
İletişim Anadolu Uygarlıkları

ESKİ ANADOLU
ve TRAKYA

EGE GÖÇLERİNDEN ROMA İMPARATORLUĞUNUN
İKİYE AYRILMASINA KADAR

(MÖ 12. - MS 4. YÜZYILLAR ARASI)

İletişim Yayınları

4 - . w
' *> . T J

i - . . ' .

İletişim Anadolu Uygarlıkları

ESKİ
ANADOLU
ve TRAKYA.
EGE GÖÇLERİNDEN ROMA İMPARATORLUĞU'NUN
İKİYE AYRILMASINA KADAR
(MÖ 12. - MS 4. YÜZYILLAR ARASI)

30 harita, 500 resim, 42 çizim, 10 tablo

H er ülkenin tarihi, geçmişte topraklarında

yaşayan insaniann, toplulukların ya da

devlederin oluşturduğu kültür ve uygarlık

izleriyle doludur. Anadolu, böyle ülkelere en

güzel örnektir. Bu kitap, bir zamanlar Ege ve

Akdeniz dünyasına damgasını vuran Eski Yunan

uygarlığı ile Roma imparatorluğu dönemlerinde

Anadolu ve Türkiye Trakyası’nın siyasal ve

kültürel panoramasını anahatianyla sunmak

üzere Prof. Dr. O ğuz Tekin taralından kaleme

alındı. M Ö 13. yüzyıl sonlarından, yani Troia

Savaşı’nın son bulmasından Roma

Imparatorluğu’nun D oğu ve Batı olarak ikiye

ayrıldığı MS 4. yüzyıl sonlarına kadar

Anadolu’nun yaklaşık 1600 yılını kapsayan

kitapta, bu süreçte yaşananlar mümkün

olabildiğince uygun görsel malzeme ve çerçeve

yazılarla desteklenerek verilmeye çalışıldı. Birinci

bölüm, Troia Savaşı sonrasında Yunan

anakarasından Anadolu topraklarına yapılan Ege

göçleriyle başlatılmakta ve kent-devletlerinin

ortaya çıkışı ile gelişimleri anlatılmaktadır. İkinci

bölümde, Pers egemenliği döneminde Anadolu

tarihi ele alınmaktadır. Üçüncü bölümde,

eskiçağ tarihinin en büyük fatihi Büyük

İskender’ in Anadolu’daki güzergâhı adım adım

izlenmekte ve onun ölümünden sonra

Anadolu’da ortaya çıkan Hellenistik krallıklar

anlaulmaktadır. Dördüncü ve son bölüm ise,

Roma imparatorluğu döneminde Anadolu

topraklarında yaşananlara ayrıldı. Kitapta, siyasal

kurguya paralel giden sosyal ve kültürel içerikli

çeşidi çerçeve yazılar da bulunmaktadır: Doğa

filozoftan, kutsal alanlar ve tapınaklar, sağlık

merkezleri, depremler, batık gemiler, silahlar,

mezarlar ve ölüm, tiyatrolar, kütüphaneler,

sikkeler, spor, dağ ve ırmak tanrıları bunlardan

sadece birkaçıdır.

Kapak resmi: A l i Konyak
(İskender lahdinden detay,
İstanbul Arkeoloji Müzeleri).

İletişim Anadolu Uygarlıkları
*

ESKİ ANADOLU
ve

TRAKYA
EGE GÖÇLERİNDEN ROMA ÎMPARATORLUĞU'NUN

İKİYE AYRILMASINA KADAR
(MÖ 12. - MS 4. YÜZYILLAR ARASI)

Oğuz Tekin

İletişim Yayınları
İstanbul 2007

İletişim Anadolu Uygarlıkları

Eski Anadolu
ve

Trakya
Ege Göçlerinden

Roma İmparatorluğu'nun

İkiye Ayrılmasına Kadar
(MÖ 12. - MS 4. yüzyıllar arası)

Yayın Yönetmeni
Ahmet Boratav

Proje Asistanı

Aliye Erol

Grafik Tasarım ve Uygulama

Hülya Tbkmak

Düzelti

Aliye Erol - Remzi Abbas

Film çıkış

Atölye Grafik

Baskı

Sena Ofset

Olt

Kısmet Ciltevi

ISBN 13: 978-975-05-0494-5
®2007 İletişim Yayıncılık A Ş.

L BASKI 2007, İstanbul

İletişim Yayınları
Binbirdirek Meydanı Sokak, İletişim Han No. 7

Cağaloğlu 34122 İstanbul
Tfel: 212516 22 60-61-62 • Fax: 212.51612 58

e-mail: iletisim@iletisim.com.tr
web: wwwiletisim.com.tr

mailto:iletisim@iletisim.com.tr

iletişim Anadolu Uygarlıkları

ESKİ ANADOLU
ve

TRAKYA
ege g öçler ind en r o m a im p a r a t o r lu Gu 'n u n

İk iy e a y r il m a s in a k a d a r
(MÖ 12. - MS 4. YÜZYILLAR ARASI)

Oğuz Tekin

İÇİNDEKİLER
6 Kronoloji Tablosu
9 Önsöz

Ayrım Bir: Ege Göçlerinden Perslere
Kadar
14 Ege Göçleri ve Sonrası
14 Deniz Kavimleri
20 Göçler

26 Batı Anadolu Kentleri ve Lydia Krallığı

28 Kent-Devletleri ve Kolonizasyon
28 Kent-Devletlerinin Ortaya Çıkışı ve Gelişimi
35 Kolonizasyon

80 Pers İktidarının Zayıflaması
80 Satrap Kyros'un Ayaklanması
81 Kilikia Kralı Kaçıyor

82 Kyros'un Ölümü
82 Ksenophon Komutan Seçiliyor

83 Dönüş Yolculuğu

84 Ordu Byzantion'da
91 Perslerle Spartalılann Savaşında Anadolu
91 Phamabazos'un Faaliyetleri

94 Kral Banşı

94 Satraplar Ayaklanması (MÖ 361/360)

Ayrım Üç: Hellenistik Çağ'da Anadolu
102 Eskiçağ Thrihinin En Büyük Fatihi: Büyük İskender
103 İskender Tkhta Geçiyor

103 Anadolu'ya Geçiş

106 Grarukos Savaşı

107 Lydia'da

107 Ionia'da
109 Karia'da
112 Lykia'da

112 Pamphylia'da

113 Pisidia'da

113 Phrygia'da
116 Galatia'dan Kilikia'ya

118 Issos Savaşı
120 Fetih Tamamlanıyor
121 İskender'in Ölümü
121 İskender İmparatorluğu'nun Yapısı

132 Diadokhlarm Mücadelesi
132 İskender'in Ardıllan

132 Triparadeisos'taki Devlet Konseyi
132 Gaza Savaşı
133 Diadokhlarm Egemenlik Mücadelesi

133 Ipsos Savaşı
135 Korou Fedion Savaşı
135 İmparatorluk Paylaşılıyor
135 Anadolu'da Kurulan Küçük Krallıklar ve Roma

148 Pergamon Krallığı

158 Kappadokia Krallığı

164 Pontos Krallığı

171 Roma'nın Hellenistik Krallıklara
Son Vermesi

Ayrım Dört: Roma İmparatorluğu'nun
Egemenliğinde
178 Roma İmparatorları ve Anadolu
178 Augustus'tan Septimius Severus'a

185 Severuslar

193 Parthlar, Gothlar ve Roma İmparatorları

198 Büyük Constantinus ve Yeni Başkent

210 Sözlük

211 Resimlerin Listesi

216 Haritaların Listesi

217 Seçilmiş Kaynakça

219 Resimlerle İlgili Kaynakça

220 Dizin

Ayrım İki: Pers Döneminde Anadolu
46 Medlerden Perslere
47 Satraplıklar

53 Ferslerin Baü'ya Yayılımı

53 Persler Lydia Krallığı'na Son Veriyor

53 Ferslerin Baü Anadolu Egemenliği

56 Ionia Ayaklanması
70 Ferslerin Trakya Seferi

70 Pers - Yunan Savaşı

74 Attika-Delos Deniz Birliği
79 Feloponnesos Savaşı

Özel Bölümler
16 Miletos
18 Homeros, îlyada ve Troia Savaşı
21 Doğa Filozofları ve Bilimin Diğer Öncüleri
22 Ephesos Artemis Tapınağı / Artemision
24 Smyma (Eski İzmir)
30 Assos
32 Klazomenai Lahitleri
33 Phokaia
35 Koloni Nasıl Kurulur?
40 Kyzikos
41 Körler Ülkesi: Kalkhedon
42 Sikkenin Yayılımı (MÖ 7 yüzyıl sonlan - MÖ 6. yüzyıl)
48 Daskyleion: Fers Satraplık Merkezi
51 Sardeis: Fers Satraplık Merkezi
53 Herodotos: Pers Dönemi Anadolu Tkrihi İçin Önemli

Bir Kaynak
54 lhş Kule: Foça'da Bir Fers Mezar Anıtı
56 Tutarlı Tümülüsü
58 Polyksene Lahdi: Kızöldün Tümülüsü
59 Greko-Fers Lahdi: Çingene Tfepe Tümülüsü
62 Fers Döneminde Lykia
65 Bir Güney Anadolu Süahı: Orak-Silah
66 Ksanthos
70 Kral Yolu
71 Elmalı Definesi
72 Kızılbel Tümülüsü
75 Limyra/Zemuri'deki Ferikle Heroonu
76 Trysa Heroonu
80 Ksenophon ve Anabasis
85 Bir Bati Anadolu İttifakı
86 Karia
88 Maussollos ve Mausoleion
90 Karia Kraliçesi Ada
96 Sikke Geleneğinde MÖ 5. ve 4. Yüzyıllar
98 Fers Döneminde Kilikia
99 Tkrsos

103 Büyük İskender Kimdir?
104 İskender Lahdi
107 Arrianos
108 İskender Sikkeleri
110 Priene
114 Naip Tümülüsü: Bir Trak Prensinin Mezarı
116 Kördüğümün Çözülmesi (Gordios'un Düğümü)
119 Belevi Mezar Anıü
120 Alketas'ın Mezarı
122 Menderes Magnesiası
123 Antiokheia
123 Hermogenes: Anadolulu Bir Mimar

