean G. E., *Eski Çağda Ege Bölgesi* (1995)

Herodotos, *Herodot Tarihi* (1991)

Melchert, H. C., "Lydia", *The Cambridge Encyclopedia of the World's Ancient Languages* (ed. R. D. Woodard) (2006) 601-668.

Perrot, G., *History of Art in Phrygia, Lydia, Caria and Lycia* (1892)

Umar, B., *Lydia* (2001)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan i�erikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Do�. Dr. Yavuz BAYRAM	Prof. Dr. Ahmet MERMER	Prof. Dr. H. Hale K�N��EN

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
DEMİR ÇAĞI
LYKİALILAR

Doç. Dr. Zeynep ÇİZMELİ ÖĞÜN

EKİM - 2009

ANKARA

1. 6. 5. Lykialılar

Anahtar Kelime: Lykia Bölgesi, Lykia halkı.

Bugün Teke Yarımadası olarak bilinen batıda Dalaman çayı, Fethiye Körfezi ile doğuda Antalya Körfezi arasında yer alan bölgenin antik dönemdeki adı Lykia'dır. Bu bölge, ana hatlarıyla, Köyceğiz'den Antalya'ya çekilecek bir çizginin güneyinde kalan bölge olarak da tanımlanabilir. Bölgenin doğusunda Pamphylia, batısında Karia, kuzeyinde Pisidia, güneyinde ise Akdeniz bulunmaktadır.

Hitit kaynaklarında "Lukka Ülkeleri" olarak bahsedilen ve Mısır'daki Tel-El-Amarna tabletlerinde de adı geçen Kadeş savaşında Hititlerin müttefiki Lukka ya da Lukkuların Lykialılar olduğu söylenmektedir.

Kendilerini Trmmili ya da Termili, ülkelerini de Trmmisa diye adlandıran Lykialılar, Tarihçi Herodotos'a göre Kral Minos'un kardeşi Sarpedon'un önderliğinde Girit'ten göç etmişlerdir. Bununla birlikte Herodotos bölge halkına Atina'dan kardeşi Aegeos tarafından sürülen kral Pandion'un oğlu Lykos yüzünden Lykialılar dendiğini yazmaktadır. Homeros'un ünlü destanı İlyada'da Lykialıların, liderleri Sarpedon ve Glaukos ile birlikte Troialılar'ın yanında savaştıkları anlatılmaktadır.

Tlos, Patara, Arykanda ve Kyaneai'da bulunan taş baltalar, Elmalı yakınındaki Hacimusalar ve Karataş-Semahöyük'teki İ.Ö. III. bin buluntuları Lykia tarihinin en erken kanıtlarıdır. Lydia kralı Kroisos'un (İ.Ö. 560-547/46) Egemenliğini tanımayan tek bölge Lykia'dır. İ. Ö. VI. yüzyılda komutan Harpagos tarafından Pers egemenliği altına alınan bölge İ.Ö. V. yüzyılın ortalarında Attika-Delos Deniz Birliği'ne kısa bir süre vergi ödemiştir. İ.Ö. IV. yüzyılda Zemuri veya Limyra beyi Perikle bir Lykia birliği kurmaya çalışmışsa da bu ilk girişim başarısızlıkla sonuçlanmıştır. İ.Ö. 333'de Arriannos'un anlatımına göre İskender Lykia'da hemen hiçbir direnişle karşılaşmamış ve kışı Phaselis'te geçirmiştir. İskender'in ölümünden sonra sırasıyla Makedonlar, Ptolemaioslar ve Lysimakhos egemen olmuştur. İ.Ö. 296 tarihinde bölgeye yeniden egemen olan Ptolemaioslardan sonra İ. Ö. 190'da yapılan Apameia Barışı ile artık Roma'nın savaşta müttefiki olan Lykia Rodos'un kontrolüne bırakılmıştır. Rodos katı tutumlu yönetiminin ardından İ.Ö. 168/67 yılında 23 kentten oluşan Lykia Birliği kurulmuştur. Birlikteki 6 kent (Ksanthos, Pınara, Tlos, Patara, Myra, Letoon) idari, adli, askeri, mali ve dini işlerin yönetim merkezleriydi ve 3er oy hakkına sahipti. İ. Ö. I. yüzyılda Zenekites önderliğinde bölgede üslenen korsanlar Romalı komutan Servilius Isauricus yardımıyla bölgeden atılmıştır. İ.Ö. 88 yılında Pontos kralı VI. Mithridates tarafından ele geçirilen Lykia, bu kralın Sulla karşısında aldığı yenilgiden sonra yeniden bağımsızlığına kavuştu.

İ. S. 43 tarihinde Roma imparatoru Claudius tarafından Roma eyaleti haline getirilen Lykia, İ. S. 72/73 yılında imparator Vespasianus tarafından Pamphylia ile birleştirilir ve Lykia-Pamphylia eyaleti oluşturulur. İ.S. 141 yılında büyük bir deprem felaketine uğrayan bölge, gerek Roma imparatorları ve gerekse Lykialı varsılların yardımlarıyla kısa zamanda eski parlak günlerine kavuşmuştu. 5 Ağustos 240 tarihinde bir büyük deprem daha gören bölge, bu felaketten sonra yavaş yavaş sönmeye yüz tutmuştu. İ. S. V. yüzyılda Lykia bölgesi ile ilgili tarihi bilgilerde kilise kayıtları dışında en aza inmiştir.

Kaynak:

- Akurgal, E. *Anadolu Kültür Tarihi* (1998).
- Bayburtluođlu, C., *Lykia* (2005).
- Bean, G. *Eskiçađda Lykia Bölgesi* (Çev.: H. Kökten) (1998²).
- Bryce, T. ve J. Zahle *The Lycians, I* (1986).
- Çevik, N. *Taşların İzinde Lykia, Alternatif Bir Rehber* (2002).
- Flavius Arrianos, *İskender'in Seferi* (çev. F. Akderin) (2005).
- Herodotos, *Herodot Tarihi* (çev. M. Ökmen) (1991).
- Homeros, *Ilyada* (çev. A. Erhat - A. Kadir) (1993⁷).
- Sevin, V. *Anadolu'nun Tarihi Coğrafyası I*, (2001).
- Strabon, (çev. A. Pekman) - *Geographika XII-XIII-XIV (Antik Anadolu Coğrafyası)* (1987).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriđin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlıđına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Zeynep Ç. ÖĞÜN	Prof. Dr. Işın YALÇINKAYA	

1. 6. 5. 1. Şehirler ve Mimari

Anahtar Kelime: Lykia Şehirleri, Lykia mimarisi.

Bölgenin kentleri arasında Telmessos (Fethiye), Pınara (Minare), Ksanthos (Kınık), Letoon (Bozoluk), Tlos (Düver/Kaleasar), Patara (Gelemiş), Antiphellos (Kaş), Apollonia (Kılınçlı), Aperlai (Sıcak İskelesi), Isinda (Belenli), Dolikhiste (Kekova), Simena (Kale), Kyaneai (Yavı), Soura'dan (Sura), Myra (Demre), Andriake'ye (Demre/Çayağzı), Trysa (Gölbaşı), Limyra (Turunçova/Yuvalılar), Rhodiapolis (Sarıcasu), Arykanda (Arif), Olympos (Çıralı) ve Phaselis (Tekirova) yer almaktadır.

Lykia mimarisini günümüze kuşkusuz mezar anıtları tanıtmaktadır. Payeli mezarlar, kayaya oyulmuş mezar anıtları ve düz ya da semerdamlı lahitler Lykia bölgesi mimarisinin karakteristiği olarak kabul edilmektedir. Semerdam tipi karşımıza Girit'te bulunmuş İ. Ö. II. binin ortalarına tarihlenen Phaistos diskinde çıkar. Bu benzerlik de Lykialıların Herodotos'un yazdığı gibi Girit'ten gelmiş oldukları söylencesinin doğru olduğuna bir kanıt olarak kabul edilebilir. Ölüyü ev biçiminde bir mezara yatırmak ve onu yüksek bir düzeye kaldırmak tümüyle Lykia'ya özgü bir gelenektir. Genelde ahşap evlere benzeyen ve ayrıntıları açısından ahşap ev konstrüksiyonunu yansıtan bu mezar anıtları İ. Ö. VI. ve V.yüzyıllara tarihlenirler ve tümüyle Lykia sanatı özellikleri taşırlar. Myra, Limyra ve Telmessos'daki kaya mezarları, Simena, Teimussa ve Kyaneai'daki lahitler Lykia bölgesi mezar mimarisine ait en güzel örneklerin görülebildiği kentlerden birkaçıdır. İ. Ö. V. yüzyıldan itibaren ise Yunan etkileri Lykia mimarlığında etkisini gösterir. Ksanthos Nereidler Anıtı, Trysa'daki Heroon bu etkiye sahip en önemli örneklerdendir.

Zengin ormanlara sahip olan bölgede konut mimarisine dair çok az bulgu olmasının nedeni çoğunluğunun ahşaptan yapılmış olmasından kaynaklanmaktadır. Mezar mimarisinin de konut mimarisini model aldığı kabul edilmektedir. Avşar Tepesi'nde son yapılan çalışmalarda kayaya oyulmuş Lykia konutlarına ait bulgular ortaya çıkarılmıştır.

Foto 1: Telmessos Kaya Mezarları

(Kaynak: Brandt, H. - Kolb, F. *Lycia et Pamphylia, Eine römische Provinz im Südwesten Kleinasiens, Zaberns Bildbände zur Archäologie* (2005²) Abb. 2.)

Foto 2: Teimussa Nekropolü Lahitler,

(Kaynak: Brandt, H. - Kolb, F. *Lycia et Pamphylia, Eine römische Provinz im Südwesten Kleinasiens*, Zaberns Bildbände zur Archäologie (2005²) Abb. 22.)

Kaynak:

Akurgal, E. *Anadolu Kültür Tarihi* (1998).

Bayburtluoğlu, C., *Lykia* (2005).

Bean, G. *Eskiçağda Lykia Bölgesi* (Çev.: H. Kökten) (1998²).

Borchhardt, J. - Neumann, G. ve diğerleri, *Götter, Heroen und Herrscherr in Lykien* (1990).

Brandt, H. - Kolb, F. *Lycia et Pamphylia, Eine römische Provinz im Südwesten Kleinasiens*, Zaberns Bildbände zur Archäologie (2005²).

Bryce, T. ve J. Zahle *The Lycians, I* (1986).

Çevik, N. *Taşların İzinde Lykia, Alternatif Bir Rehber* (2002).

İdil, V. *Lykia Lahitleri* (1985).

Sevin, V. *Anadolu'nun Tarihi Coğrafyası I*, (2001).

Strabon, (çev. A. Pekman) - *Geographika XII-XIII-XIV (Antik Anadolu Coğrafyası)* (1987).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Zeynep Ç. ÖĞÜN	Prof. Dr. Işın YALÇINKAYA	

1. 6. 5. 2. Sanat, Yazı, Dil ve Din

Anahtar Kelime: Lykia Sanatı, Likçe ve Lykia Dini.

Lykia sanatı atılımını İ. Ö. V. yüzyılın 2. yarısı ile IV. yüzyılın 1. yarısı arasındaki süreçte gerçekleştirmiştir. Yunan etkisi görülmekle birlikte örneğin Lykia heykel sanatı çağdaşı ideal Yunan eserlerinin aksine, İsinda ve Trysa gömü anıtlarındaki aslanlar gibi canlı ve hareketli bir görünüm sergilerler. Nereidler Anıtı'ndaki tören geçidi yapan savaşçıların canlılığı, Trysa ve Limyra anıtlarındaki savaşçıların yan yana olduğu gibi arka arkaya da sıralanmış olmaları bir çeşit üç boyutlu tasvir türüdür.

Lykia sanatında Yunan etkileri kadar Hitit-Assur gibi Doğu öğeleri de görülmektedir. İsinda gömü anıtının güney cephesi üzerinde tasvir edilmiş olan düşman tutsaklarının kompozisyonu bir Assur etkisi olarak değerlendirilmiştir. Lykia'da İ. Ö. VI. Yüzyılın ortasından başlayarak 2 yüzyıl boyunca devam Pers egemenliği Ksanthos'daki Harpy Anıtında olduğu gibi bölge sanatına ait eserlerde en çok Pers kökenli ikonografi ve stil öğelerine rastlanıyor olmasının kanıtı olmalıdır. Lykia sanat eserlerinde bununla birlikte Ksanthos'taki "Yazıtlı Stel" olarak da bilinen 11 metre yüksekliğinde bir dörtgen kulenin tepesinde yer alan kral heykeli ya da İsinda gömü anıtındaki yeneren aldığı kalkanlarla tasvir edilen bir asker bölgeye özgü stilistik öğelerde bulunmaktadır.

Kendilerine özgü dilleri Likçe'nin Fenike kökenli bir alfabesi vardı. İ.Ö. VI. yüzyılda ilk örneklerine rastlanan ve İ.Ö. V. ve IV. yüzyıllarda yaygın bir biçimde daha çok mezar anıtlarından tanınan Likçe henüz tam anlamıyla çözülebilmemiş değildir. Bugün bölgede 20 adeti adak ve 150 adeti mezar yazıtları olmak üzere yaklaşık 170 adet Likçe kitabe bilinmektedir. İ.Ö. III. yüzyıldan itibaren Likçe'nin yerini alan Yunanca'da varlığını koruyan kişi ve yer isimleri de Lykia diline ait önemli delillerdir. Letoon'daki dini bir kült kurumundan bahsedeh trilingual kitabenin (Aramice, Lykçe, Grekçe) ve Ksanthos'daki İ.Ö. V. yüzyılın sonuna ait "Yazıtlı Stel" olarak bilinen dört bir yüzünde Lykia alfabesi harfleriyle yazılmış yazıtlar, bir yüzünde ise Yunanca bir şiir yer alan bilingual bir kitabesi olan mezar anıtının Likçe'nin kısmen de çözülebilmemesine önemli katkıları olmuştur.

Alfabe ve dilleri olduğu kadar Lykialıların kendilerine ait dini inanışları da olduğuna dair kanıtlar bulunmaktadır. Likçe kitabeler Lykialıların dili kadar dini inanışlarını ve tanrılarını da tanıtmaktadırlar. Eni Mahanahi Ana Tanrıça, Geç Tunç Çağı panteonunun Fırtına Tanrısı Tarhunt ise Likçe'de Trqqas'dı. Lykialılar Athena'ya Malija ve Artemis'e de Ertemit adıyla tapınmışlardı. Likçe kadın anlamına gelen "Lada" Yunanların Leto'sudur. Yunan panteonunun güneş tanrısı Apollon'u bir inanışa göre Patara'da doğmuştur. Likçe'de Natri olarak bilinen "Lykia soylu" olarak da bilinen Apollon bu nedenle Lykia'nın baştanrısıdır. Lykia'nın dini başkenti Letoon'da Apollon, annesi Leto ve kızkardeşi Artemis'e adanmış bir kutsal alan bulunmaktadır.

Foto 3: Antalya Müzesindeki Oniki tanrı Kabartması
(Kaynak: Kolb, F. - Kupke, B., *Lykien, Geschichte Lykiens im Alterum*, Zaberns Bildbände zur Archäologie Band 2 (1992) s. 30 Abb. 39)

Foto 4: Xanthos Yazıtlı Stel
(Kaynak: Kolb, F. - Kupke, B., *Lykien, Geschichte Lykiens im Alterum*, Zaberns Bildbände zur Archäologie Band 2 (1992) s. 13 Abb. 20.)

Kaynak:

Akurgal, E. *Anadolu Kültür Tarihi* (1998).

Bayburtluoğlu, C., *Lykia* (2005).

Bean, G. *Eskiçağda Lykia Bölgesi* (Çev.: H. Kökten) (1998²).

Borchhardt, J. - Neumann, G. ve diğerleri, *Götter, Heroen und Herrscherr in Lykien* (1990).

Bryce, T. - Zahle J., *The Lycians, I* (1986).

Çevik, N. *Taşların İzinde Lykia, Alternatif Bir Rehber* (2002).

Erhat, A. *Mitoloji Sözlüğü* (2006).

Kolb, F. - Kupke, B., *Lykien, Geschichte Lykiens im Alterum*, Zaberns Bildbände zur Archäologie Band 2 (1992).

Sevin, V. *Anadolu'nun Tarihi Coğrafyası I* (2001).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan i�erikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Do�. Dr. Zeynep �. �G�N	Prof. Dr. Iřın YAL�INKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĐI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
KARİALILAR

Doç.Dr.Zeynep Çizmeli ÖĐÜN

KASIM- 2009
ANKARA

1.6.6. Kariahlılar

Anahtar Kelimeler: Karia, Karlar, Mykale Dağı

Antik Dönemde kuzeyde Büyük Menderes (Maiandros), kuzeydoğuda Babadağ (Salbakos), doğuda Kızılhisar-Acıpayam Ovası, güneydoğuda Dalaman (Indos) Çayı, batıda ve güneyde ise Ege Denizi ile çevrili olan bu bölgenin ismi, Batı Anadolu'da Kıta Yunanistan'dan gelen göçler öncesinde var olduğu düşünülen 3 halktan bir olan Kar'lardan türemiştir. Bu halk, M.Ö. IV. yüzyıla değin yerel hükümdarların yönetiminde yaşayıp, kendi dillerini korumuştur. Kökenleri hakkında birbirinden çok farklı bilgilere yer alır. Homeros, Karlar'ın Troia'nın yanında savaştığını, Miletos ve Mykale Dağı çevresinde yaşadıklarını belirtirken, Herodotos ise Karlar'ın eskiden Leleg ismi altında adalarda yaşadıklarını, Girit Kralı Minos'a bağlı olduklarını ve vergi yerine gemilerde çalışacak adam gönderdiklerini bildirir. Ancak Herodotos Karlar'ın bu anlatımını kabul etmez ve kendilerinin her zaman Kar ismini taşıdıklarını ve anakarada yaşamış olduklarını iddia ettiklerini belirtir. Buna kanıt olarak diğer kardeş halklardan Karların, Mysialılar ve Lydialılar ile birlikte Mylasa'daki Zeus Karios Tapınağı'nda ibadet ettiklerini gösterir. Kendileri her ne kadar anakaranın yerlisi olduklarını vurgulamışlarsa da, birçok yerde karşımıza çıkan Zeus Labrandos'un simgesi çifte balta (labyrs) Karlar'ın bir şekilde Girit kültürü ile ilişkilendirilebileceğine işaret eder. Thukydides de Herodotos gibi Karlar'ın bir zamanlar adalarda yaşadığı kanısındadır. Peloponnesos Savaşları sırasında Delos Adası'nda açılan eski mezarların çoğunun Karia tipi savaş aletleri içerdiğini, bu açıdan Karlar'ın eskiden burada yaşamış olabileceğini bildirir. Herodotos'a göre, miğferlerin üzerine takılan sorguç, kulplu kalkan ve kalkanlara kazınan işaretler Karia geleneklerine has özelliklerdir. Ayrıca yemeklerde kadın ve erkeğin beraber oturması da bu özellikler arasında sayılmaktadır.

Karia'da Kar'larla aynı bölgeyi paylaşan ikinci bir yerleşik halk da Lelegler'dir. Homeros, Troia yandaşları arasında saydığı Leleglerin kral Altes önderliğinde Troia'nın güneyinde Satnioeis nehri kıyısındaki Pedasos şehrinde yaşamış olduklarını aktarır. Troia savaşı sonrasında ise geçtikleri yerlerde birçok iz bırakarak güneye inerek, Karia bölgesindeki Halikarnassos (Bodrum) civarına yerleşmiş oldukları kabul edilir. Lelegler, Troia savaşı sırasında ve sonrasında daima Karlarla birlikte anılmıştır. Karlar ve Lelegler her zaman birbirleriyle bağlantılıdır. Antik yazarlar onların hem Troas'da hem de Karia'da birlikte yaşamış olduğunu aktarırlar. Herodotos, Kar ve Leleg halklarının aynı halk olduğunu belirtirken, Strabon, genelde Kar'ları Leleglerden ayrı tutmakla birlikte bir yerde bunların aynı halk olduğundan bahseder, ancak burada da başkasının yargısını aktarıyor görüntüsündedir. Leleg ve Kar toplumları hakkında verilen bilgilerde Lelegler her zaman ikinci planda gösterilmişlerdir. Pausanias, Leleglerden "Karia soyunun bir bölümü" olarak bahseder. Bölgeye ismini veren Karlar'ın ve diğer bir halk olan Lelegler'in kökenleri hakkında henüz kesin bir sonuca varılamamaktadır. Eski kaynakların verdiği bilgiler doğrultusunda Yunan kolonizasyonundan önce Karlar'ın, Lelegler ve Palasglarla karışmış, Ege Bölgesi'nin (Anadolu'nun batı kıyısı, Ege Adaları ve Yunanistan) çeşitli yerlerinde yaşamış oldukları düşünülebilir.