124 İskendemameler ve Minyatürlerde İskender
126 Anadolu'da Kutsal Alanlar
126 Letoon
127 Klaros
128 Labraunda
128 Lagina
129 Didyma
130 Pessinous
130 Olba
131 Smintheion: Fare Apollon'un Tkpmağı

134 Metropolis
136 Eskiçağda Ölüm ve Cenaze Törenleri
138 Sağlık Merkezleri: Asklepieionlar
139 Galatlar
140 Anadolu'da Seleukoslann Egemenliği
142 Anadolu'da Ptolemaioslann Egemenliği
143 Nagidos Yazıtı
144 Kommagene Krallığı
146 Trakya ve Lysimakhos
146 Trakya'da Bir Kent-Devleti: Ainos
147 Bithynia Krallığı
154 Pergamon Zeus Sunağı
162 Ma Tapınağı
167 Amaseia
168 Tknnlann Armağanı: Şarap
170 Hellenistik Dönem Sikkeleri
172 Anadolu'daki Roma Eyaletleri
173 Conventuslar
174 Eskiçağda Spor
180 Baü Anadolu Depremi (MS 17)
184 Patara Yol Kılavuz Anıtı: Stadiasmus Patarensis
188 Irmak Thnnlan
188 Dağ Tknnlan
189 Kılıcm Ucundaki Hayatiar: Gladyatörler
190 Roma İmparatorluğu Döneminde Ephesos
191 Zeugma
192 Dion Sikkeleri ve Dion Sikkelerinde Troia Savaşı
194 T&nnlaştinlan İmparatorlar:

Anadolu'da Roma İmparator Kültü
196 Sualtmdaki Tkrih
199 Diocletianus'un Narh Kararnamesi
199 Roma'mn Yeni Başkenti Constantinopolis (İstanbul)
200 Roma İmparatorluğu Döneminde Anadolu'da Para
202 Kent-Devletinin Yok Oluşu
204 Eskiçağ'da Tiyatrolar
206 Kütüphaneler
208 Anadolu'da Akültürasyon Hellenleşme ve Romalılaşma

KRONOLOJİ TABLOSU

TROIA SAVAŞI
EGE VE DOR GÖÇLERİ
(MÖ 13. yüzyıl sonu -

12. yüzyıl)

MÖ 13. yüzyıl sonlarında
meydana gelen

Troia Savaşı'ndan sonra
tarih sahnesine

çıktığı düşünülen
"Deniz Kavimleri",

önlerine çıkan ülkeleri
yakıp yıkarak Mısır'a
kadar ulaştılar. Aynı

dönemde, Yunanistan'daki
Akha merkezleri ve
Orta Anadolu'daki
Hitit Devleti tarih

sahnesinden silindi.
Ege dünyası kuzeyden
güneye doğru çeşitli
göçlere sahne oldu:

Aioller, Ionlar ve Dorlar.

Troia Savaşı
(MÖ 1225 -1200)

Deniz Kavimleri
(MÖ yak. 1200)

Hitit împaratorluğu'nun
Yıkılışı

(MÖ yak. 1200)

Akhaialılarm Çöküşü
(MÖ yak 1200)

Göçler
(MÖ 12 - 9. yüzyıllar)

Akhaialılarm çöküşünden
sonra, birkaç yüzyü

boyunca Ege dünyasında
büyük bir siyasal güç ve

uygarlık görülmedi
Karanlık çağ olarak

adlandırılan dönemde
anıtsal mimariye ilişkin
izler bulunmadığı gibi,

yazı da unutuldu.

Ege Dünyasında
İlk Kent-Devletleri

(MÖ İL - 8. yüzyıllar)

Aiol, Ion ve Dorlann
Batı Anadolu'ya Gelişi
(MÖ 10. - 7. yüzyıllar)

Phryg Krallığı
(MÖ 9. - 7. yüzyıllar)

Homeros
(MÖ 8. yüzyıl)

Olimpiyat Oyunlarının
başlaması
(MÖ 776)

Lydia Krallığı
(MÖ 7. - 6. yüzyıllar)

KOLONİZASYON
(MÖ 750 - 550)

Eskiçağ üteratürüne
"Büyük Kolonizasyon"

olarak geçen kolonizasyon
hareketleri, Ege,

Marmara, Akdeniz ve
Karadeniz kıyılarında
çok sayıda koloninin

kurulduğu MÖ 750-550
yıllan araşma

tarihlenen 200 yıllık bir
sürecin adıdır.

Büyük Kolonizasyon
Hareketlerinin Başlaması

(MÖ yak 750)

Kent-Devletlerinde
tiranların egemenliği

(MÖ 670 - 570)

Sikkenin icadı
(MÖ 625 - 600)

ANADOLU'DA
PERSLER'İN EGEMENLİĞİ

(MÖ 547-334)

İran'da hüküm süren
Persler, MÖ 547/46'da

Lydia Krallığı'na
son vererek,

tüm Anadolu'yu
ele geçirdiler ve

satraplıklara ayırarak
Anadolu'ya

200 yıl egemen oldular.

Persler'in Lydia Krallığı'na
son vermesi

(MÖ 547/546)

1 Dareios'un
satraplıklan yeniden

düzenlemesi
(MÖ 522 - 486)

Ionia Ayaklanması
(MÖ 500)

Persler'in Müetos'u ele
geçirmesi
(MÖ 494)

Mardonios'un
Trakya seferi

(MÖ 492)

Pers - Yunan
Savaşları

(MÖ 490 - 479)

Delos Deniz Birliğinin
Kuruluşu

(MÖ 478/477)

BÜYÜK İSKENDER VE
HELLENİSTİK ÇAG

(MÖ 334 - 30)

Makedon Kralı
Büyük İskender'in

Doğu seferine başladığı
MÖ 334 yılı ile son
Hellenistik Krallık

olan Ptolemaiosların
Actium Savaşı

sonrasmda tarih
sahnesinden silindikleri
MÖ 30 yılı arasındaki

yaklaşık 300 yıllık dönem
Hellenistik Çağ olarak

adlandırılır.

Granikos Savaşı
(MÖ 334)

İskender'in Gordion'a
gelişi

(MÖ 333)

Issos Savaşı
(MÖ 333)

Gaugamela Savaşı
(MÖ 331)

İskender'in ölümü
(MÖ 323)

İskender
İmparatorluğu'nun

paylaşımı ve
Hellenistik Krallıkların

kuruluşu
(MÖ 322 - 281)

KARANLIK ÇAG
(MÖ 1200 - 700)

ANADOLU'DA
SELEUKOSLAR'IN

EGEMENLİĞİ
(MÖ 301 - 64)

Büyük İskender'in
ölümünden sonra

diadokhlar
Triparadeisos'ta

toplandılar (MÖ 321);
alınan karar gereği
Seleukos, Babylonia
Satraplığı'nın başına

geçti. MÖ 301'deki
Ipsos Savaşı'ndan sonra,

Seleukosların
Anadolu'daki gücü arttı.

Ipsos Savaşı
(MÖ 301)

Kourou Pedion Savaşı
(MÖ 281)

Akhaios'un isyanı
(MÖ 223)

Magnesia Savaşı
(MÖ 190)

Apameia Barışı
(MÖ 188)

Pompeius'un
Seleukos Krallığı'na

son vermesi
(MÖ 64)

ANADOLU'DA
PTOLEMAIOSLAR'IN

EGEMENLİĞİ
(MÖ 310-30)

Triparadeisos kararlan
ile (MÖ 321) Mısır'ın

Ptolemaios'un
egemenliğinde

bulunması onaylanmıştı.
Ancak ilerleyen

tarihlerde Ptolemaioslar,
Anadolu'ya egemen

olabilmek için zaman
zaman Seleukoslarla
savaşmak zorunda

kalmışlardır.

I. Ptolemaios,
Dağlık Kilikia'yı

işgal etti.
(MÖ 310)

I. Ptolemaios,
Lykia'yı işgal etti.

(MÖ 310)

Kilikia tekrar
Ptolemaioslann

egemenliğine girdi.
(MÖ 246)

Actium Savaşı ve
Ptolemaioslann yıkılışı.

(MÖ 31/30)

ANADOLU VE TRAKYA'

DA KURULAN KÜÇÜK

KRALLIKLAR

(MÖ 3. -1. yüzyıllar)

MÖ 281'deki Kourou Pedion
Savaşı'ndan sonra

Anadolu'da güçlenen
Seleukoslarla birlikte
bazı küçük krallıklar

da kuruldu.

Galatların Anadolu'ya
gelişi

(MÖ 278)

Lysimakhos'un Krallığı

Pergamon Krallığı

Bithynia Krallığı

Pontos Krallığı

Kappadokia Krallığı

Armenia Krallığı

ROMA İMPARATORLUĞU'
NUN ANADOLU'DAKİ

EGEMENLİĞİ
(MÖ 190 - MS 395)

Roma'run Anadolu'daki
egemenliği esas olarak

Seleukos Kralı
IH. Antiokhos'u Magnesia
edvarında yapılan savaşta
yenmesiyle başlamıştır.

Roma daha sonra Pergamon
Kralı EL Attalos'un ülkesini

Roma'ya vasiyetiyle
Anadolu'daki egemenliğini

arttırmış ve nihayet de
MÖ 1 yüzyılda çeşitli

eyaletler kurarak
Anadolu'ya tamamen

egemen olmuştur.

Magnesia Savaşı ve
Apameia Banşı
(MÖ 190 ve 188)

Pergamon'un vasiyetle
Roma'ya katılması

(MÖ 133)

Asya Eyaleti'nin kuruluşu
(MÖ 129)

Anadolu'da çeşitli Roma
eyaletlerinin kurulması

(MÖ 1. yüzyıl)

Anadolu'da ilk Roma
kolonilerinin Caesar

döneminde kurulması
(MÖ L yüzyılın
ikinci yansı)

Batı Anadolu Depremi
(MS 17)

ROMA İMPARATORLUĞU'
NUN SON YILLARI

(MS 4. - 5. yüzyıllar)

Roma daha MS 3. yüzyılın
ortalarından itibaren

ekonomik bir krize girmişti;
giderek İmparatorluk dış

güçlerin de etkisiyle
toprak kaybına uğramıştır.
MS 395 yılında Doğu ve Batı

olarak ikiye ayrılmış ve
MS 476'da da Batı Roma'nın

yıkılmasıyla Doğu Roma
tek başına varlığım

sürdürmüştür.

Milano Fermam ile
Hınstiyanlara ve Paganlara

inanç özgürlüğü tanındı.
(MS 313)

Constantinopolis, Roma
İmparatorluğu'nun yeni

başkenti ilan edildi.
(MS 330)

Roma İmparatorluğu'nun
Doğu ve Batı olarak

ikiye ayrılması
(MS 395)

Batı Roma
İmparatorluğu'nun

yıkılması.
(MS 476)

Kent-Devletlerinin
ortadan kalkması

(MS 4. yüzyılın ikinci
yansından itibaren)

Hadrianus'un
Anadolu'ya gelişi
(MS 123 ve 129)

ÖNSÖZ
Bugün için Anadolu'nun eskiçağ tarihi üzerine ne
kadar çok kitap yayınlansa, sanırım yine de yetersiz
kalacaktır. Bunun bir nedeni, Anadolu'nun mevcut
kültürel zenginliklerinin henüz tam anlamıyla anla­
şılıp yorumlanmasındaki güçlükse, bir diğer nedeni
de, halen sürdürülen araştırmaların ve arkeolojik
kazıların, her yü yeni buluntuları göz önüne serme­
sidir. Diğer bir deyişle, gerek yüzeyde gerekse toprak
ve su altındaki kültürel değerlerin hepsine birden
ulaşmak ve onları değerlendirmek, hiçbir zaman in­
san ömrüyle sınırlı olamayacak bir çabadır.

Bu kitap, bir zamanlar Ege ve Akdeniz dünyasına
damgasını vuran Eski Yunan uygarlığı ile Roma İm­
paratorluğu dönemlerinde Anadolu ve Türkiye
Trakyası'run siyasal ve kültürel panoramasını ana-
hatlanyla sunmak amacıyla kaleme alındı. MÖ 13.
yüzyıl sonlarından, yani Troia Savaşı'mn son bul­
masından Roma İmparatorluğu'nun Doğu ve Batı
olarak ikiye ayrıldığı MS 4. yüzyıl sonlarına kadar
Anadolu'nun yaklaşık 1600 yılım kapsayan kitap,
salt bir bir tarih kitabı olma niteliğini taşımadığı gi­
bi, özgün ve bilimsel olma iddiasını da taşımamak­
tadır. Bu denli geniş bir zaman dilimini ve çok çeşit­
li konulan içeren bir çalışmanın, derleme olmaktan
öteye gidemeyeceği açıktır. Dikkatli bir okuyucu, ki­
tabın, Anadolu'nun o dönem tarihinin kesintisiz ve
tam bir kronolojik sıra izleyerek kurgulanmadığım
da fark edecektir; yukanda da vurgulandığı gibi,
amaç, tarihsel bir kurgu oluşturmak değil, onun ye­
rine Ege göçleri ve kolonizasyon gibi halk hareketle­
ri sürecinde ya da Persler, Hellenistik krallar ve Ro­
ma İmparatorlarının Anadolu ile olan ilişküerinde,
Anadolu topraklarında yaşananları, mümkün ola­
bildiğince uygun görsel malzeme ve kutu yazılarla
destekleyerek vermektir. Bazen tercihten bazen de
seçicilikten, birçok konu ve olay, kitabın kapsamı dı­
şında bırakılmak zorunda kaldı. Yine de, son 10 yfia
damgasını vuran kaydadeğer yeni arkeolojik bulun­
tular ile siyasal ve kültürel olgulara yer verebüdiği-
mizi düşünüyorum.

Bu arada, Anadolu'nun tüm eskiçağ tarihi için
elinizdeki kitabın tamamlayıcısının Veli Sevin'in ha­
zırladığı ve birkaç yü önce yine İletişim Yayınlan ta­
rafından yayımlanan Eski Anadolu ve Trakya.
Başlangıçtan Pers İmparatorluğu'na Kadar başlıklı
yayın olduğunu hatırlatmakta yarar görüyorum.
0 kitapta, tarihöncesinden başlayarak Anadolu'daki
belli başlı uygarlıklar (Hititler, Urartular, Phrygler,
Lydler/Lydiahlar) ele alınmışti. Elinizdeki kitap, bir
anlamda o kitabın devamı niteliğindedir.

Bu kitap yaklaşık beş yıllık bir çalışmanın ürü­
nüdür ve benim dışımda kuşkusuz pek çok kişinin
de katkısı vardır. Öncelikle uzun süren bir yayma
hazırlama sürecine hoşgörüyle yaklaşan İletişim
Yayınlan yetkililerine teşekkür ederim. Prof. Dr. A.
Vedat Çelgin (İstanbul Üniversitesi), kitabın bölüm­
leri tamamlandıkça okuyup eleştiri ve uyarılarıyla
katkıda bulundu, görüşlerini benimle paylaşti ve
son okumayı da yapü. Kitap tamamlandıktan son­
ra, bu kez Prof. Dr. Mustafa H. Sayar (İstanbul Üni­
versitesi) tüm metni okudu, önemli katkıda bulun­
du. Her ne kadar, onların görüşlerini dikkate alma­
ya çalıştıysam da, yapmadıklarımdan ya da yapa­
madıklarımdan kuşkusuz ben sorumluyum. Görsel
malzeme konusunda zaman zaman Arkeoloji ve Sa­
nat Yayınlan sahibi Nezih Başgelen'e başvurdum.
Kitabın hazırlık aşamasından sonuna kadar geçen
bütün aşamalarda Aliye Erol, proje asistanı olarak
çalışü. İstanbul Alman Arkeoloji Enstitüsü kitaplı­
ğındaki çalışmalarım sırasında Ali Akkaya'nın sağ­
ladığı kolaylık, kaydadeğerdir. Yayma hazırlıkta Ege
Yayınları sahibi Ahmet Boratav'm, sayfa düzenle­
mesinde de Hülya Tbkmak'ın rolü büyük olmuştur.
Ve kitap, İletişim Yayınları Yayın Kurulu'nun teklifi,
desteği ve gecikmeye olan hoşgörüsü sayesinde or­
taya çıkti. Yukanda adlarım saydığım tüm kişi ve
kuruluşlara candan teşekkür eder, kitabın yararlı
olmasını dilerim.

Oğuz Tfekin

İstanbul, 2007

AYRIM BİR
EGE GÖÇLERİNDEN
PERSLERE KADAR

EGE GÖÇLERİ VE SONRASI

Yunanistan'daki Akha (Myken) merkezleri MÖ 13.
yüzyılın sonlarında ya da 12. yüzyılın başlarında bi­
rer birer yakılıp yıkıldı ve Akhaialılar tarih sahne­
sinden silindi. Homeros'ta Akhaioi olarak geçen Ak-
haialılan yıkanların kimliğine ilişkin bazı teoriler
üretildi. Ifeoriler, esas olarak Dorlar ve "Deniz Kavim-
leri" etrafinda knrulmasma rağmen, idari, askerî ve
ekonomik sistemdeki çöküşün de Akhaialılann son­
larını getirmiş olabileceği öne sürüldü. Neredeyse ay­
nı tarihlerde hem Troia hem de Hitit devleti tarih sah­
nesinden silindi.

Deniz Kavimleri
MÖ 1200 civarında büyük güçlerin birer birer yıkı­
lıp gitmeleri bilim adamlarını uzun süre "Deniz Ka­
vimleri" teorisine yöneltti. Muhtemelen kuzeyden,
Balkan Dağları yöresinden gelen bu insanlar Yu­

nanistan ve Anadolu'dan geçip Mısır'a kadar ulaş­
mışlardı. Mısır, önce 13. yüzyıl sonlarında, sonra
da 12. yüzyıl başlarında bu kavimlerin saldırıları­
na maruz kaldı ve güçlükle karşı koyabildi; ancak
bir daha eski gücüne erişemedi. Esas olarak fira­
vun Merneptah (MÖ yak. 1212-1202) ve firavun III.
Ramses'in (MÖ yak. 1182-1151) hükümdarlıkları dö­
nemlerine ait yazıtlarda sözü edilen "Deniz Kavim­
leri" arasında Kuzey Afrika'dan Libyalılar, daha
sonra adlarını yerleştikleri bölgeye (Filistin) ver­
miş olan Philistler (Peleset), daha geç devirde Lyki-
alılar olarak anılan Lukkalar bulunmaktaydı. Ay­
rıca gerek Anadolu'dan gerekse Sicilya ve Sardin-
ya'dan başka gruplar da vardı; Ekweş olarak anı­
lanlar ise olasılıkla Yunanistan'daki Akhaialılar
idi. III. Ramses dönemine ait bir dizi kabartmada
betimlenen bir deniz savaşı, olayın Mısırlılar ara­
sında derin izler bıraktığının kanıtıdır. Yaygın ola-

Yunanistan'dan
Batı Anadolu

kıyılarına yapılan
göçleri ve o dönem

Ege dünyasında
konuşulan dilleri

ve lehçeleri
gösteren harita.