Kaynak:

Aksan, M., - Özden, S., *Türkiye Arkeolojik Yerleşimleri(TAY) Klasör 7: Pisidia Karia Bölgeleri, Yunan Roma Dönemi*, (2007)

Akurgal, E., *Anadolu Uygarlıkları*, (2000)

Bean, G., *Turkey Beyond the Maender*, (1971)

Homeros, *İlyada*, çev. A. Erhat & A. Kadir, (1999)

Herodotos, *Herodot Tarihi*, çev. M. Ökmen, (2004)

Strabon, *Geographika*, çev. A. Pekman, (2000)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç. Dr. Zeynep Ç. ÖĞÜN	Prof.Dr.İşın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
Şehirler ve Mimari

Doç.Dr.Zeynep Çizmeli ÖĞÜN

KASIM- 2009

ANKARA

1.6.6.1. Şehirler ve Mimari

Anahtar Kelimeler: Güneybatı Anadolu'da yaşayan yerel bir halk olan Karia'lılar ve onlar ile beraber anılan Leleglerin tarih, sanat ve dilleri

Elimizdeki tarihsel kayıtlarda, bölgede şehir diye adlandırılan Mylasa, Alabanda, Alinda ve Keramos gibi çok az sayıda yerleşimden bahsedilmektedir. Geriye kalan diğer yerleşimler birçok köyden oluşan yerel federasyonlardı. Bunlar esas köyün etrafındaki daha küçük yerleşimlerin birleşmesiyle oluşmaktaydı. M.Ö. VI. yy.'da bu küçük köyler gelişerek ulusal federasyon haline dönüşerek büyür, Hellenistik Dönem ve sonrasında da tamamen Kar kimliğini kaybederek Hellenleştirilir. Antik Dönem sonuna kadar yukarıda belirlenen coğrafi alan içerisinde belirlenen en önemli yerleşimler şunlardır: Alabanda, Alinda, Euromos, Halikarnasos, Iasos, Kaunos, Knidos, Labranda, Mylasa, Stratonikeia.

Bodrum yarımadasında yoğunlaştığı kabul edilen Lelegler'e ise her zaman Karlar'la birbirleriyle bağlantılıdır. Troia savaşı sırasında ve sonrasında daima Karlarla birlikte anılmış olan Lelegler ise Karia bölgesinde 6 yerleşim kurduğu bilinir: Termera, Side, Madnasa, Pedasa, Uranium ve Telmessos. Bu yerler, Lokalizasyonları halen tartışmalı olmakla birlikte genelde uzak ve ulaşılması güç alanlarda kurulmuş ve M.Ö. IV. yy' da Maussollos tarafından halkı boşaltılmış olduğu bilinir. Maussollos, Myndos ve Syangela kentlerini yeniden inşa ettirerek, Halikarnassos'u neredeyse tamamen yeni olarak Hellen tarzında ama içine zorla yerleştirilmiş Leleg ahalisi ile kurar. Böylece Bodrum yarımadasında Hellen geleneğinde üç kent oluşturulmuş ve başkent Halikarnassos, merkezdeki konumuyla adeta diğer iki kent tarafından korunur duruma getirilir.

Bodrum yarımadasında yoğun olarak tespit edilebilen kalıntılarının gösterdiği gibi Leleglerin kendilerine özgü bir mimari gelenekleri bulunur. Örneğin, kulelerle desteklenmiş kenti çevreleyen, düzensiz bir şekilde kuru duvar tekniğinde örülmüş olan Surlar ve geleneksel mezar tipi olarak kabul edilen oda-tümülüs'ler. Bu mezarlar bir geçitle girilen kemerli yuvarlak planlı bir oda ve etrafında üzerine gevşek taşlar yığılan yuvarlak planlı duvarlarla çevrili bir alandan oluşmaktadır. Ulaşılması güç alanlarda kurulmuş olması ile de belirleyici olması ile Kalkhetor, Hydai, Bargasa gibi Karia bölgesindeki başka kentler de yakın zamanda Lelegler atfedilir.

Mezar mimarisi bölgenin kültürel ve sosyal birçok olguyu yansıtmaktadır. Bunların arasında anıtsal Bölgenin en ünlü yapısı olan ve Mausollos'un anıtsal mezarı Mausolleum'u sayabiliriz. Aynı zamanda Kaunos'ta bulunan, tapınak cepmeli kaya mezarları da hem Lykia hem de Ion sanatlarına ait unsurları barındırarak bölgenin karakterini tamamen yansıtmaktadır.

Foto 1: Pedasa, Gebe Kilise (Leleg Tümülsü), (Prof. Dr. Adnan Diler'in Arşivi)

Foto 2: Kaunos Antik Kenti (Prof. Dr. Cengiz Işık'ın Arşivi)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları*, (2000)

Bean, G., *Turkey Beyond the Maender*, (1971)

Diler A., “*Damlıboğaz ve Leleg Yarımadası Araştırmaları 2001*”, 20. *Araştırma Sonuçları Toplantısı 2.Cilt* , (2002) 11 vd.

Diler, A., “*Karya'da Damlıboğaz/Hydai, Leleg Yarımadası Pedasa, Aspat, Kissebükü/Anastasiapolis, Mobolla Kalesi ve Sedir Adası/Kedreae-Gelibolu Yüzey Araştırmaları- 2004-2005*”, 24. *Araştırma Sonuçları Toplantısı 2.Cilt*, (2007) 479 vd.

Homer, *İlyada*, çev. A. Erhat & A. Kadir, (1999)

Olivier, H. , *Tombes de Carie, Architecture Funéraire et Culture carienne VIè-IIè s. v. J-C*, (2009).

Strabon, *Geographika*, çev. A. Pekman, İstanbul, (2000).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç. Dr. Zeynep Ç. ÖĞÜN	Prof.Dr.İşın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
DEMİR ÇAĞI
Karialılar
Sanat, Yazı, Dil ve Din

Doç.Dr.Zeynep Çizmeli ÖĞÜN

KASIM- 2009
ANKARA

1.6.6.2. Sanat, Yazı, Dil ve Din

Anahtar Kelimeler: Karca, bilingue, Zeus Karios

Karia bölgesine ait karakteristik yapılardan ilki bulunan ve M.Ö. VIII – VII. yy.'lara tarihlenen tümülüs mezarlardır. Bunlar Lydia tümülüsleri gibi taş bir mezar odası ve bu odaya ulaşan dromosdan oluşmaktadır. Bu yapılar Myken tholos mezarlarına benzemekte ve Karia'nın M.Ö. II. binde Akhalar ile olan ilişkisine işaret etmektedir. Bodrum yakınlarındaki Müskebi'de önemli bir Akha yerleşmesinin nekropolisine rastlanmış, burada M.Ö. XV – XIII. yy.'lar arasına tarihlenen Miken seramikleri ele geçmiştir. Karia'da bulunan kaya mezarları ise geleneksel Yunan mimarisinin özelliklerini yansıtmaktadır. Bölgenin en ünlü yapısı olan Mausolleum ise hem Lykia hem de Ion sanatlarına ait unsurlar barındırmaktadır.

Karların ve olasılıkla Leleg'lerin kullandığı dil Karca henüz tam anlamıyla çözülememiştir. Alfabeti Fenike alfabetesine benzer ve yazılar okunabilmekte, fakat tam anlamıyla anlaşıl原因amamaktadır. Kökeni ile ilgili iki farklı görüş öne sürülmüştür: Bunlardan birincisi Lydce ve Lykce gibi otokton ve Hint-Avrupalı bir dil olmadığıdır. Diğer ise komşu bölgelerdeki gibi, Hint-Avrupa kökenli eski bir Anadolu dili olduğudur. M.Ö. IV. yy'a kadar Karca'nın yaygın olarak kullanıldığı sanılmaktadır hatta bir süre kadar daha Yunanca ile birlikte kullanıldığı biliniyor. Hem Anadolu'da birçok antik kentlerde ve Milas yakınındaki Sinuri kutsal alanında hem de Mısırda paralı asker olarak bulunan Karların bıraktığı 100 kadar grafiti ve kısa yazılar da bu yazının çözülmesine pek fazla katkı sağlamamıştır. Fakat 1981 yılında Mısır'da ve 1996'da Kaunos'ta bulunan ve Karca-Yunanca dillerindeki "bilingue" yazıt Karca'nın deşifre edilmesi konusunda yeni ufuklar açmaktadır

Karialıların en önemli dinsel merkezlerinden biri Mylasa'da, Herodotos'un Karia Zeus'u olarak adlandırdığı ve Yunan mitolojisinin aksine bir savaş tanrısı olarak bilinen baş tanrı Zeus Karios'a ait kutsal alan bulunmaktadır. Karia'nın tanrıçası ise Hekate'dir.

Ayrıca Karialılar, Miletos yakınlarında, Latmos dağında, Selene'nin aşığı olan Endymion'a tapılmaktadır.

Foto 3: 1996 yılında Kaunos'ta bulunan "Bilingue" (Prof. Dr. Cengiz Işık'ın Arşivi)

Kaynak:

Bean, G., *Turkey Beyond the Maender*, (1971).

Frei P. – Marek, Chr. “*Die karisch-griechische Bilingue von Kaunos. Eine zweisprachige Staatsurkunde des 4. Jh. s v. Chr.*”, *Kadmos* 36, 1997 1 vdd. .
Herodotos, Herodot Tarihi, çev. M. Ökmen, (2004).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç. Dr. Zeynep Ç. ÖĞÜN	Prof.Dr.Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ

ARKEOLOJİ

DEMİR ÇAĞI

Aioller

Şehirler ve Mimari

Sanat, Yazı, Dil ve Din

Doç. Dr. Musa KADIOĞLU

KASIM- 2009

ANKARA

1.6.7.Aioller

Anahtar Kelimeler: Aiolia Bölgesi, 12 Aiol Kenti

M.Ö. 11 yüzyılın sonlarına doğru kuzey Yunanistan'ın Thesalia ve Boiotia bölgelerinden küçük gruplar halinde göç eden Aioller, Lesbos (Midilli) Adası ve Tenedos (Bozcaada) ile Batı Anadolu'nun kuzey kesimine yerleşmişlerdir. Adını Eski Yunanca'nın Aiollehçesini kullanan Aiollerden alan Aiolia/Aiolis Bölgesi, kuzeyde Mysia, güneyde Ionia, doğuda Lydia, batıda Ege Denizi ile sınırlıdır. Erken dönemlerde bölgenin güney sınırı İzmir Körfezi'nin doğusunda bir Aiol kenti olan ve daha sonra Ionia'ya dahil edilen Smyrna'ya kadar uzanıyordu. Smyrna'nın (Eski İzmir/Bayraklı) Ionia bölgesine katılmasının ardından, bölgenin güney sınırını Hermos (Gediz) Irmağı, kuzey sınırını ise Pitane (Çandarlı) ile Kaikos (Bakırçay) Irmağı, iç kesimlerdeki sınırını ise Yunt Dağı ve hemen güneyindeki Sardene (Dumanludağ) Dağı oluşturmaktadır.

12 Aiol kenti, M.Ö. 8 yüzyılın sonlarında Kyme (Aliağa Körfezi) çevresinde bir konferasyon altında birleşmişlerdir. Bu birliğin siyasal öneminden çok dinsel önemi bulunmaktaydı. Ortak kült alanı Gryneion'daki Apollon kutsal alanı olan kent devletleri; Kyme (Aliağa), Larisa (Buruncuk), Neonteikhos (Yanikköy), Temnos (Görece), Killa, Notion (Ahmetbeyli), Aigiroissa, Pitane (Çandarlı), Aigai (Köseler Kalesi), Myrina (Birkitepe), Gryneion (Temaşa Burnu) (Herodotos, I,149,151) ve 12. Kent de Smyrna(Eski İzmir/Bayraklı)dan oluşmaktaydı. Ancak bu kentlerden Smyrna daha sonra Ionia Bölgesine dahil edilmiştir. Antik dönem yazarlarından Strabon bu kentlerden Kyme'yi bölgenin en önemli kentlerinden biri olarak tanımlamaktadır. (Strabon, XIII, III,6).

Aioller, M.Ö. 8.yüzyıldan itibaren Lesbos'tan yola çıkarak Troas kıyıları ve içlerinde de koloniler kurmuşlardır. Bu koloni kentler arasında Ilion (Hisarlık), Sigeion (Yenişehir), Skepsis (Kurşunlu), Neandrea (Kayacık) ve Assos (Behramkale) ile Lamponia (Kozludağ) ilk akla gelen kentleri oluşturmaktadır.

Aioller, Lydia ve Pers saldırılarına karşı koymuşlarsa da, M.Ö. 6. Yüzyılın ortalarında tümüyle Kral Kroisos'un egemenliğini tanımışlardır. Lydia Krallığının yıkılışını izleyen yıllarda Pers İmparatorluğuna bağlanan ve satraplık sistemine dahil edilen bölge, M.Ö. 499 yılındaki Ionia ayaklanmasına katılmış, ancak M.Ö. 494'te Pers baskısına boyun eğmek zorunda kalmıştır. M.Ö. 480 yılında ise Pers İmparatoru Kserkses'in Yunanistan seferine 60 gemilik bir donanma ile katılmışlardır. M.Ö. 499-334yılları arasında Pers boyunduruğundan kurtulmak için zaman zaman Atina ve Sparta kentlerinin yanında yer alsalar da, kalıcı bir başarı elde edememişlerdir. M.Ö. 334'de Büyük İskender'in M.Ö. 305'te Antigonos'un, M.Ö. 301'de Lysimakhos'un ve M.Ö. 281'de de Seleukos'un idaresine giren bölge, M.Ö. 228 yılından sonra da Pergamon (Bergama) Krallığı'nın denetimine girmiştir. M.Ö. 190 yılında Romalılar ve Seleukos Kralı III. Antiokhos arasında, Magnesia yöresinde gerçekleşen savaştan sonra M.Ö. 188'de yapılan Apameia Barışı ile bölge Romalılar tarafından Bergama Krallığına bırakılmış, M.Ö. 133 yılındaki vasiyet üzerine de Roma İmparatorluğuna dahil edilmiştir.

Kaynak:

Bean, G., *Eskiçağ'da Ege Bölgesi*, (Çev. İ. Delemen), (1977)

Hommond, N.G.L., *A History of Greece to 322 B.C.* (1967)

Kirsten, E., "Aiolis", *Kleine Pauly* (1964) 180-183

Sevin V., *Anadolu'nun Tarihi Coğrafyası I*, (2001)

Tekin, O., *Eski Yunan Tarihi*, (1998)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç. Dr. Musa KADIOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.7.1. Şehirler ve Mimari

Anahtar Kelimeler: Aiol bölgesi kentleri, Aiol başlık

Anadolu'nun oldukça dar bir kıyı şeridinde kurulmuş olan bölgenin kentleri arasında Pitane (Çandarlı), Gryneion (Temaşe Burnu), Myrina (Birkitepe), Kyme (Namurt Limanı), Aigai (Köseler Kalesi), Larisa (Buruncuk), Neonteikhos (Yanıkköy), Temnos (Görece), Killa (?), Aigirossa (?), Eleia (Zeytinbağ), Smyrna (Eski İzmir/Bayraklı), Itale, Posideia, Parparon/Perine yer almaktadır. 12 Aiol kentinden olan Smyrna M.Ö. 7. Yüzyılın başlarından önceki bir tarihte İonya'ya dahil edilmiştir. Ayrıca Aiollerin yerleşmiş oldukları Lesbos (Midilli) Adası'ndaki en önemli kentler, Mytiline ve Methymna'dır. Mytiline ve Methymna dışında Lesbos Adası'ndaki diğer Aiol kentleri de, Antissa, Eresos ve Pyrrha'dır.

Prof. Dr. Ekrem Akurgal, Aiolia Bölgesi'nde Smyrna (Eski İzmir/Bayraklı) kentinde yapılan kazılardan ele geçen buluntuların yardımıyla, Yakınoğu ürünü olan eserlerin M.Ö. 7. Yüzyıl başlarından itibaren bölgede tanınmaya başlandığını ileri sürmektedir. Ayrıca Dor Mimari düzeni, sütunlar ve sütun başlıklarının Mısır; Aiol başlıkları, İon sütun ve sütun kaideleri ile kymation, palmet gibi mimari öğelerin de, Fenike ve Hitit etkisinde olduğunu belirtmektedir. Aiol başlıkları ve başlık parçaları Smyrna (Eski İzmir/Bayraklı), Neandria (Ezine), Larisa (Buruncuk), Aigai (Köseler Kalesi), Lesbos (Midilli), Mytiline, Klopeidi-Erassos, Thasos, Delos ve Paros adalarında ele geçmiştir. W.B. Dinsmoor ve E. Akurgal Aiol düzeninin daha erken oluşu, aynı bezemeleri kullanmış olmaları ve özellikle Kıta Yunanistan'da ele geçen bazı başlıkların geçiş dönemi özelliği taşıması nedeni ile bu başlığın İon Başlığının prototipi olduğunu ileri sürmüşlerdir. Bu görüşe karşılık B. Wesenberg ve R.V. Nicholls, Aiol başlığının kökeni konusunda Mısır'ın değil, Minos-Myken başlık tiplerinin etkili olduğunu savunmaktadır. Bu başlık, yaprak dizili bir kaide üzerinde dikey olarak duran iki büyük volüt ve bu volütlerin arasını dolduran ve üstü abaküs gibi taşıyıcı kısmı teşkil eden gösterişli bir palmetten oluşmaktadır. Aiol başlığı, tıpkı İon başlığında olduğu gibi iki cepheye sahiptir. Volütlerin tam altında torus bulunmaktadır. Aiol başlığı, dikey volütlerden başka bir de yaprak dizisine sahiptir. Ancak yaprak dizisinin özellikle Aiolos bölgesinde bulunan örneklerde başlığın neresinde ve ne şekilde yer aldığı da tartışmalıdır.

Kaynak:

Akurgal, E., *Eski Çağda Ege ve İzmir*, (1993).

Akurgal, E., *Eski İzmir Yerleşme Katları ve Athena Tapınağı I*, (1997).

Betancourt, P.P., *The Aeolic style in architecture: a survey of its development in Palestine, the Halikarnassos peninsula and Greece 1000-500B.C.*, (1993).

Cook, J.M.-Nicholls, R.V., *Old Smyrna Excavations: The Temple of Athena. The Annual of the British School at Athens, Supplementary Vol.30.*, (1998).

Dinsmoor, W.B., "The Aolic Capitals at Delphi" *American Journal of Archaeology*, XXVII, (1923), 164-173.

Er, Y., *Klasik Arkeoloji Sözlüğü*, (2004).

Sevin, V., *Anadolu'nun Tarihi Coğrafyası I*, (2001).

Wesenberg, B., *Kapitelle und Basen*, (1971).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Emeği Geçen	Hazırlayan / Konu Editörü	Proje Yöneticisi
Doç. Dr. Musa KADIOĞLU	Prof. Dr. Işın YALÇINKAYA	

1.6.7.2. Sanat, Yazı, Dil ve Din

Anahtar Kelimeler: Aiol Seramiği, Aiol Lehçesi

Aiolia Bölgesi'nde yapılan arkeolojik kazılar, bölgenin sanatsal faaliyetleri hakkında az da olsa bilgi edinmenizi sağlamaktadır. Aioller, kuzeybatı Anadolu'ya yerleşmeleri ile birlikte gri seramik türünü Lesbos ve Troia'dan öğrenip benimsemiş, bu geleneği yerleştikleri bölgede uygulamışlardır. Literatüre Gri Aiol seramiği olarak geçen bu seramikler, Pitane'de (Çandarlı), Smyrna'da (Eski İzmir/Bayraklı), Gryneion'da (Temaşa Burnu) ve bir Ion kenti olan ancak Aiolia Bölgesi'nde yer alan Phokai'da (Eski Foça) ele geçmiştir. Smyrna, Kyme, Pitane, Larisa kentlerinde ele geçen heykeltraşlık eserler ile ortaya çıkarılan tapınaklar ve mimari kalıntılar da bölgenin sanatsal etkinliğini kanıtlamaktadır.