ölçek 1: S 500 000

150 km

100 mil

Troia
Beşiktepe

Kmaztepe
Smyma

Ephesos

Mıletos

Iasos

Batı Anadolu'da Myken kaplarının bulunduğu bazı merkezleri gösteren harita (sol üst).
Myken kaplarının yoğun olarak bulunduğu Müskebi (Ortakent/Bodrum) nekropolünün bugünkü
görünümü (sağ üst). Batı Anadolu'da bulunan Myken kapları (a. Troia, b. Panaztepe,
c. Ephesos) (sol alt). Limantepe'den genel görünüm (sağ alt).

rak kabul gören bu Deniz Kavimleri teorisi, Hlyri-
alılar olarak bilinen yeni bir Hint-Avrupa halkının,
Balkanlar'a doğru hareketiyle geçtikleri bölgeler­
deki insanları yerlerinden oynatarak bazılarını
Anadolu'ya, bazılarını Yunanistan'ın güneyine
göç etmeye zorladıkları görüşünü desteklemekte­
dir. Anadolu'yu istila edenlerden Phryglerin Hitit
İmparatorluğu'na son verdikleri farzediliyordu. Bu
grup, Deniz Kavimleri'nin de göçüne neden olmuş­

tu. Böylece Deniz Kavimleri, Anadolu'daki toplu­
lukları da önlerine katarak güneye doğru ilerle­
mişler; Kıbrıs, Suriye ve Filistin'deki yerleşimleri
yerle bir ettikten sonra Mısır'a vardıklarında bü­
yük bir karşı koyma ile karşılaşmışlar ve geri püs-
kürtülmüşlerdi. Uzun süre kabul gören ve zorlama
bir senaryo izlenimi veren bu 19. yüzyıl teorisi, ye­
terli kanıtların olmaması nedeniyle, son zamanlar­
da değerini yitirmiştir.

Miletos

Söke ile Milas arasında, Balat köyü mevkiinde bulu­
nan Miletos, Eskiçağ'da Latmos Körfezi'nin ucunda­
ki burun üzerinde yer alıyordu. Ancak, Maiandros
(Menderes) Irmağı'nm taşıdığı mil, kıyının dolması­
na ve sonuçta Miletos'un kıyıdan uzaklaşmasına
neden olmuştur. Bugün Miletos ören yeri kıyıdan
8-9 km kadar içerde yer almaktadır. Hemen önünde­
ki Latmos Körfezi'nde yer alan Lade Adası, Mende­
res Ovası'nda bir tepe olarak kalırken, körfezin
kendisi ise bugünkü Bafa Gölü'nü oluşturmuştur. Çı­
karılan keramik buluntular Miletos'ta en erken Geç
Kalkolitik ve Tunç Çağlarında yerleşildiğini işaret et­
mektedir. Keza yine bazı bulgular Miletos'a Girit
Adası'ndan bir göç olduğunu göstermektedir. Nite­
kim Strabon (XIV. 1.6) Miletos'un önce Giritliler tara­
fından kurulmuş olduğunu söyler. Efsaneye göre
ağabeyi Girit Kralı Minos'a yenilen Sarpedon, Girit'­
teki Miletos kentinden getirdiği göçmenlerle bu yöre­
ye yerleşti ve yerleşmenin adım Girit'teki aynı adlı
kente izafeten Miletos olarak adlandırdı. Miletos'ta
ele geçen çok sayıda Myken türü çanak çömlek ise
yerleşmenin özellikle Geç Tunç Çağı'nda Mykenler-
ce (Akhaialılar) iskân edildiğinin göstergesidir. Hitit
tabletlerinde geçen Milawanda'nm Miletos olduğu
yönünde güçlü kanıtlar vardır. Ancak Miletos'un bir
kent devleti kimüğine bürünmesi Ion kolonistlerin
gelmesiyle olmuştur. Atina Kralı Kodros'un oğulla­
rından Neleus'un önderlik ettiği Ionlar Miletos'u ko-
lonize etmişlerdir. MÖ 7. yüzyıla gelindiğinde Miletos
öylesine büyümüştü ki Mısır'daki Naukratis dışında
Çanakkale Boğazı, Marmara Denizi ve Karadeniz kı­
yılarında çok sayıda koloni kurmuştu. Kyzikos, (Er­
dek), Sinope (Sinop) ve Amisos (Samsun) Miletos'un
kolonileridir. Hatta bunlardan Sinope daha sonra
Trapezous'u (Trabzon) kurmuştur.

Adak-kalkan, tunçtan,
Zeytintepe'de
bulunmuştur (sağ üst).
Miletos kazılarında bu tür
adak kalkanlardan çok sayıda
bulunmuştur. 9 ile 20 cm
çaplarındaki adak
kalkanlarının üzerinde aslan,
panter, horoz, Pegasos gibi
tasvirler vardır.

1) Tiyatro
2) Güney Agora
3) Batı Agora
4) Stadyum
5) Aslanlar Körfezi
6) Faustina Hamamı
7) Kuzey Agora
8) Dionysos Tapınağı
9) Bizans Kalesi

10) Heroon I
11) Heroon III
12) İlyas Bey Camii
13) Kervansaray

Miletoslu ünlüler arasında doğa bilimlerinde
öncülük etmiş olan Thales, Anaksimenes, Anaksi-
mandros ve tarih-coğrafya yazan Hekataios sayıla­
bilir.

Önceleri Lydia Krallığı'nın egemenliğinde bulu­
nan Miletos, bu krallığın Perslerce yıkılmasından
sonra Pers egemenliğine girdi ve Perslere karşı Baü
Anadolu kentlerinin katıldığı Ionia ayaklanmasına
öncülük ettiği için Persler tarafından MÖ 494 yılın­
da yakılıp yıkıldı. Bir ara Hellenistik krallıkların
egemenliğinde bulunan Müetos, Pergamon Kralı IH.
Attalos'un, krallığım Roma'ya miras bırakması ve
Roma'mn da Baü Anadolu'da Asya Eyaleti'ni kur­
masıyla söz konusu eyaletin sınırlan içinde kaldı.

Kalabaktepe, güneyden görünüş.

M iletos'un yaklaşık 2 km güneyinde yer alan
Kalabaktepe'de arkaik dönem M iletos'unun akropolisi
bulunmaktadır. Etrafı surla çevrili, tahkimatlı b ir mevki
olan Kalabaktepe'de Artemis Tapınağı, hemen
batısındaki Zeytintepe'de ise Aphrodite Tapınağı ortaya
çıkarılmıştır (so/ üst).

Kalabaktepe'deki kazılarda M Ö 6. yüzyıla tarihlenen avlu­
lu evler ortaya çıkarılmıştır (so/ orta).

M Ö 6. yüzyıl sonlarında bazı yapıların çatısı burada bir
örneğini gördüğümüz Medusa başı gibi kaliteli bezemeleri
olan kirem itlerle kaplıydı (sol alt).

Miletos, Elektron stater, M Ö 6. yüzyılın ilk yarısı.
Ön yüzde aslan, arka yüzde incuslar vardır (sağ).

Kalabaktepe, evlerin temel duvarları. Herodotos'un Tarihinde
Miletos'un Kuruluşu
"... içlerinden Atina Prytaneion'undan gelmiş
olan ve kendilerini onların en soylusu sananlar,
kadınlarını koloniye götürmemişlerdir. Ana
babalarım öldürdükleri Karialı kadınlan almış­
lardır. Bu cinayetten ötürü kadmlar kendi arala-
rmda yemin ederek bir yasa koymuşlar ve bu
yasayı anadan kıza sürdürmüşlerdir. Bu yasa,
erkeklerle birlikte yemeğe oturmamak, kocala­
rının adını anmamaktır; böyle yapmakla bu
cinayeti işledikten sonra kendileriyle birlikte
yaşamaya kalkışanlardan babalarının, ilk koca­
larının ve oğullarının ölümünün intikamını
almak istemişlerdir. Bu olaylarm geçmiş olduğu
yer Miletos'tur." CHerodot Ihrihi, 1.146).

Pişmiş toprak,
Medusa başı figürlü kiremit.

•

Homeros, Ilyada ve Troia Savaşı

Homeros'un mermer
büstü (sol üst).

Smyrna sikkesinin arka
yüzü, Homeros

oturuyor M Ö 2. yüzyıl
(sağ üst).

Homeros'un
tanrılarca kutsandığı

sahneyi gösteren
mermer kabartma

(sol alt). Akhilleus,
Patroklos'un yarasını

sarıyor. Kâse,
M Ö 500 civarı

(sağ alt).

Epos adını taşıyan kahramanlık destanı, Batı Anadolu'da gelişmiştir. Bu
türün bilinen en iyi temsücisi kör bir ozan (rhapsodos) olduğu söylenen
Homeros'tur. Homeros'un yaşamı hakkında fazla bir şey bilinmemesine
karşm, onun MÖ 750 yılları civarında yaşadığı kabul edilmektedir.
Eskiçağ'da Homeros'un yurdu olduğunu iddia eden yedi kent vardır
ki bunlar arasında en güçlü iki aday Smyrna (Eski İzmir) ve Khios'tur

(Sakız Adası). Bugüne değin en fazla benimsenen görüş ise, ozanın Ionia
bölgesinde yaşadığı ve Smymalı olduğudur. İlyada (Jlias) ile Odysseia

* adlı iki kahramanlık destanının yaratıcısı olarak Homeros gösterilmek-
j tedir. Homeros'a mal edilen destanlar ağızdan ağıza, kulaktan kulağa

dolaşarak, sonunda Tiran Peisistratos zamanında (MÖ 6. yüzyü) yazılı hale
• getirilmiştir. Sonradan (İskenderiye döneminde) kendi içinde 24 kitaba bölünen U-

j yada ve Odysseia destanları, Aiol ve Ion lehçelerinin karışımı niteliğindeki bir Es­
ki Yunanca ile ve heksametron vezninde yazılmışlardır. Homeros'un livada adlı

'S. ___ eserinin konusu, Yunanistan'da güçlü bir krallık kurmuş olan Akhaialılar ile
Troialılar arasında MÖ 13. yüzyılın sonlarında cereyan eden savaştır. Aslında, ta­

rihte, Troia Savaşı olarak arulan bu savaşın gerçekliği konusunda da kuşkular vardır. İlyada destanında bir Ai­
ol kahramanı olan Thessalialı Akhilleus'un öfkesi Ue gelişen olaylar arılatılır; fakat destanın ana konusu Troia
Savaşı'dır. Gerçekte Dyada'da anlatılan da tüm bir Troia Savaşı değildir; savaşm küçük bir bölümüdür. Destan­
daki savaşın başlıca temaları şunlardır: Akha kahramanı Akhilleus'un, başkomutanları Mykenai Kralı Agamem-
non'a kızarak savaştan çekilmesi; can dostu Patroklos öldürülünce Troialılardan öç almak için savaşa dön­
mesi; Akhilleus'un, Troialı kahraman Hektor'u öldürmesi ve onu arabaya bağlayarak sürüklemesi; Hektor'un
babası Priamos'un, oğlunun cesedim alması ve cenaze töreni düzenlemesi.

Homeros'un İlyada destanı, heykeltraşlık, vazo resmi gibi sanat eserlerinin yanı sıra daha sonra Troia'nm yerinde
kurulacak olan Dion kentinin sikkelerinde de resmedilerek canlandınlmıştır. Troia Savaşı'ndan Roma İmpara­
torluğu dönemine kadar 1000 yılı aşkın bir süre geçmiş olmasına rağmen, Ilion'un, Troia Savaşı'na ilişkin

sahneleri ve kahramanlan sikkelerinde yoğun bir şekilde işlemesinde Home­
ros'un destanının bu süre içinde tüm Eskiçağ dünyasında bıraktığı etki

büyük rol oynamıştır.

Troia kralı Priamos'un Akhilleus'a
giderek oğlu Hektor'un cesedini
istemesi. Amphora, M Ö 540 civarı.

Troia kralı Priamos'un, kendi ifadesine
göre, 50 çocuğu varmış; ama hepsi gözü
önünde birer birer öldürülmüş.
Ancak ilyada'da anlatılan Troia Savaşı'nda
Akha kahramanı Akhilleus, uzun bir kovaia-
macadan sonra Hektor'u yakalar ve öldürür.
Onu arabasına bağlayıp
yedi kez Troia çevresinde dolaştırır.
Babası Priamos, oğlunun cesedini vermesi için
Akhilleus'a gidip yalvarmak ister.
Kendisini alıkoymaya çalışan karısı Hekabe'yi ve
çocuklarını şöyle azarlar:

"Sarayın uğursuz kuşu musun ne?
Gideceğim, alıkoyamazsın beni,
Kandıramazsın beni ne desen...
Hadi çabuk olun, ödlekler, baş belaları,
Siz öleydiniz keşke Hektor öleceğine,
Öteydiniz hızlı gemilerin önünde, topunuz birden!"

Ve sonra Akhilleus'a g idip yalvarır:

" Tanrısal Akhilleus, getir aklına babanı
Şimdi olmalı o da benim yaşımda,
Varmıştır uğursuz ihtiyarlığın eşiğine.
Belki çevresinde komşular b ir gün üzer onu,
Belayı savacak kimsesi yoktur yanında.
Ama duyar h iç olmazsa yaşadığını senin,
Gün boyunca sevinir gönlünde,
Oğlum dönecek Troia'dan, göreceğim onu, der."

Akhilleus, yaşlı krala acır ve oğlunun cesedini verir.
Bu sahne Hellen sanatında, öze llik le vazolarda,
sıkça betimlenmiştir.

Göçler
Akhaialılann çöküşünden sonraki birkaç yüzyıl
"Karanlık Çağ" (MÖ yak. 1100-700) olarak adlandı­
rılmaktadır. Son yıllarda yapılan sistemli yüzey araş­
tırmaları ve kazılar söz konusu dönemde Ege Böl-
gesi'nde oluşan sis perdesini nispeten aralamıştır.
Ayrıca, Homeros'un tlyada ve Odysseia destanları,
Karanlık Çağ'm son iki yüzyılı (MÖ 9. ve 8. yüzyıllar)
için oldukça değerli bilgiler vermektedir. Akhaialıla-
nn çöküşünden sonra oluşan ve "Karanlık Çağ" ola­
rak adlandırılan bu dönemde, Yunanistan'dan Bati
Anadolu kıyılarına göçler olmuş ve bu göçler çerçe­
vesinde Batı Anadolu kıyılan Yunanların iskânına
sahne olmuştur. Ancak Troia, Beşiktepe, Panaztepe,
Ephesos, Limantepe, Bademgediği Tfepe, Müetos ve
Müskebi'de bulunan Myken (Akha) keramikleri
MÖ 16./15. yüzyıldan itibaren Akhaialılann bölgeye
geldiğim işaret etmektedir. Kuşkusuz söz konusu
malzeme dışardan bir göçü işaret edebileceği gibi
bazı durumlarda onların ticaret yoluyla gelmiş ola­
bileceğini ya da Myken taklidi yerel üretim olabile­
ceğini de gösterebilir.

Geleneğe göre eski Yunanların göçlerinden önce
Ege Bölgesi'rıin en eski halklan Lelegler ve Karlardı.

Bati Anadolu'ya gelen ilk
Hellenler ise Aioller idi.
Yunanistan'daki Thessalia
ve Boiotia bölgelerinden ge­
len Aioller, MÖ 10. yüzyıldan
itibaren Lesbos Adası ile Bati
Anadolu'nun kuzeybatı kesi­
mine (Çandarlı Körfezi çevre­
sine) yerleştiler. Hermos (Gediz)
Irmağı Aiol topraklan ile hemen güneyindeki Ion
topraklan arasında doğal bir sınır oluşturuyordu.
Aiol iskânından dolayı bu bölge Aiolis adını aldı.
Ikrihçi Herodotos (1.149) 12 Aiol kentinin bulundu­
ğunu söylemektedir. Bu kentler şunlardır: Kyme
(Aliağa-Nemrut Koyu), Larisa (Buruncuk Köyü),
Neontheikhos (Yanıkköy), Tfemnos (Görece-Kayacık
Tfepesi), Killa (Zeytinli köyü civarında ?), Notion (Ah-
metbeyli), Aigiroessa (Kavaklıdere Köyü), Pitane
(Çandarlı), Aigai (Nemrutkale), Myrina (Aliağa-
Kalabaktepe), Gryneion (Yenişakran) ve Smyma (Eski
İzmir). Bu son kent sonradan Ionia'ya dahil olmuş­
tur. Aynca, Kyme, Aiolis'teki başka ufak kentlerin de
kurucusu idi. Herodotos, Aiolis'in Ionia'dan daha
bereketli ama havasının onun kadar güzel olmadığını
söylemektedir. Aiolis'in hemen doğusunda, Kaikos

Myken keramiklerinin
ele geçtiği Beşiktepe

kazısından bir
görünüm (üst).

Myken çömlek parçası
(Troia VI yapı

katından) (alt).

Anaksagoras

‘u ın m A h o v

Ephesos
Priene^

Miletos

Herakieıtos

Bıas
Ksenophanes

Thales
An ak s im an d ro s
Anaksimenes

Doğa Filozofları
ve Bilim in Diğer Öncüleri

İlk doğa filozoflarının ve bilimsel düşüncenin anayurdu Ionia'dır. Özellikle Mile­
tos'ta ortaya çıkan ilk filozoflar, evrenin oluşumu, doğa olayları, varlığın ve nes­
nenin kökeni gibi sorulara doğayı inceleyerek yanıt bulmaya çalıştıklarından
"doğa filozofları" olarak da anılırlar. 0 dönemde insanların tutum ve davranış­
ları üzerinde egemen olan din ve mitoloji, toplumun aydınlanması ve bilimsel
gerçeğin ortaya konmasında en büyük engeldi. Doğa filozofları insanlığın önün­
deki bu engeli bir ölçüde kaldırmaya çalışarak insanoğlunun özgür ve objektif
bir arayışla bilimsel bilgiye ulaşmasının önünü açmışlardır. Bir anlamda günü­
müz Baü uygarlığının ve biliminin temellerini atmışlardır. Ionia Okulu'na men­
sup ilk doğa filozofları Thales (MÖ yak. 624-545), Anaksimandros (MÖ yak.
610-545), Anaksimenes (MÖ yak. 546-525), Diogenes (MÖ yak. 460-380) ve
Herakleitos'tur (MÖ yak. 550-480). Miletoslu Thales evrendeki her şeyin özü­
nün "su" olduğunu ileri sürmüştür. Thales aynı zamanda Eskiçağ Hellen
dünyasının yedi bilgesinden biridir. Herodotos'un sözünü ettiği MÖ 585'teki (28
Mayıs) güneş tutulmasını önceden hesaplayan da odur. Anaksimandros da
Miletosludur. Ona göre her şeyin özünde "apeiron" yani "sonsuzluk" vardır.
"Arkhe" (ilk şey, başlangıç) kavramım ortaya koyan, güneş saatini bulan da
Anaksimandros'tur. Bir başka Miletoslu filozof Anaksimenes ile Apollonialı
Diogenes, her şeyin kaynağının hava olduğunu kabul ediyorlardı. Ephesoslu
Herakleitos ise her şeyin başlangıcı olarak "ateş"i kabul etmektedir. Ona göre
hiçbir şey aynı kalmaz; sürekli değişim söz konusudur. Keza Tfeoslu Antimak-
hos (MÖ 8. yüzyıl), Prieneli Bias (MÖ yak. 650-575), Kolophonlu Ksenophanes
(MÖ yak. 570-545), Klazomenailı Anaksagoras (MÖ yak. 500-428) ve biraz da­
ha geç bir tarihte olmasına rağmen tıp biliminin kurucusu olarak kabul edilen
Koslu Hippokrates'i de (MÖ 5. yüzyılın ikinci yansı) Bati Anadolu'da yeşeren bi­
lim, düşünce ve yazın alanının öncüleri arasında saymamız gerekir.

Doğa
filozoflarının

memleketlerini
gösteren harita

{sağ üst).

Thales {sağ orta).

Bias (sağ alt).

Anaksimandros
(sol alt).

(Bakırçay) Vadisi ve kuzeyindeki dağlarda, kent
yaşamından uzak bir halk olan Mysialılar yaşıyor­
du. Aiolis'in kuzeyinde yer alan Troas'taki en önemli
Aiol kentleri Kebren ve Skepsis idi.