M.Ö. 750-700 yıllarında Aiollerin destan üretme dönemini sürdürmeleri, insanlık tarihinin en büyük yazın eseri olan İlyada'nın ortaya çıkmasını sağlamıştır. Homeros birbirinden ayrı olan üç destanı Troia Savaşı, Helena'nın kaçırılışı ve Akhilleus'un öfkesi adlı üç konuyu bir araya getirerek bu eserini yaratmıştır. Aiol ve İon lehçelerinin karışımından oluşan bu destanın bu iki lehçeyi de kullanan Smyrna'da derlendiği kabul görmektedir. Aiol lehçesi, Yunan diline en yakın lehçe olarak kabul edilmektedir. Bu lehçe Anadolu'daki Aiol kolonilerinde, Smyrna'nın kuzeyinde, Hellespontos'ta; Yunanistan'daki Boiotia'da, Thessalia'da ve Lesbos adasında konuşulmaktaydı. Aiolia epos ve mitoloji yazarlarının yani sıra düz yazı türünün de yurdu olmuştur. M.Ö 7. ve 6. yy'da yaşayan ozanların büyük bir çoğunluğu Aiolia kökenlidir. Hellen yazınının ünlü kadın ozanlarından olan Sappho (M.Ö 630-560) ile Aiol lehçesinin en büyük ozanlarından Alkaios da (M.Ö 630-560) Aiolia'lı ozanlar arasında sayılabilir.

Hellenlerde din, aristokrat sınıfının bir yaratımıdır. Bir kralın yanında yaşayan soylular baş tanrı Zeus'un emrindeki tanrıları anımsatmaktadır. Hellen dini antropomorftur yani tanrılar insan kılığındadır ve insanlar gibi iyi ve kötü işler yaparlar. Ancak son söz, baş tanrı Zeus'undur. Tanrıların insanlardan tek farkı ise, ölümsüz olmalarıdır. Din ve mitolojik konularda Hellenlerin Mısır, Mezopotamya ve Anadolu'nun etkisinde kaldıkları görülmektedir. Aiolia Bölgesi'nde yapılan kazılar ve araştırmalar özellikle Tanrıça Athena'ya adanmış tapınakların yoğun olduğunu göstermektedir. Bu durum, Tanrıça Athena'nın Aiolia ve Troia Bölgesi'nin başlıca tanrısı olmasıyla açıklanabilir.

Kaynak:

Akurgal, E., *Eskiçağda Ege ve İzmir*, (1993).

Bayne, N.P., *The Grey Wares of North-Western Anatolia in the Middle and Late Bronze Age and The Early Iron Age and Their Relation to the Early Greek Settlements, Asia Minor Studien 37*, (2000).

Boehlau, E. - Schefold, K., *Larisa am Hermos I*, (1940).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kùltür Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan/Emeđi Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Orhan BİNGÖL	Prof. Dr. Iřın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
İONLAR

Prof. Dr. Orhan BİNGÖL

2009

ANKARA

1.6.8. İonlar

Anahtar Kelimeler: İonia

Miletos'un güneyindeki Poseidon Burnu'ndan bugünkü Gediz (Hermos) Nehri'ne değin uzanan kıyı şeridi ile Samos (Sisam) ve Khios (Sakız) adaları İonia Bölgesi olarak adlandırılmaktadır.

Antik kaynaklar ve arkeolojik veriler İonların Anadolu'ya M.Ö. 12. yy.'ın sonlarıyla birlikte göç ettiğini ortaya koymaktadır. Batı Anadolu'da bulunan ve Protogeometrik Geometrik Dönem'e tarihlendirilen seramik buluntuların en erkeni M.Ö. 12. yy.'ın sonunu işaret etmektedir ki, bu nedenle bölgeye göçlerin M.Ö. 1150-1050 yılları arasında olduğu kabul edilebilir. Efsaneye göre Atina Kralı Kodros'un oğulları önderliğinde başlayan bu göçler kuşaklar boyu sürmüştür.

Karanlık Çağlar olarak tanımladığımız ve yazılı belgelerin sustuğu bir dönemde bölgeye göç eden İonlar, ilk olarak kıyı bölgelere ardından da iç bölgelere yerleşmeye başlamışlar ve siyasal, sosyal, kültürel alanlarda büyük ilerlemeler kaydetmişlerdir.

Tüm Greklerin siyasal yaşamları için son derece önemli olan ve Polis adını taşıyan ilk kent devletleri M.Ö. 9. yy.'ın ortalarına doğru burada kurulmuş ve önceleri krallıkla yönetilen kentler sonrasında aristokrasi, M.Ö. 7. yy'a doğru ise ilkel bir demokrasi ile yönetilmişlerdir.

Hiç şüphesiz bu kentlerin kaydettiği en büyük ilerleme, 12 İon kentinin "Panionion" adı verilen dini ve siyasal nitelikte bir konfederasyon kurmalarıdır. Poseidon Helikonios'un himayesindeki bu birliğin toplantı yeri Samsun (Mykale) Dağı'nın eteğindeki bugünkü Güzel Çamlı yöresindedir. Bu birlik sayesinde İonia kültürü, tüm Yunan kültürleri arasında zirveye ulaşmış ve bu konumunu M.Ö. 5. yy.'a kadar korumuştur.

M.Ö. 8. yy.'da başlayan kolonizasyon hareketlerine kendi nüfuslarına yetecek toprakları olan ve vadiler sayesinde İç Anadolu ile ticari ilişkileri bulunan Batı Anadolu kentleri özellikle de İonlar önceleri ilgisiz kalmışlar ve kolonizasyona ancak M.Ö. 7. yy.'ın ilk yarısı ile katılmışlardır. İonia kentlerinden Miletos kolonizasyon hareketlerinde öncü kentlerden biri olarak tarih sahnesine çıkmıştır. Karadeniz kıyılarında Sinope (Sinop), Amisos (Samsun) ve Trapezos (Trabzon) gibi önemli koloni kentleri bu dönemde Miletoslular tarafından kurulmuştur.

M.Ö. 7. yy.'ın son çeyreğinden itibaren Lidya Krallığı'nın kontrolü altına giren bölge, M.Ö. 546'da Lidya Krallığının yıkılmasıyla birlikte Pers Egemenliği altına girmiştir. Tarihte "İonia İhtilali" olarak bilinen ve Kıta Yunanistan'ın yükselen gücü Atina'nın da yardımlarıyla Miletos'un önderliğinde Pers egemenliğine karşı başlatılan isyan, M.Ö. 494 yılında Lade adası açıklarında yapılan deniz savaşı sonrasında bastırılmış ve Miletos'un yakılıp yıkılmasıyla sonlanmıştır.

M.Ö. 334 yılında III. Alexandros'un (Büyük İskender) hâkimiyetine giren bölge, onun ölümü ardından komutanları tarafından kurulan Seleukos hanedanlığı ve onun ardından da Bergama Krallığına bağlanmıştır. Bergama Kralı III. Attalos'un vasiyeti ile tüm Bergama Krallığı gibi İonia Bölgesi'de M.Ö. 133 yılında Asia eyaleti olarak Roma'ya bağlanmıştır.

Kaynak :

Akurgal, E., *Ancient civilizations and Ruins of Turkey* (1993), 114-116

Bean, G., *Eskiçağda Ege Bölgesi*, (1997)

Cook J.M., *The Greeks in Ionia and the east* (1963)

Özgüç, T., *Demir Devrinde Kültepe ve Civarı/Kültepe and ist Vicinity in the Iron Age* (1971)

Piotrovskii, Boris, B., *Urartu: The Kingdom of Van and its Art*, 1967.

van Loon, Maurits N., *Urartian Art: Its Distinctive Traits in the Light of New Excavations*, 1966.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Orhan BİNGÖL	Prof. Dr. Işın YALÇINKAYA	

1.6.8.1. Şehirler ve Mimari

Anahtar Kelimeler: İonia kentleri ve Mimarisi

Antik kaynaklara göre, M.Ö. 9.yy.'ın başında kurulan İonia birliği bölgedeki 12 kentin bir araya gelmesiyle oluşmuştur. Bu kentler; kıyı şeridinin güneyindeki Miletos, Myus ve Priene, merkezdeki, Ephesos, Kolophon, Teos ve Lebedos, kuzeydeki Erythrai, Klazomenai ve Phokaia'dır. Kıyıda bulunan kentler dışında İonia'da yer alan ve birliğe dâhil olan ada kentler ise Samos ve Khios'dur. İonia birliğinin kurulmasından çok kısa bir süre sonra ise birliğe 13. kent olarak Smyrna'nın katılmış olduğu bilinmektedir.

M.Ö. 8 - 6. yy.lar arasında Akdeniz havzasında birer ticaret, kültür ve sanat merkezi haline gelen İonia kentleri en aktif dönemlerinden birisini bu dönemde yaşamışlardır. Bu dönemde kentler, dönemin özgür düşünce ve demokrasi anlayışının beraberinde getirdiği eşit yaşam alanlarına olanak sağlayan kent planlamacılığının gelişiminde önemli bir rol üstlenmiş, aynı zamanda da günümüz ideal kent planlamacılığının temelini atacak aşamalar kat etmişlerdir. M.Ö. 5. yy.da birbirlerini dik kesen sokak ve caddelerin oluşturduğu eşit parsellerden meydana gelen kent modelinin, ünlü mimar Hippodamos tarafından Anadolu'da bir İonia kenti olan Miletos'da uygulanmış olması, İonia kentlerindeki kent planlamacılığının ulaştığı aşamayı ortaya koymaktadır. Yaratıcısının adıyla anılan Hippodamik kent planı daha sonra Priene gibi, bölgedeki diğer kentlerde de uygulanmış, Hellenistik ve Roma döneminde ise geliştirilerek tüm Akdeniz dünyasında uygulanan bir kent modeli olmuştur.

İonia bölgesindeki kentler, kent planlamacılığında gösterdikleri atılımları, Arkaik dönemden itibaren özellikle Kıta Yunanistan ve İtalya'da hâkim olan dor düzeni cephe mimarisinden daha estetik bir görünüme sahip olan ion düzeninin gelişim sürecinde de göstermişlerdir. Ephesos'da Arkaik dönemde inşasına başlanılan ion düzenindeki Artemis Tapınağı hem boyutları hem de işçiliğindeki ihtişamı ile Dünyanın Yedi Harikası arasında sayılacak bir başyapıt olarak tarih sahnesindeki yerini almıştır. Ephesos dışında yine İonia bölgesi kentlerinden Samos'daki Hera ve Miletos kentinin kutsal yerleşimi olan Didyma'daki Apollon Tapınakları bugün için Anadolu'nun bilinen en büyük tapınakları arasında sayılmaktadır. M.Ö. 4. yy.'da yaşamış mimar Pytheos tarafından yapıldığı bilinen Priene'deki Athena Tapınağı ile Hellenistik dönemde yaşamış mimar Hermeogenes'e atfedilen Teos'daki Dionysos tapınakları ise tüm Akdeniz dünyasını etkisi altına alan ion mimarisinin dönemsel aşamalarında mihenk taşı olmuş yapıtlar olarak İonia'da inşa edilmişlerdir.

Kaynak:

Akurgal E., *Ancient civilizations and Ruins of Turkey*, 1993 (8. baskı), 114-116, 206-222, 139-170.

Bean G., *Eskiçağda Ege Bölgesi*, 1997 (2. baskı).

Cook J.M., *The Greeks in Ionia and the east*, 1963.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan i�erikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan/Emeđi Ge�en	Konu Edit�r�	Proje Y�neticisi
Prof. Dr. Orhan B�NG�L	Prof. Dr. Iřın YAL�INKAYA	

1.6.8.2. Sanat, Yazı, Dil ve Din

Anahtar Kelimeler: Sanat, yazı, dil ve din

İonia kentlerinin, özellikle M.Ö. 7.yy'dan itibaren orientalizan seramik ve M.Ö.6 yy'da ise Kıta Yunanistan etkisinde üretilen siyah ve kırmızı figür seramik yapımı üretim merkezleri arasında yer almaları seramik yapımı ve vazo ressamcılığında ulaştıkları başarıyı ortaya koymaktadır. Yine aynı dönemde Ephesos, Miletos, Samos gibi İonia kentleri, kendi stil özelliklerini yansıttıkları serbest heykeltıraşlık eserlerinde Kıta Yunanistan'daki meslektaşları ile yarışacak duruma gelmişler ve yontu sanatının gelişiminde de önemli rol oynamışlardır. Serbest heykeltıraşlık eserlerinin yanı sıra mimariye bağlı heykeltıraşlık eserlerinde de yeteneklerini sergileyen İonialı heykeltıraşlar en önemli eserlerini Arkaik dönemde Ephesos Artemis Tapınağı kabartmalı sütunlarında sergilemişlerdir. M.Ö.7. ve 6. yy.'da olduğu gibi Hellenistik ve Roma döneminde de İonia kentlerinde seramik üretiminin ve heykeltıraşlık okullarının faaliyetlerinin devam ettiği bilinmektedir.

İonialılar, kentlerinin kuruluşunda rol oynadıklarına inandıkları tanrı ve tanrıçalar için kent merkezlerinde tapınaklar, sunaklar, kutsal alanlar inşa etmişlerdir. Bu tanrı ve tanrıçalar bezen dönemin siyasi ilişkilerine bağlı olarak kökenleri Anadolu dışından olan tanrılar arasından seçilmiştir. Örneğin tanrıça Athena'yı Priene, tanrıça Hera'yı ise Samos baş tanrı olarak seçmiş ve kutsal alanlar inşa etmişlerdir. Ancak bu kentlerin aksine Ephesos gibi diğer bazı İonia kentleri ise Neolitik dönemden beri Anadolu'da var olan ana tanrıça kültü geleneğini devam ettirmiş ve Anadolulu bir tanrıça olarak kabul edilen Artemis'i kentlerinin baş tanrıçası olarak kabul edip tanrıça adına kutsal alanlar inşa etmişlerdir. Anadolulu bir diğer tanrı olarak kabul edilen Apollon için ise Didyma'da Anadolu'nun en büyük tapınaklarından bir tanesi inşa edilmiştir.

Diğer tüm Akdeniz havzasındaki kentlerde olduğu gibi İonialılar da Arkaik dönemden itibaren ion lehçesinde, Grek alfabesi ile oluşturdukları yazıyı kullanmışlardır. Yazının kullanılması ile birlikte bir sanat, bilim ve kültür merkezi olarak tarih sahnesinde yerini alan İonia'da çok sayıda filozof ve edebiyatçı yetişmiştir. Ünlü doğa filozofları Thales, Anaksimandros ve Anaksimenes İonialıdır. Ayrıca sözlü gelenekten gelen, dünyanın bilinen ilk edebiyatçılarından biri olan, İlyada ve Odyssea'nın yaratıcısı ve derleyicisi ünlü Homeros'un da İonialı olduğu düşünülmektedir.

Kaynak:

Akurgal E., *Ancient civilizations and Ruins of Turkey*, 1993 (8. baskı), 114-116.

Bean G., *Eskiçağda Ege Bölgesi*, 1997 (2. baskı).

Cook J.M., *The Greeks in Ionia and the east*, 1963.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan/Emeği Geçen	Konu Editörü	Proje Yöneticisi
Prof. Dr. Orhan BİNGÖL	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
DEMİR ÇAĞI
ARKAİK DÖNEM ÖNCESİ ANADOLU(M.Ö. 1200-650)

Doç. Dr. Erhan ÖZTEPE

2009
ANKARA

1.6.9. Arkaik Dönem Öncesi Anadolu (M.Ö. 1200- 650)

Anahtar Kelimeler: Arkaik Dönem, Anadolu, Kavimler Göçü, Karanlık Dönem.

M.Ö. 2. Binin 2. Yarısından itibaren Anadolu önemli değişimlere sahne olmuştur. Bunlardan ilki M.Ö. 15–14. yüzyıllarda Mikenlilerin Anadolu'ya karşı olan ilgileridir. Bu ilgi neticesinde Batı ve Güneybatı Anadolu ile Anadolu'nun güney kıyılarında ticari ilişkiler ve kolonizasyon hareketleri gelişir. Miken etkinlikleri ve ticaret kolonileri yaklaşık M.Ö. 12. yüzyıla kadar varlıklarını sürdürürler. Arkaik dönem öncesindeki önemli ikinci gelişme M.Ö. 2. binin son çeyreğinde, yaklaşık M.Ö.12. yüzyıldaki “*kavimler göçü*”dür. Dalmaçya-Arnautluk bölgesinden kaynaklanan ve “Dorlar” olarak tanımlanan kavmin başlattığı göç dalgası ile oluşan değişim rüzgârları önce Yunanistan'ı sonrasında da Anadolu'yu etkisi altına almıştır. Bu değişim neticesinde Brigler ya da Phryglerin merkezi Anadolu'ya kadar geldikleri ve yerleştikleri bilinmektedir. Yine aynı göç dalgası sırasında Yunanistan'ın çeşitli bölgelerinden kopup gelen göçmenlerden kuzey Yunanistan'dan göçen Aioller Anadolu'nun batı ve kuzey kıyılarına, Orta Yunanistan'dan göçen İonlar batı kıyılarına ve Yunanistan'ın güneyinden Peloponnes yarımadasından göçen Dorlar da güneybatı kıyılarına gelerek yerleşmişlerdir.

Kavimler göçünün Anadolu'daki ilk büyük etkisi kuşkusuz Hitit devletinin yıkılmasıdır. Bu göçünün etkisiyle M.Ö. 1195–1190 yıllarında Hitit kaynaklarının artık sustuğu bilinmektedir. Aynı süreçte Anadolu'da önemli bir siyasi ve güç merkezi olan Troia kenti de tahrip olmuştur. M.Ö. 1200'lerde bu büyük göç dalgasının ardından Anadolu'nun yaklaşık 400 yıl sürecek bir sessizliğe gömüldüğü düşünülmüştür. Henüz yeterince arkeolojik bulgularla aydınlığa kavuşturamadığımız ve “*Karanlık Dönem*” olarak adlandırılan M.Ö. 1200–800 yılları arasındaki süreç içinde Anadolu'da iskânın ve yaşamın devam ettiği günümüzde özellikle Orta ve Batı Anadolu'da sürdürülmekte olan arkeolojik araştırmalarla ortaya konulmaya başlanmıştır. Gelecekteki arkeolojik araştırmalar “Karanlık Dönem” olarak tanınan dönemin aydınlanmasına daha fazla olanak tanıyacaktır.

Anadolu'da M.Ö. 2.binin sonu ile 1.binin yaklaşık ilk yarısını içine alacak olan Karanlık dönem ile onu takip eden Geometrik dönem kendi içerisinde çeşitli evreler ile anılmaktadır. Genelde M.Ö. 1200–800 yılları arasındaki zaman aralığı tüm Anadolu için “*Karanlık Dönem*” olarak kabul görülürken Anadolu'nun batısında bu süreç M.Ö. 1200–1050 yılları arası olarak kabul edilmiştir. M.Ö. 1050–875 yılları arasındaki evre *Protogeometrik*, M.Ö. 875–675 yılları arası *Geometrik* ve M.Ö. 675–640 yılları arasındaki süreç de *Subgeometrik* olarak anılmaktadır. M.Ö. 8. yüzyılın son çeyreği ile 7. yüzyılın ilk yarısı arasındaki zaman aralığı aynı zamanda *Oryantalizan Dönem* olarak da tanınmaktadır.

Anadolu toprakları karanlık dönemden başlayarak Arkaik döneme kadar olan süreçte bir kültürel köprü vazifesini görmüştür. Ege göçleri ile gelen kavimler beraberlerinde getirdikleri gelenek, inanış, kült, politik idare, sanat anlayışı ile Anadolu'nun kültürel zenginliğine önemli katkılar sağlamışlardır. Ancak M.Ö. 1200–1050 arasında Lelegler, Pelasglar gibi kavimlerden günümüze ulaşabilmiş arkeolojik bulgulardan yoksun olmamız ve M.Ö. 8.yüzyıla değin göçmen kavimlerin olasılıkla sürekli göçerek yerleşik bir düzene geçmemiş olmaları nedeniyle kavimler göçü sonrası karanlık dönem içindeki ilk arkeolojik verilere ancak M.Ö. 1050'de Batı Anadolu'da kentlerin

kurulması ile ulaşabilmekteyiz. Bu durum kuzeybatı Anadolu'da Aiollerin yerleştiği bölgede çok daha sonra M.Ö. 700'ler civarında gerçekleşmektedir.

Kaynak :

Akurgal, E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Akurgal, E., *Eski İzmir I, Yerleşme Katları ve Athena Tapınağı* (1993)

Lloyd, S., *Türkiye'nin Tarihi* (çev. E. Varinlioğlu) (1998)

Işık, F., "Protogeometrik Yontucuklar Işığında Ege Göçlerinin Niceliği ve İonia

Kültür Kimliği Üzerine", Patronus, Coşkun Özgünel'e 65. Yaş Armağanı, Festschrift für Coşkun Özgünel zum 65.Geburtstag (ed. E.Öztepe-M.Kadıoğlu) (2007), 203-216

Işık, F., "Ex Oriente Lux" Güneş Doğudan Doğar" *Doğudan Yükselen Işık, Arkeoloji Yazıları* (ed. B.Can-M.İşikli) (2007), 55-68

Mansel A. M., *Ege ve Yunan Tarihi* (1988)

Schwertheim E., *Kleinasien in der Antike, Von Hethitern bis Konstantin* (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç Dr. Erhan ÖZTEPE	Prof. Dr. Işın YALÇINKAYA	

1.6.9.1. Protogeometrik ve Geometrik Dönem (M.Ö. 1050-675)

Anahtar Kelimeler: Arkaik Dönem, Anadolu, Protogeometrik Dönem, Geometrik Dönem, submiken seramikleri, mimari, heykeltıraşlık.