Batı Anadolu'nun orta kesimi (İzmir ve civan)
lonlann iskânına sahne olmuştu. Kuşkusuz, Ion kolo-
nizasyonu, Aiol kolonizasyonundan sonra ama yine
10. yüzyıl sonlarında gerçekleşmişti. Ionlar, Pelo-
ponnesos'un kuzeyindeki yurtlarından sürülüp ge­
çici bir süre Atina'da yerleşmişler ve geleneğe göre
Atina Kralı Kodros'un oğullarının liderliğinde Batı
Anadolu'da bugünkü İzmir ve civarına göç etmişler­
di. Birkaç kuşak sürmüş olduğu anlaşılan bu göç
hareketi, kolonizasyon ile karıştırılmamalıdır. Çünkü
iskâncılar bir ana kente herhangi dinsel veya sosyal
kurumlarla bağlı değildi; kendi bağımsız siyasal
yapilarmı kurmuşlardı. Ancak yine de lonlann Ati­
na'ya karşı her zaman duygusal bir bağı olduğu bi­
linen bir gerçektir, lonların yerleştikleri bu bölge,
yeni gelenlere izafeten Ionia olarak anılmaya başlan­
mıştı. Ionia'nın güney sının Büyük Menderes Irmağı'
na değin uzanıyordu. Herodotos'un (1.142) sözünü
ettiği 12 Ion kent-devleti Müetos (Balat), Myus (Avşar
Köyü), Priene (Güllübahçe), Ephesos (Selçuk), Kolop-
hon (Değirmendere), Lebedos (Gümüldür), Tfeos (Sığa­
cık), Klazomenai (Urla), Phokaia (Eski Foça), Khios
(Sakız Adası), Erythrai (ildin) ve Samos'tur (Sisam
Adası). Bu kenüere daha sonra 13. kent-devleti ola­
rak Smyrna (İzmir) dahil olmuştur. On iki Ion kenti,
Panionion çatısı altında bir birlik kurmuşlardı. Din­
sel ve siyasal nitelikli bu birliğin toplantı yeri Priene
topraklarında olup bugünkü Güzelçamlı mevkiin-
deydi. Birliğin, üye kentlerin bağımsızlığını kısıtlayı­
cı bir politikası yoktu. Birliğin kurulma nedeni ola­
rak bazı önde gelen Ionia kenüerinin, Ephesos'un
güneyindeki Melia halkına savaş ilan etmesi göste­
rilmektedir. Melia'daki Poseidon Helikonios Thpınağı
yeni federal merkezin tapmağı olmuştu. Herodotos
(1.142) Ionia'nın havasının ve ikliminin hiçbir bölge
ile karşüaştınlamayacak kadar güzel olduğunu söy­
lemektedir.

Son olarak da Dorlar, Bati Anadolu'nun güneyba­
tı köşesi üe karşısındaki adalara, özellikle Rhodos
ve Kos'a (İstanköy) yerleştiler. Bu bölge (kabaca Muğ­
la ili ve civan), burada daha önce yaşayan Karlar'
dan dolayı Karia adını taşımaktaydı. Karia'daki
önemli Dor kenüeri arasında Halikamassos (Bod­
rum), Lindos (Rhodos Adası'nda), Ialysos (Rhodos
Adası'nda), Kameiros (Rhodos Adası'nda), Kos (İstan­
köy Adası) ve Knidos'u (Datça) sayabiliriz. Eskiçağ
yazarları Halikarnassos'u Yunanistan'ın Argolis
bölgesindeki Troizen'den gelen göçmenlerin, Kni­
dos'u ise Spartalılann kurduğunu belirtirler. lonla­
nn on iki kent-devleti gibi, Dorlann da altı kentten
oluşan bir birlikleri vardı ve dinsel merkezleri Knidos
toprakları içinde bulunan Triopion Tapınağı idi.
Herodotos'un anlattığına göre (L144) Halikamassoslu

Ephesos Artemis Tapınağı

Artemision
Artemis Tapmağı, British Museum adına yapılan kazılar sonucu ilk kez 1869
yılında J. T. Wood tarafından gün ışığına çıkartıldı. Daha sonra, 1904/5'te yi­
ne British Museum adına çalışan D. G. Hogarth tapmağın en erken evrelerini
kazdı. 1965 yılında kazı çalışmaları Avusturya Arkeoloji Enstitüsü'ne geçti.

MÖ 6. yüzyıl ortalarında Lydia Kralı Kroisos tarafından inşa ettirilen Ep-
hesos'taki Artemis Tapmağı yani Artemision, antik dünyanın yedi harika­
sından biri sayılmaktadır. MÖ 356'da çıkan bir yangın sonucu yıkıldı; yangı­
nın sorumlusu olarak, Büyük İskender'in doğduğu günü ve kendi adını
ölümsüzleştirmek isteyen Herostratos adlı biri gösterilmekteydi; ancak bu
iddianın gerçekliği kuşkuludur. Thpmak yaklaşık 25 yıl sonra yeniden inşa
edildi. Öyle ki, Büyük İskender Ephesos'a geldiğinde inşaat hâlâ sürüyordu.
İskender'in, tapmağın adak yazıtında adının geçmesi koşuluyla, inşaatın tüm
masraflarım üstlenme teklifi, bir tannnm (İskender'in) diğer bir tanrıya
adakta bulunmasımn doğru olmayacağı düşüncesiyle, Ephesoslularca
kabul edilmemiştir.

Artemision 55x115 m. boyutlarında peripteros planlı bir yapıdır. Thpmağın
naosunu (cella) iki sütun dizisi çevrelemekte olup Ion düzeninde toplam 127
sütun yer almaktaydı. Batiya bakan cephedeki sütunların tamburlan kabart­
ma figürlerle (columnae caelatae) süslüydü.

Ephesos Artemis'i (Artemis Ephesia) heykeli.
Mermer, yükseklik: 292 cm (so/). Ephesos
Artemis Tapınağı'nda duran heykelin
MS 1. yüzyılda yapılmış Roma kopyasıdır.
Ephesos Prytaneionu'nda bulunmuştur.
Göğsü üzerindeki yumurta benzeri objelerin
tanrıçanın göğüsleri olduğu düşünülmekteydi.
Ancak bunların, bereketi çağrıştıran kurban
boğalarının testislerini simgelediği de
önerilm iştir. Ephesos Artemis Tapınağı
kazısında ortaya çıkarılan altın fibulaiar {üst).

Sağ sayfa:
Artemis Tapınağı'nın genel görünümü (sol üst).
Tapınağın zemin planı (sağ üst).
Tapınağın temellerinde yapılan kazı
çalışmalarından bir görünüm (a/f).

Smyrna (Eski İzmir)

Smyrna yani Eski İzmir, bugün Tfepekule adım taşı­
yan Bayraklı höyüğünde yer almaktadır. Yerleşme­
nin bilinen geçmişi Tunç Çağı'na kadar gitmektedir
(MÖ 3. ve 2. binyıllar). Hellenlerin gelişi ise MÖ 11 yüz­
yıl ortalarına rastlamakta ve ilk iskân Aiollere mal
edilmektedir. Kentin Ionlarca ele geçirilmesini
(MÖ 8. yüzyıl) Herodotos'tan öğreniyoruz (L150): Ko-
lophon'da yaşayan fakat kentlerinden kovulan bazı
Ionlara, Smyrna kenti kucak açmış ancak Ionlar,
Smymalılann Dionysos ile ilgili bir festivale gittikle­
ri sırada kenti ele geçirmişlerdir. Yapılan anlaşma
sonucu mağdur durumdaki Smymahlan diğer on
bir Aiol kenti yurttaş olarak kabul etmiş ve Ionlar da
Smyma'ya sahip olmuştur.

MÖ 9. yüzyıldan itibaren yerleşme kalın bir sur
duvarı içine alınarak gerçek bir kent-devleti (polis)
statüsünü kazanmıştır. Bu dönemde Smyrna'da
yaşayan halk, kulübe tarzı basit evlerde oturuyordu;
bunların önlerinde çitle çevrili ufak bir ön avlu var­
dı. Evlerin duvarları alçak bir taş sırası üstüne ker­
piçle inşa edilmişti. Çatılar saz ve dalla kaplı olup ev­
ler genelde oval planlıydı. Çatının ahşap iskeleti iç­
ten direklerle destekleniyordu. İçerde bulunan bir
ocak, pişirme ve ısınma ihtiyacım karşılıyordu. Ken-

Kentin restitüsyonu
(sol alt).
Bir evin restitüsyonu
(sağ üst).
Restorasyon sonrası
Athena Tapınağı'nın
bugünkü görünümü
(alt orta).
Smyrna sikkesinin arka
yüzü: Homeros oturuyor
(sağ üst).

Sağ sayfa:
Tapınağın podyum
duvarı (sağ alt).
Büyük İskender ve
rüyasına giren iki
Nemesis'i betimleyen
Smyrna'mn Roma İmpara­
toru Philippus Dönemi
bronz sikkesi
(sağ üst).
Athena Tapınağı'ndan
ele geçmiş mantar ve
volütlü sütun (çizim)
başlıkları (sağ orta).

tin en parlak döneminin MÖ 7. yüzyıl ortalarından 6. yüzyıl ortalarına kadar
süren yüz yıllık bir dönem olduğu anlaşılmaktadır. Kazılarla ortaya çıkarılan
çoğu tek odalı evlerin dışında Smyma'nm en önemli yapısı hiç kuşkusuz, doğu­
daki Athena Tbpınağı'dır. Smyma, ızgara planlı yerleşmelerin Bati Anadolu'da­
ki en eski örneğidir.

Herodotos (1.16) Lydia Kralı Alyattes'in Smyma'yı ele geçirdiğini anlatmakta­
dır (MÖ 600 civan). Elli yıl kadar sonra, MÖ 6. yüzyılın ortalarında, bu kez Fers-
lerin tahribatı söz konusudur. MÖ 5. ve 4. yüzyıllarda Smyma önemsiz bir kent­
ti. Tk ki MÖ 300 civarında Pagos Dağı (Kadifekale) yamaçlarında eskisinden da­
ha büyük ve görkemli olarak yeni Smyma kuruluncaya değin. Pausanias, Bü­
yük İskender'in Pagos Dağı'nda ava gittiğini (MÖ 334) ve iki Nemesis'e ait tapı­
nağın önündeki çınar ağacının altında uykuya daldığım ve rüyasında iki Ne-
mesis'in (Nemesisler) ona, burada bir kent kurmasını ve Eski Smyma halkım
oraya yerleştirmesini söylediklerim anlatır. Bunun üzerine Smymalılar Klaros'
taki Apollon Kehanet Ocağı'na danışmışlar ve oraya gittikleri takdirde 3-4 kat
daha mutlu olacakları cevabım almışlardır. Ancak, kent Antigonos zamanında
kurulmaya başlanmış ve ondan sonra da Lysimakhos kuruluşu tamamlamıştır.
Roma İmparatorluk Dönemi (MS. 3. yüzyıl) Smyma sikkelerinde bu efsane tas­
vir edilmiştir. MÖ 3. yüzyıl başlarında Smyma, Ephesoslulann önerisi üzerine
13. üye kent olarak Panionion'a alınmıştır.

Smyrna, MÖ 190'da Seleukoslar Kralı III. Antiokhos'un Romalılara yenil­
gisinden sonra Pergamon Krallığı'nın egemenliği altındaydı. Asya Eyaleti'nin
kurulmasından sonra Roma tarafından özgür kent ilan edildi. Strabon'dan öğ­
rendiğimize göre MÖ 1. yüzyılda çok güzel bir kent idi. Strabon, Smyma'da Ho-
mereion adlı bir yapıdan söz eder. Yapıyı, içinde Homeros'un ufak bir kült hey­
kelinin yer aldığı dikdörtgen bir stoa olarak tanımlar (XIV. 1. 37). Yeni
Smyma'nm en iyi korunan yapısı Devlet Agorasıdır.

MS 178 yılında Smyma'da şiddetli bir deprem olmuş ve Roma İmparatoru
Marcus Aurelius kentin yemden inşası için maddi yardımda bulunmuştur. Pa-
usanias (V. 8. 7) Smymalı Onomastos'un 23. Olimpiyat oyunlarında (MÖ 688)
boks karşılaşmasında galip geldiğini söylemektedir. Smymalı ünlüler arasında
Homeros ile hatip Aelius Aristeides'i sayabiliriz.

Agasikles Apollon onuruna düzenlenen yarışmalar­
dan birinde kazandığı üçayaklı kazam, âdet olduğu
üzere tapmağa adamak yerine evine götürmüş ve
bu yüzden diğer beş Dor kenti Halikamassos'a tapı­
nağın kapüannı kapatmışlardı.

Ionia, Aiolis ve Karia bölgesindeki kentlerin çoğu,
kıyıya dar bir kıstakla bağlı yarımadalar üzerinde
kurulmuşlardı. Bu koşullar denizci halklar için elve­
rişli olduğu gibi, kara tarafından gelebüecek her­
hangi bir saldırıya karşı güçlü bir savunmaya da
imkân veriyordu. Bu tür kenüere Lebedos ve Myon-
nesos örnek gösterilebilir. Batı Anadolu bölgesinde
yer alan Yunan kökenli bu kent-devletleri hiçbir
zaman bir araya gelip tek bir Hellen devlet çatısı al­
tında toplanmamıştır. Söz konusu kent-devletlerini
bir arada tutan dil, din ve kültür birliğiydi. Bu kent-
devletleri Eski Yunanca'yı konuşuyorlar, Home­
ros'un anlattığı tanrılara (Zeus, Athena, Apollon,
Artemis, Aphrodite gibi) inanıyorlardı. Sanat, mimar­
lık, giyim kuşam, gelenek ve görenekler açısından
Eski Yunan dünyası üe benzeşen bir kültürü payla­
şıyorlardı.

Batı Anadolu bölgesindeki yerleşimlerin büyüye­
rek birer kent-devletine dönüşmeleri süreci kuş­
kusuz çok hızlı olmamıştır. Böyle bir büyüme en

azrndan birkaç kuşak boyunca sürmüş olmalıdır. Io-
nia'nın en eski yerleşimlerinden biri olan Smyrna'
nın bir kent-devleti olarak kuruluşunu Ekrem
Akurgal MÖ 11. yüzyıla kadar götürmektedir. Keza
Müetos da oldukça eski bir yerleşimdir. Ancak böl­
gedeki yerleşimlerin geüşkin bir kent-devleti olarak
ortaya çıkmalarına ilişkin yaygın tarih MÖ 8. yüz­
yıldır.

Batı Anadolu Kentleri ve
Lydia Krallığı
O dönemde Ionia'nın hemen doğusunda Lydia Krallığı
bulunuyordu. Bu nedenle Lydia Krallığı'nın Batı Ana­
dolu'yu kontrol altında tuttuğunu söyleyebiliriz. Nite­
kim, Mermnadlar hanedanının kurucusu Gyges'in
Miletoslulara Abydos'ta koloni kurmalarına izin ver­
mesi, Lydialılann Batı Anadolu'nun kuzey kesimine
kadar egemenliklerini yaymış olduklarım işaret eder.
Lydialılar, Ionia kent-devletleriyle her zaman iyi ilişki­
ler içinde olmadılar. Herodotos'tan (L14) öğrendiğimi­
ze göre Kral Gyges, Smyrna ve Miletos'a saldırmış ve
Kolophon'u ele geçirmiştir. Gyges'ten sonra tahta ge­
çen Ardys ve Sadyattes dönemlerinde de Priene ele ge­
çirilmiş, Miletos topraklarına akınlar yapılmıştır. Sad-

Smyrna'daki Athena
Tapınağı ve arkada

Bayraklı
M ahallesindeki

konutlar (üst).

Kolophon sikkesi,
AR drahmi, 5.41 gr,

MÖ yaklaşık 400.
On yüz: Apollon başı;

Arka yüz: lir (a/f).

Artemis'e sunulmuş
kadın adak heykelciği.
A ltın, Ephesos-Artemision
buluntusu. M Ö 7. yüzyılın
son çeyreği. Yükseklik:
9.5 cm (sağ).
Rahip figürlü sunu kabı.
Fildişi, Ephesos-Artemision
buluntusu. M Ö 7. yüzyılın
ik inci yarısı. Yükseklik:
16.5 cm (sol).

yattes'ten sonra Lydia tahtı­
na geçen Alyattes de Mile-

tos'a saldırılara devam etmiş
ve beş yıl sonra bir barış ant­
laşmasıyla savaşa son vermiş­

tir. Herodotos'un (I. 21-22)
anlattığına göre Lydia Kralı
Alyattes ile Miletos arasın­
daki barış şu şekilde tesis
edilmişti. Alyattes, kuşat­
ma altında tuttuğu Miletos'

un artık dayanacak gücü
kalmadığını, yiyecek-içecek
stoklarının tükendiğini düşü­
nüyordu Bu sırada Miletos ti­
ranı Thrasybulos'un aklına
bir fikir geldi ve halkın elinde­
ki tüm buğday agoraya yığıl­
dı ve içkili bir şenlik düzen­
lendi Miletos'ta kıtlıkla karşı­
laşmayı uman Alyattes'in el­
çisi buğday tepesini ve eğle
nen halkı görünce bunu Al-

yattes'e anlattı Bunun üzerine kuşatmanın daha uzun
süreceğini düşünen Alyattes daha fazla beklemek iste­
medi ve Miletos ile bir barış antlaşması imzaladı Kral
Smyma'yı da yakıp yıktı ve ele geçirdi Klazomenai'a
saldırısı ise başarısız oldu Daha sonra Ionia kentlerine
saldırılara son vererek, onların barış içinde yaşamala­
rına izin verdi Alyattes'in oğlu ve son Lydia Kralı olan
Kroisos (MÖ 561-546) önce Ephesos'a sonra da diğer
lonia kentlerine yeniden saldırılara başladı. Alyattes'in
ölümünden sonra yaşanan bir taht kavgasında Ephe-
sos, Kroisos'a karşı bir politika izlediğinden, tahtı ele
geçiren Kroisos, önce Ephesos üzerine yürüdü. Tiran
Pindaros kaçmadan önce halkına bir öğüt vererek
kenti (Ephesos'u) bir iple tapmağa bağlamalarım iste­
di Böylece kentin tapınağın koruması altında olduğu
imajı verilecekti Neticede Pindaros Feloponnesos'a
kaçtı, Kroisos Ephesos'u ele geçirdi Lydia egemenliği­
ne girmiş olan Ephesoslular daha sonra Atina'dan

Aristarkhos adlı birini çağırmışlardı ve bu kişi Ephe-
sos'ta beş yıl kalarak sınırlı bir demokratik rejimin ku­
rulmasına yardıma olmuştu Bu yeni rejim süresince
Ephesos'un Lydia Krallığı ile ilişkileri gayet iyi idi. Hat­
ta Kroisos, Artemis Tapmağı'nm yemden inşası için
cömert bir bağışta da bulundu Kroisos zamanında Ba­
tı Anadolu kent-devletleri tam bir kontrol altına alındı.
Nitekim, Herodotos (L 28) Kroisos'un egemenliğinin Kı-
zılırmak'a kadar uzandığım söylemektedir. Ancak,
her ne kadar Batı Anadolu kent-devletleri fiilen Lydia
Krallığı'nın egemenliği altında olsalar da yine de kıs­
mi otonomileri mevcuttu.

Pers Kralı Kyros, MÖ 546 tarihinde Lydia Kralı
Kroisos'u yenilgiye uğratarak krallığın başkenti Sar-
deis'i ele geçirmiştir. Böylece, Anadolu 200 yılı aşkın
bir süre Pers egemenliğine girmiştir.