Ege göçleri olarak adlandırılan kavimler göçü sonrası Anadolu'ya gelen göçmen grupları, Anadolu topraklarında üç önemli toplanma ve kült merkezi oluşturmuşlardır. Dorlar, Knidos (Datça) Yarımadasında Triopion adıyla bilinen bir alanda, Apollon Triopos kült ve toplanma alanını oluşturmuşlardır. Günümüzde beşinin yeri bilinen altı önemli kentin (Knidos, Ialysos, Kamiros, Kos ve Lindos) burada Apollon oyunları düzenledikleri bilinmektedir. Aioller, Aliğa Körfezi içinde yer alan Gryneion'da (Yenişakran) onbir Aiol şehrinin kült merkezi olan bir Apollon kült alanı oluşturmuşlardır. Batı Anadolu'da bilinen en önemli kült ve toplanma merkezi, İonlar tarafından Mykale (Dilek) Yarımadasında Panionion adı ile kurulmuştur. Oniki İon şehri tarafından tanınan bu alanda Poseidon'a ait bir kült alanı bulunmaktaydı ve M.Ö. 1086–1085 yıllarında burada bir kült birliği tesis edilmişti. Her yıl bayram düzenlenen kült alanında Poseidon'a bir boğa kurban edilmekteydi.

Karanlık dönem olarak adlandırılan süreçte mimari ile ilgili bilgilerimizin büyük çoğunluğunu Bayraklı kazılarında elde edilen bulgulara borçluyuz. Göçler sonrası Anadolu'da planı ve tarihi kesin olarak bilinen en eski ev, tek odalı ve kerpiç duvarlı olup M.Ö. 925–900 yıllarına tarihlendirilen Protogeometrik evreye ait “*oval*” evdir. M.Ö. 750–650 yıllarına tarihlendirilen “*Tholos*”, dörtgen, oval plana sahip evler ile Subgeometrik döneme ait çok odalı evler Anadolu'da bilinen ev tipleridir.

Dini mimari açısından önceleri açık hava kült alanları şeklinde olması muhtemel kutsal alanlarda sunaklar yer almaktaydı. Geometrik dönem sonuna doğru sunakların yanı sıra kült heykellerini de korumak amacıyla kült yapıları inşa edilmiştir.

Heykeltıraşlık bağlamında Geç Geometrik dönemin sonu ya da Arkaik dönemin başına kadar Anadolu'da daha ziyade küçük boyutlu heykeltıraşlık eserleri bilinmektedir. Ancak M.Ö. 8–7 yüzyıllarda az sayıda çarkta çekilmiş gövdeleri olan pişmiş toprak heykelcik ile kapların hayvan ya da insan başı biçimli protomları bilinen heykeltıraşlık eserleridir. Anadolu eserlerini Ege Dünyasındaki çağdaşı eserlerden ayıran en önemli özellikler, figürlerin vücut bölümlerindeki organik bağ, doğallık ve canlılıktır.

Az sayıda mimarlık ve heykeltıraşlık yapıtının yanında seramik örnekleri bakımından M.Ö. 1050–650 yılları arası daha zengindir. Batı Anadolu'da M.Ö. 1.binin başlangıcında tek renkli gri seramik ile birlikte Bayraklı ve Miletos'ta gün ışığına çıkarılan Protogeometrik kaplar, bu süreçteki en erken seramik bulguları oluşturmaktadırlar. Geometrik dönemin sonuna doğru ve Subgeometrik evrede seramik örnekleri çoğalmaktadır.

Submiken seramikler yerini M.Ö. 1100 yılında ortaya çıkan ve M.Ö. 900 yılına kadar görülen Protogeometrik dönem seramiklerine bırakmıştır. Yeni bir üslup olarak ortaya çıkan Protogeometrik üslupta kapların açık renkte dış yüzeyi kahverengimsi siyah parlak bir boya ile yatay şeritler veya frizlere ayrılmakta; bu şeritlerin içerisi sayıları

fazla olmayan düz hatlar, iç içe geçmiş daireler ve dalgalı hatlarla doldurulmaktaydı. Kulplar arasında konsantrik daireler, dairelerin içerisinde yer alan dama tahtası motifi ve kabın altında yer alan paralel şeritler tipik bezeme motifleridir. Şematik olarak işlenmiş küçük at tasvirlerine ise çok seyrek rastlanmaktadır. Bezeme ile kap biçimi arasında tam bir uyum sağlanmıştır. Bu dönemin en büyük özelliklerinden birisi de alet kullanımıdır. Kap yüzeyine bezemeler çok uçlu fırçalardan oluşan pergel aracılığıyla yapılmaktadır.

Batı Anadolu'da İonia ve Karia bölgesindeki merkezlerden gün ışığına çıkan Geometrik dönem seramiğinde yeni dönemle birlikte yarım daire motiflerinin yok olmaya başladığı ve meander motifinin karakteristikleştiği görülmektedir. Geometrik üslubun ilk aşamasında kabın zemini tümüyle siyaha boyanmış ve "pencere-metop" yerleşik bir yapı kazanmıştır. Geometrik stil, M.Ö. 9. yüzyılda zirveye erişmiştir. M.Ö. 8. yüzyıldaki hızlı gelişme ile süsleme kuşakları kabın tüm yüzeyine yayılmışlardır. İnsan ve hayvan figürleri repertuvara katılmışlardır. Siluet (gölge) teknikte çizilen figürler geometriktir. Geç geometrik dönemde kopuk meanderler, içleri taralı üçgen ve baklava dizileri, *swastika* (gamalı haç) motifleri en çok sevilen bezekler olmuşlardır.

Foto.1 Eski İzmir Geç Geometrik dönem evinin rekonstrüksiyonu (E.Akurgal, Griechische und römische Kunst in der Türkei, 1987, Abb.7)

Foto.2 Geometrik dönem krateri
(C.Özgünel, Karia Geometrik Seramiği, 2006, Lev.XXVIa)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Akurgal, E., *Eski İzmir I, Yerleşme Katları ve Athena Tapınağı* (1993)

Coldstream, J.N., *Greek Geometric Pottery: A Survey of 10 Local Styles & their Chronology* (1968)

Desborough, V.R.d`A, *Protogeometric Pottery* (1952)

Işık, F., “*Protogeometrik Yontucuklar Işığında Ege Göçlerinin Niceliği ve İonia Kültür Kimliği Üzerine*”, Patronus, Coşkun Özgünel’e 65. Yaş Armağanı, Festschrift für Coşkun Özgünel zum 65.Geburtstag (ed. E.Öztepe-M.Kadıoğlu) (2007), 203-216

Mansel A. M., *Ege ve Yunan Tarihi* (1988)

Schwertheim E., *Kleinasien in der Antike, Von Hethitern bis Konstantin* (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Erhan ÖZTEPE	Prof. Dr. Işın YALÇINKAYA	

1.6.9.2. Oryantalizan Dönem (M.Ö. 640-600)

Anahtar Kelimeler: Arkaik Dönem, Anadolu, Oryantalizan Dönem Seramiği, Oryantalizan Dönem Heykeltıraşlığı, Oryantalizan Dönem Mimarlığı, Kolonizasyon.

M.Ö. 8. yüzyıl Ege havzasında önemli gelişmeler yaşanmaya başlanmıştır. Eski dönemlerden itibaren Anadolu'nun doğusu ve Önasya ile ilişkisi bulunan Batı Anadolu'da, özellikle doğu kökenli eserlerin görülmesi sanatta, kültürde ve ticaret hayatında önemli gelişmelerin ortaya çıkmasına neden olmuştur. Doğulu üslupta pek çok eserin Batı Anadolu üzerinden Kıta Yunanistan'a kadar taşınması, özellikle *İonia Sanatının* ortaya çıkışında ve *Hellen Sanatının* şekillenişinde etkili olmuştur. Geç Hitit, Urartu, Asur ve Fenike kökenli sanat eserleri giysiler, giysi kıvrımları, kemerler, saç stilleri gibi detaylarda öncülük etmişlerdir. Pegasus, Chimaira, Grifon gibi karışık mitolojik varlıkların betimlemelerine ilişkin öncüler yine Anadolu'nun güneydoğusunda Geç Hitit eserlerinden tanınmaktadırlar. Başta Aslan figürleri olmak üzere pek çok hayvan betimlemesinin esinlediği kaynağı yine Geç Hitit, Urartu, Asur eserlerinde aramak gereklidir.

M.Ö. 8. yüzyıldan başlayarak Yunanistan'daki bazı kentlerin, artan nüfus, ekonomik ihtiyaçlar ve ticaret gibi sebeplerden dolayı kolonizasyon hareketine giriştiği Anadolu kıyılarında da koloni şehirleri kurdukları görülür. M.Ö. 7. yüzyılda özellikle Lidya Krallığının baskısından ötürü gelişmek için yeni ticari pazarlara ihtiyaç duyan Batı Anadolu kentlerinin, özellikle de İonia bölgesinden Miletos, Phokaia ve Kolophon gibi merkezlerin, Karadeniz kıyılarından Akdeniz kıyılarına kadar uzanan kıyı boyunca koloni şehirleri kurdukları görülmektedir. Miletos kentinin kurduğu koloni şehirleri arasında bugün pek çoğu modern yerleşimler olarak varlıklarını sürdüren Kyzikos (Erdek-Belkız), Kios (Gemlik), Amisos (Samsun), Sinope (Sinop), Kerasos (Giresun), Trapezus (Trabzon) en ünlüleridir. Kolonileri Doğu Akdeniz'in dışına kadar yayılmış olan Phokaia kentinin kurduğu en önemli koloni şehri güney Fransa'daki Massalia (Marsilya) olmuştur.

Geometrik dönemin sonundan Arkaik dönemin içerisine kadar uzanan zaman aralığı içerisinde Doğu kökenli sanat ürünlerinden esinlenilerek *Doğulu üslup* ya da *Oryantalizan stil* olarak adlandırılan seramik türünün ortaya çıktığı bir dönem olan Oryantalizan dönemde özellikle Batı Anadolu'nun *hayvan frizi stili* Doğu Akdeniz havzasında yayılmaya başlamıştır. Hayvan frizi stilini taşıyan örnekler Batı Anadolu'da özellikle Miletos, Ephesos, Erythrai, Bayraklı, Phokaia, Klazomenai, Larissa, Pitane, Myrina ve Daskyleion gibi merkezlerde karşımıza çıkmaktadırlar.

Oryantalizan stilli seramik örnekleri içerisinde aralarında çeşitli geometrik doldurma motiflerinin bulunduğu ve birbiri ardı sıra hareket eden aslan, panter, otlayan geyik figürlerinden oluşan frizlerle bezenmiş dinos, oinochoe, krater gibi kapların yanında geometrik bezeme ya da hayvan figürleri ile dekore edilmiş Oryantalizan stilli tabaklar da önemli yer tutarlar. M.Ö. 7. yüzyılın ikinci yarısına doğru ortaya çıkan kuşlu kâseler de dönemin en güzel eserleri arasında sayılırlar.

Heykeltıraşlık eseri olarak bu dönemde çoğunlukla fildişi, bronz ya da pişmiş topraktan yapılmış küçük boyutlu heykelcik türünde eserlerle karşılaşılmaktadır. Bu

eserlerin yanı sıra Oryantalizan etkili pişmiş topraktan insan başı biçimli protomlar da Fenike, Hitit, Asur ya da Urartu örneklerinden yola çıkılarak üretilmişlerdir.

Mimarlık örnekleri açısından Oryantalizan dönemin içerisinde Anadolu'da araştırmalar sonucunda elde edilen bulgulara göre çok geniş ve lüks olmayan birkaç odalı taş temel üzerine kerpiçten yapılmış olan yapılar ev olarak kullanılmaktaydı. Evlerin önünde genelde bir avlu yer almaktaydı. Avlu hem aydınlatma hem de yemek pişirme işinin yapıldığı yerdir. Dinsel mimari yapıları arasında M.Ö. 7. yüzyılda Bayraklı ve Erythrai gibi merkezlerde tapınakların inşa edilmiş olduğu bilinmektedir.

Foto.1 Erken Oryantalizan Dönem Oinochoe
Miletos (E.Akurgal, *Griechische und römische Kunst in der Türkei*, 1987, Taf.5)

Foto.2 Orta Oryantalizan Dönem Dinos
Pitane-Çandarlı (E.Akurgal, *Griechische und römische Kunst in der Türkei* 1987, af.4a)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Akurgal, E., *Eski İzmir I, Yerleşme Katları ve Athena Tapınağı* (1993)

Mansel A. M., *Ege ve Yunan Tarihi* (1988)

Schwertheim E., *Kleinasien in der Antike, Von Hethitern bis Konstantin* (2005)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Erhan ÖZTEPE	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
ARKAİK DÖNEMDE ANADOLU

Doç. Dr. Erhan ÖZTEPE

2009
ANKARA

1.7. Arkaik Dönemde Anadolu

Anahtar Kelimeler: Arkaik Dönemde Anadolu Tarihi.

Arkaik kelimesi bir uygarlığın gelişmesindeki “erken dönem” ya da “eski” olarak tanımlanabilir. Arkaik kavramı genel olarak Yunanistan, Ege Adaları ve Batı Anadolu kıyısında kurulmuş kültürler için kullanılmaktadır. Bu dönem kendi içinde üç evreye ayrılır: Erken Arkaik (MÖ. 650-600), Orta Arkaik (MÖ. 600-545) ve Geç Arkaik (MÖ. 545-480). Arkaik dönemin başlangıcında öncelikle İonia bölgesinde krallık kavramının ortadan kalktığı görülür. Bunun yerine aristokratik yönetimler işbaşına geçmiştir. Arkaik dönemi ile birlikte şehir devletlerinde yönetsel bir düzen oluşturulmuştur. Tarım alanında elde edilen zenginlikle zengin sınıf ile köylü sınıfı arasındaki ekonomik farklılıklar ortaya çıkmaya başlamıştır. Kolonizasyon hareketi sonucu üretimdeki artışa işçilerin yanında köleler de katkı sağlamışlardır. Bir yandan zengin sınıfın varlığı söz konusuysen diğere taraftan köylü, tüccar, zanaatkâr ve işçilerden oluşan orta sınıf bulunmaktadır. Bu iki sınıf arasındaki mücadele sonucunda hukuki düzenlemeler isteğı ortaya konulmuştur. Zamanla aristokratik yönetimlerin yetkilerinin daraltılarak demokratik bir düzene doğru gidiş başlamıştır. Siyaset ve kültür bakımından ilerlemiş olan İonia’da aristokratik yönetim ile demokratik rejim arasındaki yeni bir yönetim biçimi olan “*Tiranlık*” ortaya çıkmıştır. Tiranlık özellikle İonia’da yayılımcı bir politika izleyen Lidya Krallığı tehdidi karşısında yönetimin ve ordunun idaresinin güçlü bir liderin bünyesinde toplanması kaygısının bir sonucu gibi de düşünülebilir.

Herodotos’un bize bildirdiğine göre ilk kez sikke basımı Lydialılar tarafından gerçekleştirilmiştir. Ephesos Artemis Tapınağı’nın temelleri arasında gün ışığına çıkan altın gümüş karışımı olan elektron sikkeler bilinen en erken sikkelerdendir. Yapılan incelemeler ilk sikkelerin MÖ 650-600 yılları arasında basılmış olduklarını göstermiştir.

MÖ. 7. yüzyılın başlarındaki Kimmer istilasıyla ve buna bağılı savařlar yaklaşık olarak yüzyılın sonuna kadar devam etmiştir. MÖ. 612’de Assur Krallığının yıkılmasıyla Kilikya Krallığı ortaya çıkmıştır.

MÖ. 547 yılında Pers Kralı II. Kyros’un Lydia Kralı Kroisos’u yenmesinin ardından Persler tarafından Sardeis’in ele geçirilmesi ile Lydia Krallığı tarihe karışmıştır. Sardeis’in düşmesinin ardından kısa bir süre sonra Batı Anadolu kentleri Pers komutaları Mazares ve Harpagos tarafından Pers egemenliğı altına sokulmuştur. Perslerin Anadolu’yu ele geçirdikten sonra bu toprakları *Satraplık* olarak adlandırılan iki yönetim merkezine böldükleri bilinmektedir. İki satraplık merkezinden biri Satrap Katpatuka’nın yönetimindeki Manyas gölü kıyısındaki Ergili yakınındaki Daskyleion, diğere ise Satrap Sparda’nın yönetimindeki Sardeis’dir. Batı Anadolu kentlerinin Pers egemenliğine girmesinden sonra Sardeis’ten başlayan tüm Anadolu’yu geçerek Dicle ırmağına ve oradan da Susa’ya kadar ulaşan “*Kral Yolu*” ile Anadolu Pers ülkesine bağlanmış ve ticaret hız kazanmıştır. Pers Kralı I.Dareios zamanında basılan altın sikke Dareikos ticarete büyük bir öneme sahip olmuştur. Ticaret ve sosyal alandaki değışimlerin yanında Pers egemenliğı altında Anadolu’da satrapların kendi aralarında ya da şehirlerle satraplar arasında çeşitli sorunlar ve güçlü mücadeleler de devam etmiştir. Tiranlar Histiasios ve Aristagoras Miletos’u Perslere karşı başkaldırı hareketi olan “İonia Ayaklanması” (MÖ 499-494) lideri yapmışlardır. Miletos önderliğinde Perslere karşı yürütölen mücadelede MÖ 498’e kadar başarı elde edilse de bu ayaklanma MÖ 494’de

Miletos'un Persler tarafından tamamen tahrip edilmesi ve halkının köle yapılması ile son ermiştir.

Foto.1 Boğa-Aslan Protomu betimlemeli elektron stater, Miletos, MÖ 620-580 (E.Akurgal, *Griechische und römische Kunst in der Türkei*, 1987, Taf.83d)

Kaynak:

Akurgal,E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Herodot Tarihi (çev.M.Ökmen-A.Erhat) 1983

Müfid Mansel, A., *Ege ve Yunan Tarihi* (1988)

Schwertheim, E., *Kleinasien in der Antike, Von den Hethitern bis Konstantin* (2005)

Tekin, O., *Eski Yunan Tarihi* (1995)

Tekin, O., *Antik Nüsmistik ve Anadolu* (1992)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Erhan ÖZTEPE	Prof.Dr. Işın YALÇINKAYA	

1.7.1 Şehirler ve Mimari

Anahtar Kelimeler: Arkaik Dönemde Anadolu'da Şehirler ve Mimari

Arkaik dönem öncesinde şehirler MÖ. 8. ve 7. yüzyıllarda biçimlenmeye başlamış, MÖ. 6. yüzyılda da agora, kutsal alanlar, resmi yapılar gibi temel öğelerine kavuşmuşlardır. Ancak şehir içindeki yapıların yerleştirilmesinde genelde bir sisteme bağlı olunmamakla birlikte Bayraklı'da MÖ 7. ve 6. yüzyıllarda evlerin güney-kuzey veya doğu-batı doğrultulu yerleştirilmiş oldukları görülmektedir. Evlerin yönlendirilmesindeki sistem ile Bayraklı'da kent planının yaklaşık olarak kuzey-güney ve doğu-batı doğrultulu sokakların oluşturduğu ızgara plan tipine yakın olduğu anlaşılmıştır. Ancak gerçek anlamda dama biçimli ve keskin doğrultulu sokak ve caddelerden oluşan ızgara plan tipi MÖ 5. yüzyılın sonuna doğru Hippodamos tarafından Miletos'da uygulanacaktır.

Şehirler Oikist olarak adlandırılan önderler tarafından stratejik ve doğal konum, ekonomik faktörler gibi unsurlar dikkate alınarak kurulmuşlardır. Strabon'un aktardığına göre Ephesos kentini Androklos Karlar ve Leleglerin yanı sıra beraberinde Yunanistan'dan gelen halka birlikte MÖ 1. binin başlangıcında Koressos Dağı (Bülbüldağ) çevresinde kurmuştur. Bununla birlikte kimi zaman kentlerin ilk kuruluşları efsanelere de dayandırılmıştır. Ephesos şehri için önce Delphi'deki Apollon Tapınağı'na gidilmiş buradaki bir biliciden kehanet alınmıştır. Kentin ikinci kez kurulması bu efsaneye dayanmaktadır. Bu kehanete göre kent bir balık ve domuzun işaret edeceği yerde kurulacaktır. Kehanetlerin yanında yeni şehirlerin oluşturulacağı yerin yakınlarında çoğunlukla bölgenin eski sakinleri tarafından kurulmuş bir yerleşim ya da bir kült alanı bulunmaktadır.

Arkaik dönemde Bayraklı'daki beş odalı ve ön avlulu çift megaron bugün için tek çatı altında toplanan en eski çok odalı ev tipidir. Mimaride kullanılan üsluplardan Dor düzeni Yunanistan'da ortaya çıkmış Akdeniz havzasına yayılmıştır. İon düzeni ise Ege Denizinin doğusunda Batı Anadolu kıyılarında ortaya çıkarak geniş bir alana yayılarak kullanılmıştır. Arkaik dönemin başlangıcında Bayraklı'daki Athena Tapınağı mimarisi ve mimari elemanları ile Anadolu'nun batısında ayrıcalıklı bir konuma sahipti. Tapınakta sütunların üzerine oturduğu taştan silindirik altlıklar İon ve Aiol mimarlığına özgü sütun elemanlarıdır. Yine örneklerine Bayraklı ve Phokaia'da rastladığımız mantar biçimli sütun elemanları doğu örneklerinden ilham alınarak üretilmiş olup detayları ile İonia mimarlığındaki İon ve Lesbos kyması gibi mimari süslemelere öncülük etmişlerdir. Bayraklı Athena Tapınağında gün ışığına çıkan dikey volütlü başlıklar-Aiol başlıkları Arkaik dönem mimarisinin özgün mimari elemanlarıdır. Aiol başlıkları Neandria, Larisa, Ainos, Gargara ve Smyrna kentlerinden bilinmektedir. Dikey volütlere sahip Aiol başlıkları volütlerin yataylaştırılması ile İon başlığının oluşumuna öncülük etmiştir.

Dor düzeninin Anadolu'da bilinen ilk ve tek örneği Assos Athena Tapınağıdır. MÖ 525 yıllarına tarihlendirilen tapınağı tasarlayanlar dorik mimariye Anadolu'da ortaya çıkmış olan İon mimarlığının özelliklerden biri olan kabartmalı frizi de ilave ederek özgünlük kazandırmışlardır.

Arkaik dönemde Samos Hera, Ephesos Artemis ve Didyma Apollon tapınakları dönemin bilinen en büyük ionik çift sütun sırasına sahip dipteros plan tipli dini yapılarıdır. Ephesos Artemis Tapınağı 55.10x115 metre boyutları ve 127 sütunu ile Anadolu'nun İon düzenindeki en büyük tapınak yapısıdır. Ephesos Artemis Tapınağının sütunlarından 36 adedinde kabartmalı sütun tamburu-*columna caelatae* kaidenin hemen üzerinde yer almaktaydı. Herodotos'un aktardığına göre Lydia Kralı Kroisos'un Artemis tapınağına pek çok sütunu

armağan etmiştir. Figürlü sütun tamburlarına ait parçalar üzerindeki harflerin birleştirilmesi neticesinde de bu durum arkeolojik olarak belgelenmiştir. Ephesos Artemis Tapınağı dışında kabartmalı sütun tamburlarının kutsal bir yol ile Miletos'a bağlanan Didyma Apollon tapınağında da kullanıldığı bilinmektedir.

Foto.1 Behramkale-Assos Athena Tapınağı MÖ 530

Foto.2 Bayraklı Athena Tapınağı Mantar tipi başlık MÖ 600
(E.Akurgal, Eski İzmir I, *Yerleşme Katları ve Athena Tapınağı* 1993, Lev.139a)

Kaynak:

Akurgal,E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Akurgal, E., *Eski İzmir I, Yerleşme Katları ve Athena Tapınağı* (1993)

Bingöl, O., *Arkeolojik Mimari'de Taş* (2004)

Herodot Tarihi (çev. M.Ökmen-A.Erhat) 1983

Schwertheim, E., *Kleinasien in der Antike, Von den Hethitern bis Konstantin* (2005)

Serdarođlu, Ü.; *Behramkale Assos* (1995)

Strabon, *Antik Anadolu Cođrafyası*, Geographika: XII-XII-XIV(çev.A.Pekman) 1993

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriđin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kùltür Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Erhan ÖZTEPE	Prof.Dr. Iřın YALÇINKAYA	

1.7.2 Sanat, Yazı, Dil ve Din

Anahtar Kelimeler: Arkaik Dönemde Anadolu'da Sanat, Din ve Yazı.

MÖ 7.yüzyıl içinde Batı dünyasının Doğu dünyası ile yaşadığı yoğun ticari ve kültürel temas Batı Anadolu'da heykeltıraşlıkta İonia stili denilebilecek bir ekolün ortaya çıkışına katkı sağlamıştır. MÖ. 6. yüzyılın başlangıcında özellikle Ephesos Artemis Tapınağı'nın temelleri arasında gün ışığına çıkarılmış olan fildişinden küçük boyutlu rahip ve rahibe heykelcikleri doğu özelliklerinin yanında İonia'ya özgü özellikleri de yansıtmaktadırlar. Büyük bir kısmı Artemision'da ele geçmiş olan fildişi, bronz ve altından küçük boyutlu heykelciklerin yanında yaklaşık olarak çağdaşı olan büyük boyutlu heykellerde görülen badem biçimli gözler, tebessüm ifadesi, geniş yüzler, *chiton* ve *himation* türündeki giysilerle zengin elbise kıvrımları İonia tarzını öne çıkan özellikleridir. Dönemin en yaygın heykelleri çoğunlukla çıplak olarak betimlenmiş ayakta duran erkek heykelleri *kuroslar* ve ayakta tasvir edilmiş giyimli kadın heykelleri *korelerdir*. Kuroslar dik durur vaziyette, bacaklarından biri ileri atılmış, her iki kol aşağı doğru sarkık ya da bir kol dirsekten kırılmış ileri doğru uzatılmış ve cepheden tasvir edilmiştir. Anadolu Koreleri içinde göğüsleri üzerinde kuş tutanlar önemli örneklerdir. Didymaion ve Miletos arasındaki yolun Panormos limanından başlayarak iki kenarına dizilmiş tahtta oturan, elbise ve manto taşıyan *Brankhid* heykelleri Arkaik dönemin bilinen en eski oturan heykelleridir. Oturan erkek heykelleri Branchos'lardan gelen ve Apollon'un rahipleri olarak değerlendirilen Brankidler olarak günümüze kadar tanınmışlardır. Araştırmacılara göre bu heykeller Teichiussa çevresindeki küçük bir soylu ailenin tanrıya ithaf edilmiş kendi heykelleridir. Chiton ve himation ile örtülmüş bu erkekler kübik bir tahtta oturmaktadırlar. Troas bölgesinde ele geçmiş olan ve üzerinde Troia Savaşı'ndan alınmış Priamos'un kızı Polyksene'nin kurban edilişi sahnesinin anlatım bulduğu lahit bugüne kadar Anadolu'da ele geçmiş en erken kabartmalı mermer lahitir.

Geç Geometrik dönemin kuşlu kâselerinden sonra MÖ.7. yüzyılda daha önce tüm pazarı elinde bulunduran Korinth atölyesi karşısında İonia atölyeleri ortaya koydukları *Hayvan Frizi Stili* ile seramik üretiminde yeni bir tarz yakalamışlardır. Hayvan frizi stilli örneklerin yanında açık zemin üzerine bitkisel bezekler ya da tekil hayvan figürleri ile süslenmiş *Fikellura Seramiği* ve geometrik motiflerle birlikte kullanılan kuş motifleriyle bezenen *Kuşlu Kâseler* de Arkaik dönemde görülürler.

Arkaik Dönemde Yunan alfabesinde bir birlik olmadığı harf karakterlerinin bölgelere hatta şehirlere göre farklılıklar taşıdığı görülmektedir. Ancak MÖ. 5. yüzyılın sonlarına doğru İonia alfabesinin kullanımı yaygınlaşmıştır. Buna rağmen bölgesel alfabe kullanımı bir süre daha devam etmiştir. Yazı soldan sağa doğru yazılmakla birlikte ilk satırı soldan sağa ikinci satırı sağdan sola (*boustraphedon*) ya da harfler alt alta sıralanır (*stoikhedon*) biçimde de yazıldığı bilinmektedir. Yunanca dışında Frigce, Lidce, Likçe, Karca konuşulmakta ve yazılmaktaydı.

Doğu ile olan temaslar sonucunda doğa bilimlerinde de önemli gelişmeler olmuş özellikle İonia bölgesi MÖ. 6. Yüzyılın ilk yarısında aydın çevrelerde kıpırdanmaya başlayan düşünce hareketleri sonucunda "İonia Tabiat Filozofları" olarak adlandırılan doğa bilimcilerinin ortaya çıktığı yer olmuştur. Thales, Anaksimandros, Anaksimenes, ve tarihçi Hekataios Miletoslu, Herakleitos Ephesoslu, astronom Anaxagoras ise

Lampsakoslu'dur. M.Ö. 8. yüzyılın ortalarında yaşadığı kabul edilen Smyrnalı Homeros'un Troas Savaşı'nı konu alan eseri Iliada ve Odysseia M.Ö. 6. yüzyılda yazılı hale getirilmiştir.

Homeros'un destanlarının halk arasında yayılması üzerine daha önceleri devlete ait gibi algılanan Olympos tanrıları halk tarafından da benimsenmeye başlamış ve tanrıların destan veya lirik edebiyatta tanımlanması ile "antropomorfizm - insan biçimi anlayışı" ilerlemiştir. Böylece tanrılar başlı başına varlıklar haline gelmişlerdir.

Foto.1 Altın Heykelcik, Ephesos Artemision
MÖ 570-560 (E.Akurgal, *Griechische und Kunst in der Türkei*, 1987, Taf.81)

Foto.2 Arkaik Kuros, Kyzikos, M
MÖ 540
(E.Akurgal, *Griechische und römische Kunst in der Türkei*, 1987, Taf.9)

Foto.3 Bronz Yonca Ağzlı Oinochoe,
Lydia MÖ 7-6. yüzyıllar (E.Öztepe, *Anadolu'da Arkaik Dönem, Anadolu Medeniyetlerinden Kültür Yansımaları*, Yavuz Tatış Koleksiyonu I, 2003, 51 no.42)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Boardman, J., *Greek Sculpture-The Archaic Period* (1991)

Boardman, J., *Greek Art, Londra* (1996)

Işık, F., “*Elfenbeinfiguren aus dem Artemision von Ephesos*” in: *Der Kosmos der Artemis von Ephesos* (Hrsg.U.Muss) 2001, 85-100

Işık, F. *Die Statuetten vom Tumulus D bei Elmalı, Lykia 5* (2003)

Kreikenborn, D., “*Reifarchaische Plastik*” in: *Die Geschichte der antiken Bildhauerkunst I* (Hrsg Peter C. Bol) 2002, 133-169

Müfid Mansel, A., *Ege ve Yunan Tarihi* (1988)

Malay, H., *Epigrafi* (1987)

Rumpf, A. *Yunan ve Roma Sanatı* (çev. J. İnan)1949

Sevinç, N., “*A New Sarcophagus of Polyxena from the Salvage Excavations at Gümüşçay*” *Studia Troica VI* (1996) 251-266

Tuchelt, K., *Die archaischen Skulpturen von Didyma, İstanbuler Forschungen 27* (1970)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan �cerikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Do. Dr. Erhan �ZTEPE	Prof.Dr. Iřın YALINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
KLASİK DÖNEMDE ANADOLU

Doç. Dr. Erhan ÖZTEPE

2009
ANKARA

1.8. Klasik Dönemde Anadolu

Anahtar Kelimeler: Klasik Dönemde Anadolu Tarihi

Arkaik dönem içinde tüm Anadolu'nun Pers egemenliğine geçmesinden sonra gerçekleşen İonia ayaklanması sonrası Batı Anadolu'da özellikle Miletos kenti halkı ile birlikte cezalandırılmıştır. Anadolu'nun batısındaki ayaklanmayı bastıran Persler yönlerini bu isyanı dışarıdan destekleyen Yunanistan'a dönmüşlerdir. Persler Yunanistan'da Marathon, Thermopylai ve Salamis'deki mücadelelerin ardından MÖ 479 yılında Plataiai ve Mykale'deki yenilgileri sonrası Yunan anakarasından çekilmek zorunda kalmışlardır. Perslerin Yunanistan'ı terk etmeleri Batı Anadolu kıyılarından da geriye doğru çekilmelerine neden olmuştur. Ege kıyısındaki kentler üzerlerindeki Pers baskısının azalması ve Atina kentinin yardımıyla yeniden direniş göstermeye başlamıştır. MÖ 478-477 yıllarında İonia, Aiolia bölgelerindeki ve Ege Adalarındaki kentlerin bir bölümü ile Atina kenti *Attik-Delos Deniz Birliği* olarak adlandırılan bir savunma ve mücadele paktı oluşturmuşlardır. Ancak Batı Anadolu kentlerinin Atina ile oluşturduğu ittifaka ve sürdürdüğü mücadeleye karşın Persler yaklaşık 150 yıl daha Anadolu'yu egemenlikleri altında tutmuşlardır. Perslerin Batı Anadolu'daki etkinliği azalmış görünse de Sardeis ve Dakyleion Satrapları bu bölgedeki en etkin Perslerdir. Bu iki yöneticinin kıyı kentleri ile önemli ilişkileri vardır.

MÖ 5. ve 4. yüzyıllar Persler Anadolu'da birtakım güçlükler yaşamıştır. Bu durumun en önemli sebeplerinde biri Anadolu topraklarında pek çok aile, bey ve yerli sülalelin olmasıdır. Bir başka durum satraplık bölgelerinde yaşanmıştır. Özellikle Satraplar Pers politikalarını izleyen ancak kendi bölgelerinde birer bağımsız yönetici-bey pozisyonuna sahip olmuşlardır. Kilikia bölgesinde Syennesis, Karia bölgesinde Hekatomnid sülalesi kendi bölgelerinde birer beylik gibi davranmışlardır. Bu iki idare bölgesinin dışında benzer biçimde Hellespontus, Lydia, Karia ve Kilikia satraplıkları birlikte Lykia bölgesinde Limyra, Phrygia bölgesinde Kelainai (Dinar) ve Kappadokia satraplıkları Pers politikalarını izleyen ancak kendi bölgelerinde birer beylik gibi bağımsız davranan Anadolu'daki önemli yönetim merkezleri ve bölgeleri olmuşlardır.

MÖ 5. yüzyılın sonu ve 4. yüzyılın başında Anadolu Akhamenid hanedanının iki üyesi genç Kyros ve kardeşi II. Artaxerses arasındaki mücadeleye sahne olmuştur. MÖ 370 ve 350 yılları arasındaki süreç Anadolu Satraplarının Büyük Pers Kralına karşı sıklıkla ayaklandıkları bir dönemdir. Bu dönemde II. Artaxerses bir yandan Mısır Firavunları, Spartalılar ile uğraşırken diğer taraftan kendisine karşı başkaldıran Batı Anadolu kıyı kentleri ile de ilgilenmek durumundaydı. MÖ 4. yüzyılın son otuzluğuna değin Anadolu topraklarındaki Perslere karşı olan mücadeleler devam etmiştir. MÖ 338 yılında Anadolu doğu-batı mücadelesinin içine çekilmiş, Büyük Pers Kralı III. Artaxerses ölmüş ve *Korinth Birliği* olarak adlandırılan birlik kurulmuştu. MÖ 336 yılında III. Dareios'un Pers ülkesinin başına geçmesi ve Büyük İskender'in MÖ 334 yılında Abydos'da (Çanakkale-Nara Burnu) karaya çıkışı ile Anadolu'da yepyeni bir dönem de başlamıştır.

Kaynak:

Akurgal,E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Herodot Tarihi (çev.M.Ökmen-A.Erhat) 1983

Müfid Mansel, A., *Ege ve Yunan Tarihi* (1988)

Schwertheim, E., *Kleinasien in der Antike, Von den Hethitern bis Konstantin* (2005)

Tekin, O., *Eski Yunan Tarihi* (1995)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç Dr. Erhan ÖZTEPE	Prof. Dr. Işın YALÇINKAYA	

1.8.1. Şehirler ve Mimari

Anahtar Kelimeler: Klasik Dönemde Anadolu'da Şehirler ve Mimari

Klasik dönem ile birlikte toplumsal gelişme ve gereksinimlere bağlı olarak kent planlamasında yeni bir tarz ortaya çıkmıştır. Arkaik dönemin sonunda ve Klasik dönemin başında gerçekleşen bu plan tipi sokakların birbirini dik açıyla kestiği “ızgara” ya da “dama tahtası” adı verilen basit ve sistemli bir düzenleme şekliydi. Aristoteles'in aktardığına göre planının uygulayıcısı, kentin farklı bölümlerini bütünleştirmeyi amaçlayan Miletoslu (Milet) Hippomados'tur. Batı Anadolu'dan Priene, Miletos, Magnesia am Maender, Latmos Herakleia'sı ve Knidos'u bu planın uygulandığı şehirlere örnek gösterebiliriz. Izgara planının uygulandığı kentlerden Priene Mykale (Samsun) Dağı'nın güney yamacına setler halinde kurulmuştur. Doğu batı yönündeki ana yollar kuzey güney yönlü yokuş sokaklarla kesilmektedir. Sokaklar arasındaki her bir insula'da (blok) sırtlarını birbirine dayamış ve ara sokağa ya da ana caddeye açılan dört ev bulunmaktaydı.

Priene evleri MÖ 5. yüzyıldan başlayıp geç Klasik dönemden erken Hellenistik döneme geçiş evresine tarihlendirilen evreye kadar Anadolu'da dönemini temsil eden en güzel örneklerdir. Duvarları genellikle küçük taşlardan yapılmış olan Priene evleri ızgara plana uygun olarak kuzey-güney doğrultusunda yerleştirilmişlerdir. Kuzeye bakan cephelerde genelde çok az oda yer almaktaydı. Güneye bakan cepheler ise ılıman iklimin nimetlerinden faydalanmaktaydı. Güneye bakan avlu evin pek çok ihtiyacının görüldüğü bir mekândı. Güneye bakması nedeniyle güneş ışınlarını her mevsimde alan avlu bu cepheye açılan odalar için hem ışık hem de ısı kaynağı olmasının yanında yemek pişirilen, çocukların oyunlar oynadığı bir ortak mekan işlevini de üstlenmiştir. Odaların içi genelde gün içerisinde karanlık olmakla birlikte çift kanatlı kapılar sayesinde odaya ışık girebilmekteydi. Uzun ensiz pencere açıklıkları soğuk havalarda kapatılırdı. Büyük pencerelere sadece erkeklere ayrılmış Banket odaları *Andron*'larda rastlanmaktaydı. Kent içinde sağlık koşullarından dolayı evlerin içinde koyun, keçi ve inek gibi hayvanların barınmasına izin verilmemiştir. Genelde son derece sade olan ve az mobilyaya sahip Priene evleri MÖ 5. Yüzyılın sonuna doğru daha zengin dekore edilmeye başlanmıştır. Evlerin odaları içinde *Gynaikonitis* adı verilen oda genelde ikinci katta yatak odası ve avluya bakan balkonun yanında kadınlar için ayrılmıştı. Alt katta erkekler için ayrılmış olan, *Symposion* olarak adlandırılan yemekli ve içkili toplantılarda *Klineles* (sedirler) üzerine uzanan erkeklerin kullandığı *Andron* adı verilen odalar bulunmaktaydı.

Anadolu'da Arkaik dönemde inşa edilmiş olan tapınakların bir bölümü varlığını Klasik dönemde de sürdürmüşlerdir. Ancak Klasik dönemde tapınak yapıları arasında özellikleri nedeniyle ayrı bir yere sahip olan Priene Athena tapınağı MÖ 4. Yüzyılın ortasından sonra inşa edilmeye başlanmış olup mimari Maussolleion'da da çalışmış olan Pytheos'dur. Mimar Pytheos Romalı mimar Vitruvius'un aktardığına göre kendi mimarlık yöntemi üzerine bir kitap yazmıştır. Pytheos Priene'deki Athena tapınağının arka kısımda yer alan ve iç portik olarak nitelendirilebilecek *Opisthodomos* kısmının derinliğini iki sütun arasındaki genişliğe eşit şekilde İon mimarlığında ilk kez uygulamıştır.

Tapınak mimarisinin dışında Klasik dönem özellikle mezar mimarisi bakımından da önemli bir süreçtir. Bu yapılar arasında hiç kuşkusuz en önemlisi Maussolleion'dur. MÖ 4. Yüzyılın ortasında yüksek bir podyum üzerinde yükselen bir peripteral tapınak şeklinde mimar Pytheos tarafından tasarlanmıştır. MÖ 400 yılları civarına tarihlendirilen yüksek podyum üzerine tapınak planlı inşa edilmiş olan bir diğer önemli mezar anıtı Xanthos'daki Nereidler anıtıdır.

Üst yapısı ile tipik İon mimarlığı özellikleri gösteren mezar anıtı yüksek podyumu ile Pers örneklerine benzemektedir.

Foto.1 Andron A, Labranda, MÖ 4.yy ortası (E.Akurgal, *Griechische und römische Kunst in der Türkei* (1987) Taf.28)

Foto.2 Priene Athena Polias Tapınağı MÖ 4.yüzyılın 3.çeyreği (E.Akurgal, *Griechische und römische Kunst in der Türkei* (1987) Taf.139)

Foto.3 Nereidler Anıtı, Xanthos MÖ 400 (E.Akurgal, *Griechische und römische Kunst in der Türkei*, 1987, Taf.26)

Kaynak:

Akurgal,E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Bayburtluoğlu C., *Lykia* (2004)

Hoepfner W.-Kose, A. “*Bauordnung und Weltwunder*” in: *Die Griechische Klassik, Idee oder Wirklichkeit* (2002)

Wycherley R. E., *Antik Çağ'da Kentler Nasıl Kuruldu?* (1993)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan i�erikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Edit�r�	Proje Y�neticisi
Do�. Dr. Erhan �ZTEPE	Prof. Dr. Iřın YAL�INKAYA	

1.8.2. Sanat, Yazı, Dil ve Din

Anahtar Kelimeler: Klasik Dönemde Anadolu'da Şehirler ve Mimari

MÖ 5.yüzyılda Pers Egemenliği altında bulunan Anadolu'da sanatsal faaliyetler yaşanan siyasi sorunlara karşın devam etmiştir. Bu süreçte heykeltıraşlık alanında Yunanistan'da ortaya çıkan ciddi stil, zengin stil gibi adlarla anılan stilistik akımlardan da etkilenen Anadolu'da özellikle İonia üslubunu benimseyen ve bu tarzda çalışan yerel ustalar bulunmaktadır. MÖ. 5. yüzyılda Lykia bölgesinde Xanthos'da yer alan Harpy anıtının bir dikdörtgen şeklindeki odanın dört tarafındaki kabartmalarında mezarın sahiplerine armağanlar sunanlar ile Harpylerin yerel özellikler gösterir biçimde betimlenmiş oldukları görülür. Lykia bölgesinin diğer önemli rölyef örnekleri arasında Trysa'daki Heroon ile Xanthos'daki Nereidler mezar anıtı yer almaktadır. Trysa-Gölbaşı Heroon'unda lahti çevreleyen avlunun iç ve dış tarafındaki frizlerde Kalydon domuz avı, Amazonomachie, Kentaumachie, bir kentin zapt edilmesi, av sahnesi ve Bellerophon ile ilgili konular işlenmiştir. Konuların tümünde İonia mimarlığının özelliği olan friz, resimsel bir roman anlatımında uygulanmıştır. Özellikle tahkim edilmiş olan bir kentin kuşatılması ile ilgili sahneler son derece başarılıdır. Frizlerin genelinde bazı Lykia eserlerinde olduğu gibi Anadolu üslubunun yanında doğu etkilerini de görmek mümkündür. Lykia bölgesinden Nereidler mezar anıtının frizlerinde ve alınlık kabartmalarında savaş sahneleri, bir şehrin ele geçirilişi, kline üzerinde uzananlar gibi çeşitli konular tasvir edilmiştir. Bir düzen içinde hareket eden asker betimlemeleri ve av sahneleri gibi konularda doğunun etkilerini görmek olanaklıdır. Halikarnassos'daki Maussolleion yalnız mimarisi ile değil heykeltıraşlık eserleri ile döneminin Anadolu'daki en önemli yapıtlarından biri olmuştur. Heykeltıraşlar Skopas, Timotheus, Bryaxis ve Leochares'in dört ayrı cephesinde heykeltıraşlık eserleri üzerinde çalıştığı yapıda Greklerle Amazonların mücadelesi konu edilmiştir. Mimarisi ile Yunan-Pers sentezinin bir ürünü gibi görünen Maussolleion'un heykeltıraşlık eserlerinde de bu durum gözlenebilir. Lykia bölgesinde Limyra'da Perikle Heroonu olarak tanınan anıt mezarın heykeltıraşlık eserlerinde İon ve Aiol etkisini gösteren karyatid heykelleri, Pers etkili kabartmaları dikkati çekmektedir.

Klasik dönemde heykeltıraşlık sanatında ya da küçük el sanatlarında Pers etkisi kendisini gösterir. Daskyleion çevresinden ele geçen Klasik dönemin içine tarihlendirilen Greko-Pers stilli olarak adlandırılan mezar stelleri bu etkinin en güzel örnekleridir. Çanakkale Altıkulaç köyünde bulunmuş olan lahit Pers etkili önemli bir eserdir.

Anadolu'ya özgü kabartmalı mezarların en güzel örnekleri Lykia lahitleridir. MÖ 5. ve 4. Yüzyıla tarihlendirilen semerdam biçimli, hyposorionlu ve pilyeli lahitler üzerlerindeki kabartmalar ile özgün eserlerdir. Xanthos'dan çıkmış olan Dansözler lahdi, Pajava lahdi, Merehi lahdi ile Trysa'dan Dereimis ve Aischylos lahdi ve Kadyanda'dan Salas anıtı Lykia bölgesinin Klasik dönemine tarihlendirilen önemli kabartmalı lahitleridir.

Klasik dönemde en yaygın seramik türü zeminin siyah renkli figürlerin kil renginde bırakıldığı ve detayların boyama ile verildiği *kırmızı figür* teknikli vazolardır. Yunanistan ve İtalya gibi coğrafyalarda yaygın olan bu seramik türü MÖ 4. yüzyılın içinde çoğunlukla tiyatro sahnelerinin tasvir edildiği zengin bezemeli kırmızı figür tekniğinde yeni bir tür moda olmuştur. Boyalı seramiğin yanında Arkaik dönemden beri ticari amphora üretimi yapmakta olan Ege Adaları ve bazı Anadolu kentlerinin Klasik dönemde de faaliyetlerini sürdürdükleri bilinmektedir. Knidos, Klazomenai, Sinope, Herakleia Pontika gibi merkezlerde MÖ 4. yüzyılın içinde ticari amphora üretimi yapıldığı ve ticaret yoluyla Akdeniz ve Karadeniz bölgelerine yayıldıkları bilinmektedir.

MÖ. 5. yüzyılın sonlarına doğru İonia alfabesinin kullanımının yaygınlaşması ile birlikte bir dil birliğinin oluşumuna doğru gidilmiştir. Ancak bölgesel alfabe kullanımı bir süre daha devam ettiği ve Yunanca dışında yerel dillerin de konuşmada ve yazıda kullanıldığı görülmektedir.

Foto.1 Çan Altıkulaç Lahdi, Çanakkale Arkeoloji Müzesi MÖ 4 yüzyıl

Foto.2 Trysa-Gölbaşı Heroonu batı duvarı merkezi sahne bir kentin kuşatılması MÖ 380-370 (W.Oberleitner, Das heroon von Trysa, 1994, Abb.75)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)

Akurgal, E., *Griechische und römische Kunst in der Türkei* (1987)

Bayburtluođlu, C., *Lykia* (2004)

Boysal, Y., *GreK Klasik Devir Heykeltrařlıđı* (1967)

Döđer, E., *Antik Çađda Amphoralar* (1991)

İdil, V., *Likya Lahitleri* (1993)

Maderna C., “Die Skulpturen des Maussoleions von Halikarnass” in: *Die Geschichte der antiken Bildhauerkunst II* (Hrsg Peter C. Bol) 2002, 303-316

Malay, H., *Epigrafi* (1987)

Mansel Müfid A., *Ege ve Yunan Tarihi* (1988)

Rumpf, A., *Yunan ve Roma Sanatı* (çev. J. İnan)1949

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriđin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan	Konu Editörü	Proje Yöneticisi
Doç. Dr. Erhan ÖZTEPE	Prof. Dr. Iřın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ VE SANAT TARİHİ
ESKİ ANADOLU UYGARLIKLARI
HELENİSTİK DÖNEMDE ANADOLU

ARALIK - 2009
ANKARA

1. 9. Hellenistik Dönemde Anadolu (MÖ 330-30)

Anahtar Kelime: Hellenistik Dönem, Anadolu, Büyük İskender, Ardıl Krallıklar.

Arkeolojide de genel olarak İÖ. 330 ile İÖ. 30 yılları arasındaki 300 yıllık süreç Hellenistik Dönem olarak tanımlanır. Dönemin başını ve sonunu iki siyasi olay belirler. Başlangıç tarihi olarak Büyük İskender'in İÖ. 334'te Anadolu'ya geçişi benimsenmiştir. Bu tarih, babasının rüyası olan ve Helen kentlerini kurtararak Perslerden intikam almak amacını güden Büyük İskender'in seferinin başlangıcıdır. Dönemin sona erdiği için ise İÖ. 30'da Oktavianus'un son "Ardıl" krallığı alışı benimsenmiştir.

Büyük İskender'in kültür politikası Doğu Uygarlıklarının düşüncesine saygı göstermiş ve böylece Doğu ile Batı arasında bir birleşme eğilimi yaratmıştır. Doğu ruhunun Helen uygarlığı ile kaynaşmasından, dış görünümü ile Helenli, ancak özünü Doğu olan bir dünya görüşü ortaya çıkmıştır.

Hellenistik uygarlık asıl olarak Anadolu'da gelişip büyümüştür. Anadolu'da daha önceleri Helen kültürünün sağlam bir temeli olan Anadolu-İon sentezinin varlığı temelde bu kültürün doğup gelişmesine ışık tutmuştur.

Hellenistik Dönem boyunca Anadolu'yu iki değişik tipte krallar yönetmiştir. Birincisi Helen Uygarlığının temsilcileri durumundaki, Aiolia ve İonia'da egemen olan Bergama gibi krallıklar, diğerleri ise dış görünüşleriyle Helenli, ancak kültür politikalarıyla doğulu olan Kommagene, Pontus gibi krallıklardır.

Özellikle siyasi açıdan oldukça karmaşık olan Hellenistik Dönemdeki belli başlı olayları kronolojik olarak şöyle özetleyebiliriz.

Doğumu 356 (Pella)	Makedonya kralı Alexander III (Büyük İskender) (İÖ 336–323). Pers İmparatorluğu'nu yıkarak Yunanistan'dan Hindistan'a kadar uzanan büyük bir imparatorluk kurar.
Ölümü 13.6.323 (Babil)	
334	Granikos (Biga Çayı) Savaşı. Büyük İskender Çanakkale Boğazından Anadolu'ya geçerek, Persleri yener ve batı ve güney batı Anadolu kıyılarını istila eder.
333	İssos Savaşı. B. İskender Pers Kralı Darius'u yener.
323-319	(Perdikkas-Antipater-Polysperchon) İmparatorluğu bir arada tutma çabaları. Diadoklar (Halifeler): Mısır (Ptolemaios), Suriye (Seleukos), Makedonya (Antigonos), Bithynia (Nikomedes), Trakya ve Anadolu (Lysimakhos). Yeni Satraplıklar: Pamphilia Lykia ve Frigia (Antigonos Monophthalmos), Hellespontus Phrighiası (Leonnatos) Paphlagonia ve Kappadokia (Eumenes).
311	Ardıllar Barışı
301	İpsos Savaşı, Thrakia valisi Lysimakhos Pergamon'u hâkimiyeti altına alır. Phileteiros, Lysimakhos tarafından, Antigonos'tan aldığı 9000 gümüş talentlik (1 talent yaklaşık 20 kg) hazinenin de koruyucusu olarak Pergamon kalesinin komutanlığına getirilir ve onun öldürülmesinden

	sonra da Pergamon'un sahibi olur.
300	Antiokheia'nın kuruluşu
282	Kurupedion Savaşı. Lysimachos öldürülür. Pergamon bağımsız kalır.
281 - 263	PHİLETEİROS (Pontus'daki Tieion'dan) Attalidler Hanedanlığını kurar.
280-275	Galat İstilasası başlar.
263 – 241	I. EUMENES. Phileteiros çocuğu olmadığı için, kardeşi Eumenes'in oğlunu veliyaht yapar. Babasının adıyla kral olur. Eşi Stratonike'dir. Milet ve Ephesos'u ele geçiren Seleukos kralı Antiochos'u Sardeis yakınlarında yenerek topraklarını genişletir.
241-197	I. ATTALOS. Galat savaşlarından sonra basileus ve soter unvanlarını alır. 2. Makedonya savaşı sonrası kalp krizinden ölür. Apollonis'ten olan dört çocuğundan üçünün adları: Eumenes, Attalos ve Phileteiros.
229	Kaikos vadisindeki Pergamon Krallığı'nın Galat Zaferi.
228-223	Anadolu'nun yarısı geçici olarak Pergamon hâkimiyetine girer.
197 – 159	II. EUMENES. Eşi Stratonike
190	Magnesia (a. Syp.) Savaşı. Roma ile birlikte III. Antiokhos'a karşı kazanılır.
188	Apameia (Dinar) Barışı. Tüm Anadolu'nun Pergamon Krallığı'na geçişi
145	Ptolemaios VI'nın Asya Kralı ilan edilişi.
133	Pergamon Krallığı Attalos III'ün vasiyeti ile Roma'ya katılıyor.
88	Anadolu'da 80.000 İtalik'in öldürülmesi.
85	Dardanos Barışı.
83-69	Doğu Kilikya Ermenistan Krallığının bir eyaleti oluyor.
74	Bitinya Nikomedes IV tarafından Romalılar'a bırakılıyor.
67	Kilikya Pompeius tarafından bir eyalet yapılıyor.
30	Mısır'ın Octavianus tarafından zaptı. Antonius ve Kleopatra'nın ölümü. Ptolemaiular devlatinin sonu ve Hellnistik dönemin sona ermesi.

Kaynak:

Akurgal, E. *Anadolu Uygarlıkları*, 1995, 201-218.

Akurgal, E. *Eski Çağda Ege ve İzmir*, 1993.

Mansel, A.M. *Ege ve Yunan Tarihi*, 1995, 443-554.

Radt, W. *Pergamon*, 1999.

Tekin, O. *Eski Anadolu ve Trakya, Ege Göçlerinden Roma İmparatorluğunun İkiye Ayrılmasına Kadar (M.Ö. 12. – M.S. 4. yüzyıllar Arası)*, 2007,102-171.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Orhan BİNGÖL	Prof. Dr. Işın YALÇINKAYA	

1. 9. 1 Şehirler ve Mimari

Anahtar Kelime: Hellenistik Dönem, Mimari, Peristyl, Agora, Stoa, Gymnasion, Stadion, Bouleutrion, Tiyatro, Tapınak, Sunak, Propylon.

Şehirler: Kentler korunma amacıyla, stratejik konumda olan, yolu ve geçitleri gözetiminde tutabilecek tepelere, ya da tepelere dayalı (Priene) konumlarda, nehirlerin, suyun yakın ve bol olmasını göz önünde bulundurarak kurulmuşlardır (Dura Europos). İskender ve Ardılları döneminde çok sayıda yeni şehir kurulmuştur. Sadece ilk iki Seleukos döneminde Hellenleri yerleştirmek için yüzden fazla kentin kurulduğu varsayılmaktadır. Kentlere kendilerinin, ya da eşlerinin (Stratonikeia, Apamea) isimlerini vermişlerdir, fakat aynı isimde birçok kent olduğu için de onları konumlarıyla de isimlendirerek birbirlerinden ayrılmasını sağlamışlardır. Hem yeni kurulan kentler, hem de Helenleşen kentlerin sayıları oldukça fazladır.

İskender'in ölümüyle birlikte Anadolu'da bazı krallıklar kurulmuştur. Pergamon Krallığı, Galatlar, Pontus Krallığı, Kapadokya Krallığı, Seleukoslar ve Ptolemaioslar İskender'in ölümüyle birlikte Roma'nın egemenliğine kadar Anadolu'da hüküm sürmüşlerdir.

Mimari: Hellenistik Dönemde de Hippodamik kent planlama sisteminin sürdüğü görülmektedir. Caddelerin farklı genişliklere sahip olmaları bu dönemde yerleşmeye başlar (Priene). Ana yollarda dükkânların yoğun olduğu gözlemlenir. Geleceğin sütunlu caddelerinin kökeninin de Hellenistik Dönem'de aranması gerektiği vurgulanmaktadır. Bu dönemin en önemli uygulaması olan stoalar düşünüldüğünde, bu varsayımın hiçte yabana atılmaması gerektiği ortaya çıkar. Ephesos'taki anıtsal kapı "Westtor"un bulunduğu cadde buna en güzel kanıtı oluşturuyor olabilir.

Hellenistik Dönem Mimarisinde önceki dönemlerin aksine dini mimarinin ağırlığı giderek azalmış, bireyin artan önemi ve değeri doğrultusunda ortaya yeni akımlar ve bu akımlara bağlı olarak yeni planlarla sunulan yapı türleri çıkmıştır. Bu yeni yapıların tümü, daha önceki dönemlerde de kullanılmış yapı türleridir. İşin özüne bakıldığında mimaride hiçbir değişim yoktur. Fakat Hellenistik Dönem'de yapılar, yeni akımlar doğrultusunda yenilenen işlevlerine göre planlanarak evrensel formlar kazanmışlardır.

BİREYSEL MİMARİ

Hellenistik Dönem'de demokrasinin getirdiği eşitlik kavramından uzaklaşarak, bireylerin sahip oldukları olanakların farklılıklar göstermeye başlaması, etkisini, değişerek büyütülen konutlarda da gösterir. Klasik dönemdeki Pastas ve Prosta "tip konutlar", avlunun dört taraftan revaklarla, küçük boyuttaki "stoacık"larla çevrilmesiyle "Peristyl" evleri oluştururlar. Bu dönemde büyük ev tiplerinin yanı sıra saraylar da inşa edilmeye başlamıştır. Anadolu'da günümüze ulaşan Hellenistik Dönem'in en ünlü sarayları, Pergamon'daki saraylardır. Peristyl konut planına sahip olan bu saraylar özellikle Andron'un iç dekorasyonunun zenginliği ile diğer konutlardan ayrılan yapılardır.

TOPLUMSAL MİMARİ

Topluma yönelik yapı tiplerinin başında **agoralar** gelir. Hellenistik dönem agoraları konumu önceden seçilmiş, planlanmış, dışa kapalı, genelde dikdörtgen bir plana sahip yapılardır. Agoraların ve tapınakların neredeyse vazgeçilmez birimleri olan ve aslında kökenini çok daha

gerilerde aramak gereken tek ya da çift katlı *stoalar*, genç bireylerin bedensel ve zihinsel gelişimleri için kaçınılmaz olan kurumsal yapıların başında gelen *gymnasionlar* ve genellikle gymnasionlarla bağlantılı olan, yarışmaların yapıldığı *stadionlar*, toplumun ulaştığı aşamayı, onların kurumlarının oluştuğunu vurgulayan bir yapı türü ve dönemin en önemli yapı tipleri arasında olan *meclis binaları (bouleuteiron)*, toplumsal mimarinin birer ögesini oluşturmaktadırlar.

Tiyatrolar toplumsal mimarinin vazgeçilmez unsurları arasındadır. Genellikle 4. yüzyıl tiyatrolarının devamı diyebileceğimiz Hellenistik Dönem tiyatrolarında oyun daire planlı orkestrada oynanır. Theatron yarım daireden büyüktür, bu nedenle at nalı planlı olarak tanımlanır. Aynı nedenden ötürü de yan girişler diagonaldir. Prohedrie orkestra seviyesinde olup sahne binası tek katlıdır.

DİNİ MİMARİ

Tapınaklar: Hellenistik Dönem Mimarisi olarak isimlendirilen sürecin başına, 350 yıllarında yapılan Priene Athena Tapınağı ile bu tapınağın ve kentin Mimarı Pytheos'u yerleştirmek gerekir. Hiçbir zaman kent içinde yer almamış olan dipteral tapınakları, başkalaşımdan geçirek kent içine alan mimarın ismi ise, Pytheos'un başlattığı ilk dönemden sonra, Magnesia Artemis tapınağı ile başlattığı ikinci döneme isminin verilmesi gereken Hermogenes'tir. Dönemin koşulları doğrultusunda (din-birey) ve daha ekonomik davranmak zorunluluğu altında Pseudodipteros tapınak planı standardize ederek yeni bir dönemi başlatmıştır.

Hellenistik dönemde kentlerin koruyucu tanrılarına yapılan bir tapınak yerine, artık kentlerde birçok tanrıya birçok tapınağın yapılmaya başlanmasıyla kentlerdeki tapınak sayıları artmış doğal olarak da boyutları küçülmüştür.

Sunaklar: Sunaklar tapınımın vazgeçilmez, olmazsa olmaz parçasıdır. Kurbanlı bir tapınım düşünülemez için, tapınak olmazsa olur, sunak olmazsa olmaz kuralı geçerlidir. Bu nedenle, konum olarak bir tapınakla doğrudan bir bağlantı içinde olup olmaması önemli değildir. Hellenistik Dönem'de sunak denilince akla II. Eumenes'in, yıllarca süren savaşlardan sonra Galatlara karşı 165 yılında kazanılan zafer anısına yaptırdığı Pergamon Sunağı, ya da Zeus Sunağı olarak bilinen yapı gelir.

Propylonlar: Topluma ve dine yönelik tüm bu yapılar, içlerindeki diğer yapılarla birlikte, fakat dışa kapalı tek yapı olarak düşünüldüklerinde, vurgulanacak anıtsal bir kapıya gereksinim duymuş olmaları doğaldır. Yine en erken dönemlerden beri kutsal alanlardan tanıdığımız giriş üniteleri artık neredeyse bağımsız bir yapı formu olarak tüm bu dışa kapalı yapılarda kullanılacaklardır. Ayrıca caddelerin önemli yerlerinde Roma Dönemi'nin ünlü zafer taklarının habercisi görünümünde anıtsal kapılar ortaya çıkmaktadır.

Mezar yapıları: Mezarlar kente gelenlerce selamlanmaları amacıyla, yol kenarlarına yapılırlardı. Bu nedenle kente giriş ve çıkıştaki yollar boydan boya mezarlarla çevriliydi. Kentlerin içindeki mezarlar, bir tapınak gibi, kentin simgesini oluşturuyorlardı. Anıt mezarlar için hala kullanılan kavramın doğmasına neden olan Mausollos'un Halikarnasos'taki mezarı Maussoleum giderek yaygınlaşacak bir mezar tipinin öncüsüdür. Aynı şekilde çok erken dönemlerden biri bilinen tümülüs tipi mezarlardan biri olan Nemrut Dağı'ndaki Kral 1. Antiochos'un tümülüsü, dönemin en ünlü bir diğer mezarıdır. Karayolu gibi denizyolu ile kente gelenlerin de selamlayacakları mezarların en güzel örneklerini Kaunos kaya mezarları oluşturmaktadır.

Foto 1 Magnesia Ad Maeandrum Artemis Tapınağı Üst Yapı Elemanları. (Prof. Dr. Orhan Bingöl'ün arşivinden)

Kaynak :

Akurgal, E. *Anadolu Uygarlıkları*, 1995, 201-218.

Akurgal, E. *Eski Çağda Ege ve İzmir*, 1993.

Mansel, A.M. *Ege ve Yunan Tarihi*, 1995, 443-554.

Radt, W. *Pergamon*, 1999.

Tekin, O. *Eski Anadolu ve Trakya, Ege Göçlerinden Roma İmparatorluğunun İkiye Ayrılmasına Kadar (M.Ö. 12. – M.S. 4. yüzyıllar Arası*, 2007,102-171.

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Orhan BİNGÖL	Prof. Dr. Işın YALÇINKAYA	

1. 9. 2 Sanat, Yazı, Dil ve Din

Anahtar Kelime: Hellenistik Dönem, Hellenistik Dönem Sanatı, heykeltıraşlık, resim, mozaik, din.

Hellenistik Dönemde yaşanan siyasi ve sosyal süreç doğal olarak dönemin sanatına da yansımıştır. Bu sürece bağlı olarak sanat eserleri 3. yüzyılda büyük bir gelişim göstermekte, yeni akımlar yaratmakta, fakat 2. yüzyıl sonlarından itibaren sanat alanında da ciddi bir gerileme gözlenmekte, hatta Klasik Dönem eserlerinin kopyaları yapılmaya başlanmaktadır. Dönemin en ünlü sanatçılarından birisi heykeltıraşlık alanında eserler veren Lysippos'tur. Geç Klasik Dönem sanatçıları arasında da gösterilen Lysippos bu dönemde en çok atlet heykelleri ortaya koymuştur. Lysippos portre alanında da oldukça önemli bir sanatçıdır. Büyük İskender'in bütün portrelerini Lysippos'a yaptırdığı bilinmektedir. Özellikle portre sanatında realist sanat akımı kendisini göstermektedir. Hellenistik Dönem resim ve heykel sanatında özellikle tanrı ve tanrıça tasvirlerinde idealleşmiş hatlar görülmektedir.

Hellenistik Dönem sanat ekolleri arasında Bergama heykeltıraşlık ekolü özel bir yer tutmaktadır. Özellikle Bergama Zeus Sunağı'nın kaidesini süsleyen ve tanrılarla gigantların mücadelesinin tasvir edildiği bölümde şiddetli hareketler, yüzlerde patetik ifadeler ve dramatik sahnelerin tasvir edildiği bir üslubun olgunlaştığı görülmektedir. 2. yüzyıl sonlarında Bergama ekolünün gerilemesiyle birlikte Anadolu'da Tralleis ekolü ön plana çıkmaya başlamıştır.

Hellenistik Dönem resim sanatına baktığımızda Apelles ismi göze çarpmaktadır. Ressam Apelles İskender Döneminin en önemli ressamı ve İskender'in portrelerini yapmakla ün kazanmıştı. Dönem ressamı daha çok dönemin siyasi olaylarını en çok da savaşları resmetmişlerdir. Hellenistik dönemin resim sanatında ki en önemli eseri İssos ve Gavgamela Savaşında İskender'le Dareios karşılaşmasını gösteren mozaik levhadır. Bergama kral saraylarında bulunan çeşitli hayvan ve kuş tasvirlerinin ya da natür mort sahnelerin yer aldığı mozaikler de Anadolu Hellenistik Dönem sanatı için önemli eserlerdir.

Hellenistik Dönemde retorik popüler olup sistem halini almıştır. Üslupta bir değişiklik olup 4. yüzyıl İsokrates üslubunun yerine yavaş yavaş asyanik üslubun geçtiği görülmektedir. Retorikin Hellenistik dönemde bu kadar önem kazanması Yunan düz yazının gelişmesinde önemli bir etken olmuştur. Büyük bir kısmı kaybolan Helenizm düz yazısına ilişkin bilgiler oldukça sınırlıdır. Buna karşın papirüsler üzerinde bu güne kadar gelebilen hellenizm şiiri hakkında daha fazla bilgi edinilebilmektedir.

Hellenistik Dönem dini de kültür etkileri gibi oldukça geniş bir alana yayılmıştır. Bu dönem din anlayışındaki en belirgin özellik, dönemin karışık siyasi olaylarından dolayı devletlerin ve kişilerin tarih sahnesinde görünmeleri ve kısa bir süre sonra ortadan kalkmalarından dolayı Olimpos Tanrılarına olan güvenin azalması, buna karşılık insanların ve devletlerin kaderine egemen olan şans tanrıçası Tykhe'nin ortaya çıkması ve büyük saygı görmesidir. Bununla birlikte tanrısal güçleri olduğuna inanılan, Antigonos'un oğlu Demetrios, Ptolemaios, Flamininus gibi bazı kral ve komutanlar tanrı katına yükseltmişlerdir. Böylece bir çok bölgede tanrı kültü ile beraber hükümdar kültü de yapılmış, ancak doğuda tutunabilmiştir.

Ancak ne Tykhe ne de kral kültü insanları din alanında tam olarak tatmin edememiş, Yunan dininin yerini Stoa felsefesi almaya başlamıştır. Stoa akımından uzak kalan alt tabaka insanları ise gizli dinlere başvurmuşlardır.

Foto 1. Magnesia Ad Maeandrum Artemis Altarına Ait Kabartmalardan Bir Örnek. (Prof. Dr. Orhan Bingöl'ün arşivinden)

Kaynak:

Akurgal, E. *Anadolu Uygarlıkları*, 1995, 201-218.

Mansel, A.M. *Ege ve Yunan Tarihi*, 1995, 443-554.

Tekin, O. *Eski Anadolu ve Trakya, Ege Göçlerinden Roma İmparatorluğunun İkiye Ayrılmasına Kadar (M.Ö. 12. – M.S. 4. yüzyıllar Arası)*, 2007,102-171.

Kültür Portalı

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan	Konu Editörü	Proje Yöneticisi
Prof. Dr. Orhan BİNGÖL	Prof. Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Roma Döneminde Anadolu

Doç.Dr. Musa KADIOĞLU

KASIM- 2009

ANKARA

1.10. Roma Döneminde Anadolu

Anahtar Kelimeler: Roma Dönemi Tarih, Bergama Kralı III. Attalos, Anadolu, Eyaletler, Asia, Kilikia, Pontus ve Bithynia, Galatia, Kappadokia, Lykia ve Pamphylia

M.Ö. 190 yılında Roma ve müttefiki Rodos ile Bergama ve III. Antiokhos arasında Manisa Magnesiası (Magnesia ad Spylos) yöresinde yapılan ve Antiokhos'un yenilgisiyle sonuçlanan savaştan sonra imzalanan Apemeia Barış antlaşması ile (M.Ö. 188), Maiandros'un (Büyük Menderes) güneyindeki tüm Karia ve Kuzey Lykia Rodos'a, kuzeyindeki dar şerit ise Bergama'ya bırakılmıştır. Bu tarihten sonra Roma'nın Anadolu ile ilişkileri başlamış ve 50 yıl gibi kısa bir sürede Batı Anadolu'yu Asia Eyaleti olarak kendisine bağlamıştır.

M.Ö. 3. yüzyılın sonlarında Akdeniz'deki politik düzen, Roma'nın yeni bir güç olarak sahneye çıkmasıyla tamamen değişmiştir. Makedonya Krallığı'nın yok edildiği Pydna Çarpışması'ndan sonra (M.Ö. 168), Akdeniz'de Roma ile boy ölçüşebilecek hiçbir güç kalmamıştı. Bu tarihten başlayarak bütün devletler Roma'ya bağımlı olmuşlar ve politik bir karar almadan önce Roma *Senatus*'unun fikrini sormak ve onayını almak zorunda kalmışlardır.

Roma *Senatus*'unun bu devletlere karşı izlediği diplomasi ve himaye ile yönetim, onları zamanla siyaset alanında sıkıştırmaya başlamış, öyle ki, bir süre sonra bu devletlerin söz söyleyecek hali kalmamıştır. Bu açıdan bakıldığında, Bergama Kralı III. Attalos'un M.Ö. 133 yılında varis bırakmadan ölürken krallığını Roma'ya vasiyet yoluyla bırakması şaşırtıcı değildir. Bununla, Roma'ya politik açıdan artık hiçbir yaptırımın uygulanamayacağını bilmesinden dolayı, krallığın Roma'ya devredilip, bütün sorumluluğun Romalılarca üstlenilmesi amaçlanmıştır.

Bergama Krallığı, "Asia" adıyla Roma'nın Anadolu topraklarında kurduğu ilk eyaletti. Asia Eyaleti'nden sonra, sırasıyla Kilikia (M.Ö. 80/79), Pontus ve Bithynia (M.Ö. 63), Suriye (M.Ö. 74/64), Kıbrıs (M.Ö. 58), Galatia (M.Ö. 25), Kappadokia (M.S. 17), Lykia ve Pamphylia (M.S. 43) bölgeleri Roma İmparatorluğu'nun eyaleti konumuna gelmiştir.

Genel olarak Anadolu'da Roma İmparatorluğu'nun en zengin ve görkemli dönemi ilk Roma İmparatoru Augustus (M.S.27-M.S.14) ile daha sonra İmparator Hadrianus zamanında (M.S. 2. yüzyılın ilk yarısı) yaşanmıştır. Bu dönemlerde imar faaliyetleri en üst düzeyine ulaşmıştır.

Tüm Akdeniz bölgesine hükmeden Roma İmparatorluğu, M.S. 3. yüzyılın ikinci yarısında [Kavimler Göçü](#)'yle başlayan karışıklıklardan sonra M.S. 395 tarihinde, Doğu Roma ve Batı Roma olmak üzere ikiye ayrılmıştır. Batı kısmı ([Batı Roma İmparatorluğu](#)) M.S. 476 yılında [Kavimler Göçü](#)'nde [Avrupa](#)'ya gelen Kuzey Kavimlerinin saldırıları sonucunda yıkılmış, doğu kısmı da varlığını [Doğu Roma İmparatorluğu](#) veya [Bizans İmparatorluğu](#) olarak 1453'de [Fatih Sultan Mehmet](#)'in [İstanbul'u fethine](#) kadar sürdürmüştür.

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)

Grimal, P., *La Civilisation Romaine* (1960)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan i�erikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan / Emeđi Ge�en	Konu Edit�r�	Proje Y�neticisi
Do�.Dr. Musa KADIOĐLU	Prof.Dr. Iřın YAL�INKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Roma Döneminde Anadolu
ROMA DÖNEMİ İMPARATORLARI

Doç.Dr. Musa KADIOĞLU

KASIM- 2009

ANKARA

1.10.1. Roma Dönemi İmparatorları

Anahtar Kelimeler: Roma Dönemi Tarih, İmparatorlar

ROMA İMPARATORLARI (M.Ö. 27-M.S.395)

ERKEN İMPARATORLUK DÖNEMİ

İulius – Claudiuslar Dönemi (M.Ö. 27 – M.S. 68)

Augustus (M.Ö.27 - M.S. 14)

Tiberius (M.S. 14-37)

Caligula (M.S. 37-41)

Claudius (M.S. 41-54)

Nero (M.S. 54-68)

Dört İmparator (M.S. 68-69)

Galba – Otho – Vitellius, Vespasian

ORTA İMPARATORLUK DÖNEMİ

Flaviuslar Dönemi (M.S. 69 – 96)

Vespasian (M.S. 69-79)

Titus (M.S. 79-81)

Domitian (M.S. 81-96)

Evlatlık İmparatorlar Dönemi (M.S. 96-192)

Nerva (M.S. 96-98)

Traian (M.S. 98-117)

Hadrian (M.S. 117-138)

Antoninler Dönemi (M.S. 138-192)

Antoninus Pius (M.S. 138 -161).

Marcus Aurelius / Lucius Verus (M.S. 161-180 [161-169])

Commodus (M.S. 180-192)

GEÇ İMPARATORLUK DÖNEMİ (M.S. 193-324)

Pertinax (M.S.193)

Severuslar Dönemi (M.S. 193-235)

Septimius Severus (M.S. 193-211)

Caracalla (M.S. 211-217)

Macrinus (M.S. 217-218)

Elagabal (M.S. 218-222)

Severus Alexander (M.S. 222-235)

Asker İmparatorlar Dönemi (M.S. 235-284)

Maximinus Thrax (M.S. 235-238)

Gordianus I ve II (M.S. 238)

Balbinus, Pupienus (M.S. 238)

Gordianus (M.S. 238-244)

Philippus Araps (M.S. 244-249)

Decius (M.S. 249-251)

Trebonianus Gallus, Volusianus (M.S. 251-253)

Aemilianus (M.S. 253)

Valerianus (M.S. 253-261)

Gallienus (M.S. 261-268)

Claudius Gothicus, Quintillus (M.S. 268-270)

Aurelianus (M.S. 270-275)

Tacitus, Florianus (M.S. 275-276)

Probus (M.S. 276-282)

Carus, Carinus, Numerianus (M.S. 283-284)

Dörtlü Yönetim (M.S. 284-312/324)

Diocletianus (M.S. 284-305)

Maximianus (M.S. 286-305)

Galerius (M.S. 293/305-311)

Constantius Chlorus (M.S. 293/305-306)

Constantin (M.S. 306-337)

Maxentius (M.S. 306-312)

Licinius (M.S. 308-324)

GEÇ ANTİK DÖNEM (M.S. 306 – 395)

Büyük Constantin (M.S. 306-337)
Constantin II, Constans, Constantius II (M.S. 337-361)
Iulianus Apostata (M.S. M.S. 355, 361-363)
Valentinianus I (M.S. 364-375)
Valentinianus II (M.S. 375-392)
Theodosius I (M.S. 379-395).

Foto 1: Ephesos, Selçuk Müzesi, İmparator Domitian (Foto Musa Kadıoğlu)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)
Grimal, P., *La Civilisation Romaine* (1960)
Scarre, C., *Chronicle of the Roman Emperors* (1995).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr. Musa KADIOĞLU	Prof.Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Roma Döneminde Anadolu
YAZI ve DİL

Doç.Dr. Musa KADIOĞLU

EKİM- 2009
ANKARA

1.10.2. YAZI ve DİL

Anahtar Kelimeler: Roma Dili, Yazı, Latince, Latin Alfabeti

Roma Dili latinedir (*lat. lingua latina*). Indo German dil grubuna ait olan latince, Latium'daki Latin halkı tarafından konuşulan bir dildir. Roma İmparatorluk Dönemi'nde resmi dil olan latince, Batı Akdeniz Bölgesi'nde ağırlıklı konuşulan dil olmuştur.

Latince ismini, M.Ö. 8. yüzyıldan itibaren merkezinde Roma'nın geliştiği Latium Bölgesi'nde oturan (günümüzdeki Lazio) halktan almıştır. Latince'nin en eski biçimini yani Eski Latince'yi içeren çok az örnek bilinmektedir. M.Ö. 6. ya da 5. yüzyıla tarihlenen Lapis Niger ya da Duenos-Yazıtı en erken örnekleri oluşturmaktadır. M.Ö. 1. yüzyıl ve sonrasında klasik Latince olarak adlandırılan Latince konuşulmuştur. Klasik Latince, Eski Latince'den başlıca bazı ses ve imla değişiklikleri bakımında ayrılmaktadır. Bu dönemde öne çıkan Roma Edebiyatı, hem edebiyatta hem de bilimde belirgin bir şekilde Eski Yunanca'nın önüne geçmiştir. Cicero ve Vergil gibi yazarlar Latince'nin gelişimi için büyük katkıda bulunmuşlardır.

Roma sınırlarının genişlemesiyle birlikte Latince çok daha öne çıkmış ve Roma İmparatorluğu'nun resmi yazışma dili haline gelmiştir. Özellikle imparatorluğun İtalya, Galya, İspanya, Dakya ve Kuzey Afrika gibi batı eyaletlerinde Latince kullanılmış ve burada oturan yerli hakların ana dili olmuştur.

Halk Latincesi veya Vulgar Latincesi'nden birçok Avrupa dillinin (romanik diller) gelişmiş olmasına karşın Latince, Roma yazarları için Yeni Çağ'a kadar her ne kadar ölü bir dil olsa da edebiyat, bilim, politika ve kilise için önde gelen dil olmuştur. Thomas von Aquin, Petrarca, Erasmus, Luther, Nicolaus Copernicus, Descartes ya da Newton gibi bilginler eserlerini Latince yazmışlardır. Ayrıca 19. yüzyıla kadar tüm Avrupa'daki üniversitelerde dersler Latince olarak yapılmıştır.

Latin alfabesi, Etrüskler aracılığı ile Eski Yunan Alfabeti'nden alınmıştır. Arkaik Latin alfabesi 21 harften oluşmaktadır. Bu harfler: A B C D E F Z H I K L M N O P Q R S T V X. Roma alfabesi olarak da adlandırılan Latin alfabesi birçok roman, german, slav, fin ve diğer diller tarafından kullanılmıştır. Dünya'da en yaygın kullanılan alfabeyi oluşturmaktadır. Modern Latin alfabesi 26 harften oluşmaktadır.

Kaynak:

Haarmann, H., *Geschichte der Schrift* (2002)

Janson, T., *Latein. Die Erfolgsgeschichte einer Sprache* (2006)

Leonhardt, J., *Latein, Geschichte einer Weltsprache* (2009)

Marouzeau, J., *Das Latein* (1969)

Stroh, W., "Latein als Weltsprache", K.-J. Hölkeskamp, E. Stein-Hölkeskamp (derl.), *Erinnerungsorte der Antike. Die römische Welt* (2006) s. 185-201

Stroh, W., *Latein ist tot, es lebe Latein! Kleine Geschichte einer großen Sprache* (2007)

Weeber, K.-W., *Mit dem Latein am Ende? Tradition mit Perspektiven* (1998).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan / Emeđi Geen	Konu Edit�r�	Proje Y�neticisi
Do.Dr. Musa KADIOĐLU	Prof.Dr. Iřın YALINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Roma Döneminde Anadolu
DİN ve MİTOLOJİ

Doç.Dr. Musa KADIOĞLU

EKİM- 2009

ANKARA

1.10.3. Din ve Mitoloji

Anahtar Kelimeler: Roma Dini, Mitoloji

Roma dini inancı, Eski Yunan Pantheon'undan alınmış olan birçok tanrıya sunulan özel ve kamusal kurbanlardan oluşmakta idi. Ayrıca İmparatorlara ve imparatorluğun birçok bölgesinden kaynaklanan çeşitli kültlere de tapılmakta idi.

Geleneksel Roma dini, ölümlüler ile tanrıların kendi aralarında bir anlaşma yapmış olduğu inancına dayanmaktaydı. Söz konusu bu anlaşma, Roma Dönemi yaşamının her alanını kapsamakta idi. Tanrıların merhametini kazanmak için tanrılara hediye ve kurban sunulmak zorundaydı. Tanrılara erkek, tanrıçalara dişi hayvan kurban edilmiştir. Özellikle tercih edilen hayvanlar arasında boğa, domuz, koyun ve horoz sayılabilir. Etin en iyi kısmı tanrılara adanırken hayvandan geri kalan kısım törene katılanlarca tapınak alanında tüketilir. Daha mütevazı özel sunular arasında çiçekler ya da küçük adak eşyaları da yer alır.

Roma dini inancı, anlaşılamayan doğa olaylarından ortaya çıkmıştır. M.Ö. geç 3. yüzyıldan itibaren tanrılar insan biçiminde tasvir edilmeye başlanmıştır. En önemli üç tanrı/ça Jupiter, eşi Juno ve kızı Minerva, Kapitol Üçlüsü'nü oluşturmaktadır. Roma dininde Apollo, Mars, Vesta, Venus, Roma şehrini ve devletini sembolize eden Tanrıça Roma da çok önemli bir yere sahiptir.

Yönetici inancının (kültünün) yani İmparator ve ailesinin tanrılaştırılmasının kökeni Hellenistik Dönem Doğusu'nda görülen krallara tapınma uygulamasında yatmaktadır. İmparatorun *genius* inancını ilk kez uygulamaya sokan Roma İmparatoru Augustus'dur (M.Ö. 27-M.S.14). Romalılar, *genius* (deha) ve *numen*'in (tanrısal etki) bir insanın tanrısal parçaları olduğuna inanmışlardır. Augustus'tan sonraki imparatorlar da imparatorluk kültürünü yani kendilerine tapınmasını artan bir şekilde desteklemişlerdir. İmparator Nero, güneş tanrısı olarak kendi heykelini, yaptırmış olduğu altın saraya (*Domus Aurea*) diktirmiştir.

Büyük dini memurlukları çoğunlukla ileri gelen politikacılar yürütmektedir. Geç Cumhuriyet ve Erken İmparatorluk Dönemi'nde dört önemli rahipler kurulu mevcuttur:

Pontifex Maximus'un başkanlık ettiği 16 *Pontifex*; gelecek hakkında önceden haber veren (kâhinler) 16 *Augur*; kurban ritüellerini gerçekleştiren ve *sacris faciendis* olarak açıklanan 15 erkek ile kurban törenlerini organize eden 10 *epulon*'dan oluşan heyet söz konusu bu dört grubu oluşturmaktadır.

Roma, Doğu'nun fethedilmesiyle buradaki din ve dini inanışları tanıma fırsatı elde etmiştir. Bu inanışlar arasında Musevilik ve Hıristiyanlık gelmektedir. Roma'da ilk kabul gören din, ana tanrıça Magna Mater ya da Kybele kültürüdür. Kybele, Anadolu'nun yerli tanrıçasıdır. Phrygia Bölgesi'nde yer alan Pessinus'daki (Ballıhisar/Sivrihisar/Eskişehir) Kybele'ye ait şekilsiz taştan yapılmış kült heykeli (*Baitylos*) 2. Pön Savaşları sırasında Roma'ya getirilmiştir.

Eski Mısır'da tapınım gören tanrıça İsis'de Roma'da tapınım bulmuştur. İmparator Augustus Dönemi'nden itibaren İsis kültü daha popüler hale gelmiştir.

Kökeninde bir Pers ışık-güneş tanrısı olan Mithras, Eski Yunan ve Roma inancında daha çok güneş ile ilgili çağrışım yapmaktadır. Mithras baharın gelişini ve dünyaya tekrar gelişi temsil etmektedir. İmparatorluk sınırları içerisinde birçok Mithras kült alanı (*Mithraeum*) günümüze ulaşmıştır.

Roma Mitolojisini tanrıların ve kahramanların dünyası üzerine anlatılan hikâyeler oluşturur. İlk Roma halk (köylü) inancını özellikle doğa ve doğa olaylarının sembolleri oluşturmuştur

(örneğin *Tellus* = toprak, *Ops* = hasat, *Ceres* = tahıl gibi). İlk kez M.Ö. 5. yüzyıldan itibaren Romalılar, Etrüsklerin etkisiyle Eski Yunan tanrılar dünyasından etkilenmeye başlamışlardır. Böylece Roma *pantheon*'undaki tüm tanrıların Yunan Mitolojisi'ndekilerle birebir örtüştüğü görülür. Ancak Roma Mitolojisi'nde, Yunan Mitolojisi'nde olduğu gibi o kadar kalabalık bir tanrı ve kahraman topluluğu bulunmaz.

Roma tanrılarında oluşan gökyüzü (*pantheon*) Olympos dağının doruğunda idi ve çok çeşitli idi. Burada tanrıların yanı sıra ruhani yaratıklar ve çeşitli personifikasyonlar (semboller) bulunmakta idi. Ayrıca eyaletlerde tapınım gören ve bu eyaletlerin Roma'ya bağlanmasıyla Roma Mitolojisine dâhil olan çok sayıda tanrının da ortaya çıktığı görülür.

Romalılar öncelikli olarak 12 Olympos tanrısını (lat. *Dei Consentes*) onurlandırmıştır. Bu tanrılar:

- 1-Jupiter (Zeus)
- 2-Neptun (Poseidon)
- 3-Juno (Hera)
- 4-Ceres (Demeter)
- 5-Apollo (Apollon)
- 6-Diana (Artemis)
- 7-Minerva (Athena)
- 8-Mars (Ares)
- 9-Venus (Aphrodite)
- 10-Merkur (Hermes)
- 11-Vulcanus (Hephaistos)
- 12-Vesta (Hestia) (daha sonraları ise Bacchus (Dionysos) öne çıkmıştır).

Bu 12 tanrı için Roma'daki Forum Romanum'da ortak bir tapınak (Porticus Deorum Consentium) inşa edilmiştir. Ancak bu tanrıların asıl oturdukları yer Yunanistan'daki Olympos dağı idi. Gezegenlerin tümü Roma Pantheon'undaki 12 tanrı ismine göre adlandırılmıştır.

Kaynak:

- Blisniewski, T., *Auswahlbibliographie zur antiken Mythologie und ihrem Fortleben* (1993)
- Cameron, A., *Greek Mythography in the Roman World* (2005)
- Connolly, P. – Dodge, H., *Die antike Stadt: Das Leben in Athen & Rom* (1998) 170-175
- Erhat, A., *Mitoloji Sözlüğü* (1993)
- Gärtner, H., *Kleines Lexikon der griechischen und römischen Mythologie* (1989)
- Grimal, P., *Mitoloji Sözlüğü* (1997) *Herder Lexikon Griechische und römische Mythologie. Götter, Helden, Ereignisse, Schauplätze* (1997)
- Hunger, H., *Lexikon der griechischen und römischen Mythologie* (1988)
- Preller, L., *Römische Mythologie* (1997)
- E. Simon, *Die Götter der Römer* (1990)
- Yalouris, N., *Lexicon iconographicum mythologiae classicae. LIMC*, 9 Cilt (1981–1999).

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle K�lt�r Turizm Bakanlıđına devredilmiřtir. Bakanlık sonraki zamanlarda hazırlanan ierikle ilgili d�zeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynađı Hazırlayan / Emeđi Geen	Konu Edit�r�	Proje Y�neticisi
Do.Dr. Musa KADIOĐLU	Prof.Dr. Iřın YALINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Roma Döneminde Anadolu
MİMARİ ve SANAT

Doç.Dr. Musa KADIOĞLU
Kültür Portalı

KASIM- 2009
ANKARA

1.10.4. Mimari ve Sanat

Anahtar Kelimeler: Roma Mimarisi, Tiyatro, Hamam, Roma Sanatı, Realizm, Portrecilik, Fresko.

Roma dönemi mimarisi ve sanatı kendisinden önceki Hellen geleneği ve kültürünün devamı niteliğinde olmakla birlikte kendine özgü yeniliklerle bu geleneği yeniden biçimlendiren özgün bir karaktere sahiptir.

Romalılar, anıtsal, işlevsel, sağlam yapılar içerisinde geniş, etkileyici, süslü iç mekânlar yaratmak arzusunda olmuşlardır. Ayrıca yapılarının cephe düzenlerini nişlerle, sütunlarla, alınlıklarla, girintili-çıkıntılı öğelerle oluşturarak çok süslü bir cephe mimarisi meydana getirmişlerdir. Böylece hem işlevsel hem de estetik yönden çekici yapılar inşa etmişlerdir. Romalılar bu görkemli yapılarının inşasında yeni ve çeşitli yapım tekniklerini kullanmışlardır. Roma betonu olarak tanımlayabileceğimiz kireçli harç olan “*opus caementicium*” ile inşa ettikleri kubbe ve tonozlar ile geniş açıklıkları geçebilmişler, yapılarını bu tonozlu alt yapılar üzerine kurmuşlardır.

Roma dönemi mimar ve mühendisleri tapınaklar, tiyatrolar, amfitiyatrolar, circuslar, forumlar, bazilikalar, hamamlar, gymnasiumlar, nymphaeumlar, aquadüktler, köprüler, kütüphaneler, macellumlar, granariumlar, zafer takları gibi anıtsal yapılar inşa etmişlerdir. Böylece mevcut yapı tipleriyle birlikte amfitiyatrolar, bazilikalar, zafer takları gibi kendilerine özgü yeni yapı tiplerini de geliştirerek geleneksel mimariyi yeniden biçimlendirmişlerdir.

Romalılar, geleneksel yamaca dayanan tiyatrolar yerine tonozlu alt yapılar üzerine kurdukları tiyatrolarında iki veya üç katlı, gösterişli cephe mimarisine sahip “*scaenae frons*” sahne binaları inşa etmişlerdir. Anadolu’da bu şekilde inşa edilmiş Roma tiyatrolarına en güzel örnekleri Aspendos, Side tiyatroları oluşturmaktadır.

Roma Dönemi Hamamları, hijyen dışında bir dizi toplumsal, kültürel ve sportif faaliyeti tek bir yapıda birleştiren, sosyal hayatta çok önemli bir yere sahip, Roma mimarisinin teknik, işlev ve estetiğini en güzel şekilde yansıtan yapılardır. Anadolu’da Ephesos, Miletos, Side, Perge, Ankyra gibi çoğu antik kentte güzel örneklerini gördüğümüz bu hamamlar alttan ve duvarlar içerisinde dolaşan sıcak hava ile ısıtılmaktaydılar. Hamamların soyunma odaları, soğukluk, ılıklik, sıcaklık gibi bölümleri bulunmaktadır.

Hellen geleneğine dayanan Roma sanatında öne çıkan üç temel unsur portreciliğin, öyküsel anlatım ile manzara tasvirinin gelişimidir. Roma heykel sanatında idealizmden çok realizm etkin olmuş ve buna bağlı olarak portrecilik üst düzeye ulaşmıştır. Roma sanatında öyküsel anlatımın ve manzara tasvirlerinin yer aldığı freskler - duvar resimleri, mozaikler – taban döşemeleri önemli bir yere sahiptirler. Fresklerde mimari elemanlar perspektife uygun olarak çizilmekte, ışık-gölge oyunları ile göz alıcı zengin manzaralar yer almaktadır.

Foto 2: Ankara Augustus ve Roma Tapınağı (Foto Musa Kadiođlu)

Foto 3: Nysa (Sultanhisar) Tiyatrosu (Foto Musa Kadiođlu)

Foto 4: Nysa (Sultanhisar) Tiyatrosu *scaenae frons* (Foto Musa Kadiođlu)

Foto 5: Magnesia (Ortaklar-Tekinköy) Çarşı Bazilikası (Foto S.Hakan Öztaner)

Foto 6: Euromos (Selimiye) Zeus Tapınağı Nysa (Foto Musa Kadiođlu)

Foto 7: Pergamon (Bergama) Traian Tapınağı (Foto Musa Kadiođlu)

Foto 8: Mylasa (Milas) Gümüşkesen Mezar Anıtı (Foto Musa Kadiođlu)

Foto 9: Aphrodisias (Karcasu/Geyre Köyü) Tetrapylon (Foto Musa Kadiođlu)

Kaynak:

- Adam, J.P., *Roman Building, Materials and Techniques* (1994)
- Akurgal, E., *Anadolu Uygarlıkları* (1987)
- Akurgal, E., *Griechische und römische Kunst im der Türkei* (1987)
- Gros, P., *L'Architecture Romaine I. Les Monuments Publics* (1996)
- Thorpe, M., *Roman Architecture* (1995)
- Wheler, S. M., *Roman Art and Architecture* (1997)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr. Musa KADIOĞLU	Prof.Dr. Işın YALÇINKAYA	

T.C.
KÜLTÜR VE TURİZM BAKANLIĞI
TÜRKİYE KÜLTÜR PORTALI PROJESİ

ARKEOLOJİ ve SANAT TARİHİ
ARKEOLOJİ
ESKİ ANADOLU UYGARLIKLARI
Roma Döneminde Anadolu
ŞEHİRLER

Doç.Dr. Musa KADIOĞLU

KASIM- 2009

ANKARA

1.10.5. Şehirler

Anahtar Kelimeler: Roma Dönemi, Anadolu, Eyaletler, Şehirler

ASİA EYALETİ KENTLERİ

Abydos (Aydos-Çanakkale)
Adramyttium (Edremit)
Aigai (Köseler Köyü)
Aizanoi (Çavdarhisar)
Alabanda (Araphisar)
Alexandria Troas (Dalyan Köyü-Geyikli)
Alinda (Karpuzlu)
Amorium (Hisarköy)
Aphrodisias (Geyre)
Bargylia (Tuzla-Güllük)
Diocaesareia / Keretapa (Kayadibi Köyü)
Dorylaeion (Şarhöyük)
Ephesos (Selçuk)
Erythrai (Ildırı)
Euromos (Selimiye/Ayaklı)
Halikarnassos (Bodrum)
Hadrianeia (Dursunbey)
Herakleia (Kapıkırı)
Hierapolis (Pamukkale)
İasos (Kıyı Kışlacık)
İdyma (Gökova iskelesi)
Ilium (Troia)
Kaunos (Dalyan)
Khios (Sakız Adası)
Kibyra (Göhlisar)
Klazomenai (Urla)
Knidos (Tekir Köyü)
Kolophon (Değirmendere)
Kolossae (Buharkent)
Kyme (Aliağa)
Kyzikos (Erdek)
Lagina (Turgut)
Laodiceia ad Lycum (Goncalı)
Lebedos (Gümüldür)
Magnesia (Tekinköy)
Miletos (Balat-Akköy)
Mylasa (Milas)
Myrina (Aliağa-Kalabaktepe)
Myus (Avşar Köyü)
Notion (Ahmetbeyli)
Nysa (Sultanhisar)
Parium (Karabıga)
Panamara (Bağyaka)

Pergamum (Bergama)
Philadelphia (Alaşehir)
Phiskos (Marmaris)
Phokaia (Eski Foça)
Pitane (Çandarlı)
Priene (Güllübahçe)
Samos (Sisam Adası)
Sardes (Sart)
Smyrna (İzmir)
Stratonikeia (Eskihisar)
Tabae (Tavas Kalesi)
Teangela (Alazeytin)
Teos (Sığacık)
Thyateira (Akhisar)
Tralles (Aydın)
Tripolis (Buldan yakını)

LYKİA ve PAMPHYLİA EYALETİ KENTLERİ

Andriake (Demre, Kale)
Antiphellos (Kaş)
Apollonia (Kılınçlı Köyü)
Arykanda (Arif Köyü)
Aspendos (Belkız)
Attaleia (Antalya)
İsinda (Belenli)
Kadyanda (Üzümlü)
Korakesion (Alanya)
Korydalla (Kumluca)
Kyaenai (Yavu)
Letoon (Bozoluk)
Limyra (Turunçova, Zengerler)
Magydos (Lara)
Myra (Demre)
Nisa (Meryemlik)
Oinoanda (İncealiler)
Olympos (Çıralı-Yanartaş)
Patara (Ovagelemiş)
Perge (Aksu)
Phaselis (Tekirova)
Pınara (Minare Köyü)
Rhodiapolis (Hacı Veliler Köyü)
Side (Side)
Sidyma (Dodurga Asarı)
Sillyon (Yanköy Hisarı)
Simena (Kale Köyü)
Telmessos (Fethiye)
Trysa (Gölbaşı)
Xanthos (Eşen Çay)

GALATIA EYALETİ KENTLERİ

Amaseia (Amasya)
Ancyra (Ankara)
Antiokheia (Yalvaç)
Aspona (Şedithöyüğü)
Gangra / Germanikopolis (Çankırı)
Germa (Yürme)
Gorbeus (Bala / Beynam)
Gordion (Yassıhöyük)
İkonium (Konya)
İustinianopolis (Sivrihisar)
Kerasos (Giresun)
Kinna (Ankara yakını)
Klaneos (Bayat)
Komama (Ürkütlü/Şeref Höyüğü)
Komana (Gömenek köyü)
Kremna (Çamlık)
Lystra (Hatunsaray)
Magnopolis (Erbaa, Kaleköy)
Neokaesareia (Niksar)
Olbasa (Belenli Köyü)
Parlais (Barla)
Pessinus (Ballıhisar)
Petnissos (Tuz gölü batısı)
Sagalassos (Ağlasun)
Savatra (Konya kuzeyi)
Sebastopolis (Sulusaray)
Seleukeia (Selef/Bayat)
Selge (Zerk / Atıncaya köyü)
Tavium (Büyüknefesköy)
Trapezos (Trabzon)
Troknades (Kaymaz)
Vasada (Bostandere)
Zela (Zile)

BİTHYNİA ve PONTUS EYALETİ KENTLERİ

Abonuteikhos / İonopolis (İnebolu)
Amisos (Samsun)
Amastris (Amasra)
Apameia Myrleia (Mudanya)
Bithynion / Klaudiopolis (Bolu)
Dadastana (Göynük)
Dadybra (Safranbolu)

Kalkhedon (Kadıköy)
Krateia / Flaviopolis (Gerede)
Kytoros (Kidros Kalesi)
Modrena (Mudurnu)
Nikaia (İzmit)
Nikomedeia (İzmit)
Pompeiopolis (Taşköprü)
Prusa (Bursa)
Sinope (Sinop)
Tieion (Filyos, Hisarönü)

KAPPADOKİA EYALETİ KENTLERİ

Anisa (Kültepe)
Arabissos (Gülşehir)
Archelais (Aksaray)
Caesareia / Mazaca (Kayseri)
Dascusa (Ağın)
Faustinopolis (Ulukışla/Başmakçı köyü)
Gauraina (Gürün)
Komana (Şar köyü)
Kokussos (Göksun)
Nazianzos (Bekarlar köyü)
Tyana (Bor/Kemerhisar)

KİLİKİA EYALETİ KENTLERİ

Adana (Adana)
Elaiussa-Sebaste (Kumkuyu)
Flaviopolis (Kadirli)
Klaudiopolis (Mut)
Olba (Uzuncaburç)
Soli / Pompeiopolis (Mezitli/Viranşehir)
Seleukeia (Silifke)
Tarsus (Tarsus)
Kastabala Hierapolis (Kazmaca köyü)
Anazarbos (Kozan)
Augusta (Seyhan nehri kenarı)
Mallos (Kızıлтаhta)
Mopsouhestia (Yakapınar)

Kaynak:

Akurgal, E., *Anadolu Uygarlıkları* (1987)
Bayraktar, N., *Antik Şehirler* (2002)
Umar, B., *Türkiye'deki Tarihsel Adlar* (1993)
Talbert, J.A.R., *Atlas of Classical History* (1985)

Haklar (Rights): (Telif ve kullanım hakları ile ilgili bilgiler.)		
5846 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca hazırlanan tüm içeriğin her türlü ortamda umuma arz yetkisi sınırsız süreyle Kültür Turizm Bakanlığına devredilmiştir. Bakanlık sonraki zamanlarda hazırlanan içerikle ilgili düzeltme, ekleme, silme veya yayından kaldırma hakkına sahiptir.		
Kaynağı Hazırlayan / Emeği Geçen	Konu Editörü	Proje Yöneticisi
Doç.Dr. Musa KADIOĞLU	Prof.Dr. Işın YALÇINKAYA	