KENT-DEVLETLERİ VE
KOLONİZASYON

Kent-Devletlerinin Ortaya Çıkışı
ve Gelişimi
Eski Yunan siyasal ve sosyal yaşamının karakteris­
tik örgütleniş biçimi polis (çoğulu poleis) adı verilen
kent-devletidir. Kentteki topluluğun iktidarı ve ba­
ğımsızlığı söz konusu olduğundan, bir kent, bugün­
kü anlamda bir "devlet" demekti. Fakat şurası da
unutulmamalıdır ki, eski Yunan anlayışında kent-
devletlerinin adlarından (örneğin Miletos gibi) ziya­
de, o kent-devletini oluşturan halkın adı (Miletoslu-
lar) ön plandaydı. Politika sözcüğü de polis'ten türe­
tilmiştir. Kent-devletleri aslında Doğu Akdeniz'de,
örneğin Fenike'de daha önceden vardı. Ege dünyası,
kent-devletlerinin oluşturulmasında Fenike'den etki­
lenmiştir.

Dorlarm baskısı sonucu, Ege Denizi'rıi aşarak Yu­
nanistan'dan güneye inen ve Eski Yunanca'nın deği­
şik lehçelerini konuşan bazı topluluklar, Batı Ana­
dolu'da, özellikle Ionia bölgesinde kent-devletleri
kurmuşlardır. Bu ilk zamanlardaki kent-devletleri

boş bir arazide, birdenbire kurulmamış, zaten var
olan merkezlerin yemden iskânı şeklinde oluşmuş­
tur. Daha sonra Batı Anadolu'nun diğer bölgelerinde
ve Yunanistan'da da çok sayıda kent-devleti kurul­
muştur. Bati Anadolu'daki Smyma'yı (Eski İzmir) en
erken kurulan kent-devletlerinden biri olarak kabul
etmek yanlış olmayacaktır. Kent-devletini (poüs) ge­
nelde tek bir kent oluşturmakla birlikte, bazen bir­
kaç kent ya da daha ufak yerleşim birimlerinin bir
araya getirilerek bir kent-devleti oluşturduğunu
görüyoruz (synoikismos). Fakat kent-devletleri hiç­
bir zaman bir araya gelip tek bir Hellen devleti çatısı
altında toplanmamışlardır.

Ege bölgesindeki kent-devletlerinin ne zaman ku­
rulmaya başladığı sorusu tam olarak yanıtlanabü-
miş değüdir. Bazı tarihçiler, ilk kentin oluşumunu
Minos dönemi Girit'ine kadar götürmektedir. Bazı
bilim adamları ise kral (basileus) ya da tiran (tyran-
nos) gibi tek bir kişinin egemenliğindeki yerleşimlere
kent-devleti adı verilemeyeceğin; dolayısıyla ancak
MÖ 6. yüzyü sonlarına doğru demokratik rejimin

Batı Anadolu'da
kurulan en eski kent-

devletlerinden
Smyrna'daki konut

kalıntıları.

Bafa Gölü.
Menderes (Maiandros)
Irmağı eski Latmos
Körfezi'ne dökülüyordu.
Ancak bu körfez zamanla
Menderes'in taşıdığı
alüvyonla dolmuş ve
körfezin Ege Denizi
tarafındaki batı
kesiminde Menderes
Ovası oluşurken, doğu
kesimi ise bir göl halini
almıştır. Bu nedenle
bugünkü Bafa Gölü,
eski Latmos Körfezi'nin
doğu ucudur. Eskiden
deniz kıyısında yer alan
Miletos, Priene ve
Myous kentleri, böylece
denizden birkaç
kilometre içerde
kalmışlardır.

kurulması ile gerçek anlamda kent-devletinin kurul­
ması arasında bir paralellik söz konusu olabileceği­
ni söylemektedirler. Buna karşılık, bir topluluğun,
nasıl olursa olsun (oligarşik ya da demokratik), ken­
disine iktidar şeklim seçmesinin kent-devletinin
kurulması için yeterli olabileceğini söyleyenler de
vardır. Bu durumda başlarında kralların bulunduğu
kentlerin kurulması MÖ 9. yüzyılın başlarına kadar
gitmektedir. Smyma'daki arkeolojik kazılar bu kent-
devletinin kuruluşunu MÖ 11. yüzyıla değin götür­
mektedir; ancak diğer Bati Anadolu kent-devletleri
için bu tarih oldukça erkendir.

Homeros'un destanlarında yurttaşlık düşüncesi­
nin olduğunu görüyoruz; ayrıca yönetim için bir Da­
nışma Meclisi (boule) ve agorada toplanan bir halk
meclisinin varlığı da açıktır. Bazı olaylarda halkın
fikrinin hesaba katılması göze çarpmaktadır.

Kent-devletlerindeki ilk yönetim şekli krallıktır
(monarşi). Devletin başmda bir kral (basileus) vardır.
Aristoteles bu dönemden övgüyle söz eder:"... ilk dö­
nemlerde erdemli insanlar az sayıda olduklarından
kral olarak atanırdı. Çok akıllı, çok yetkin, üstün biri­
nin yasaların üstüne çıkarak toplumu yönetmeye
kalkışması adil ve haklıdır" Daha soma kralların
yerini aristokratiann söz sahibi olduğu aristokratik
nitelikli oligarşik yönetim biçimi almıştır. Bu arada
birçok kent-devletinde tiranların egemenliğini görüyo­
ruz. Örneğin MÖ 6. yüzyılda Miletos'ta Thrasybulos
ve Histiaios; Kyme'de Aristagoras; Ephesos'ta Pytha-
goras, Melas, Pindaros, Komas ve Athenagoras; Sa-
mos'ta Polykrates; Abydos'ta Daphnis; Lampsakos'ta

Hippoklos; Parion'da Herophantos; Prokennessos'ta
Metrodoros; Phokaia'da Laodamos; Khios'ta Strattis;
Lesbos'ta Pittakos; Kyzikos'ta Aristagoras ve Aiakes;
Byzantion'da Ariston'u tiran olarak görmekteyiz.
Daha sonra Atina'daki demokrasi rüzgârlarının da
etkisiyle, tiranlar kovulmuş ve demokratik yönetim­
ler kurulmuştur.

Bir kent-devletinin fiziksel özellikleri arasında say­
mamız gereken unsurlar şunlardır: belli büyüklükte
bir toprak, yönetim merkezi, tapmak ve agora. Bun­
lara daha soma tiyatro da eklenmiştir. Kent-devleti­
nin merkezi, genellikle akropolis adı verilen yüksek­
çe bir tepe üzerindeki, etrafi surla çevrili bir alandı.
MS 2. yüzyılda yaşamış olan Pausanias, agorasız ve
tiyatrosuz bir kent-devleti düşünülemeyeceğim söy­
lemektedir. Kent-devletinin teorideki üç özelliği ise
bağımsızlık (eleutheria), özgürlük (autonomia) ve
ekonomik yeterliktir (autarkhia).

Yapısal olarak bir kent-devleti, dinsel, politik ve
yönetimle ilgili birimlerin yer aldığı merkezî bir kısım
(asü kent alanı) ile bunun çevresindeki, ekonomi
alanı durumunda bulunan, diğer bir deyişle tarımsal
üretimin sağlandığı kırsal kesimden (khora=ege-
menlik alanı) oluşmaktadır. Burada, kent-devletinin
merkezi ile kırsal kesimi arasmda ortaklaşa bir ya­
şam (symbiosis) söz konusudur.

Bir kent-devletinin başlıca idari kurumlan ise a)
Halk Meclisi (Demos/Ekklesia), b) Danışma/Kent
Meclisi (Boule), c) Boule'nin alt komisyonu olarak'
çalışan ve devletin günlük idari işlerinin yürütüldü­
ğü Prytaneion. Aynca bazen (örneğin Atina'da oldu-

Assos

Troas bölgesinin önemli kentlerinden Assos'un harabeleri Çanakkale il
sınırları içindeki Behramkale köyündedir. Yapılan kazı ve araştırmalar
Assos'un İlk Tunç Çağı'ndan itibaren iskân gördüğünü ortaya koymuştur.
Ancak Assos adının Homeros'ta geçmemesi, kentin bu adı daha sonradan aldı­
ğım işaret etmektedir; Homeros'un yaşadığı dönemde olasılıkla başka bir adla
anılmaktaydı. MÖ 8. yüzyılda Lesbos Adası'ndan gelen Aiollerce kolonize edildi. MÖ 478
yılında Perslere karşı kurulan Attika-Delos Deniz Birliği'ne yılda 1 talanton vergi vermek­
teydi. MÖ 4. yüzyılda Assos'un başma sırasıyla iki tiranın geçtiğini görüyoruz: Eubolos ve
daha sonra Hermeias. Platon ve Aristoteles'in öğrencisi olan Hermeias, Aristoteles'i Assos'a
davet etmiş ve kuzeni Pythias ile evlendirmiştir. Rhodoslu Memnon'un davetine katıldığın­
da esir alınarak Pers başkentine gönderildi ve orada öldürüldü. Memnon, Hermeias
tarafından yazılmış süsü vererek ve onun mührünü kullanarak bölge kentlerine Pers
Büyük Kralı Artakserkses'in egemenliğini tanıdığını bildiren mektuplar gönderdi ve
onların Pers egemenliğine kolayca geçmelerine neden oldu. Ancak, MÖ 334'te, Büyük
İskender'in Küçük Asya'ya geçmesi ve ardından Granikos (Biga Çayı) kenarında
Persleri yenilgiye uğratmasıyla Assos ve bölge kentleri özgürlüklerine kavuştular.
Büyük İskender'in ölümünden sonra bir süre Galatlarm egemenliğinde kalan
Assos, Arisbe yakınındaki savaşta Pergamonlulann Galatları yenilgiye uğratması
sonrasında Pergamon Krallığı'nm egemenliği altında kaldı. MÖ 133'te, Pergamon
Krallığı topraklarının vasiyetle Roma'ya bırakılmasıyla, Roma egemenliğine
girmiş oldu. Bu dönemde kent gelişti ve belirli bir refah düzeyine erişti.

Kazılarda ele geçen ve MÖ yak. 150 yılma tarihlenen bir yazıttan Assos'un Stratonikeia
(Karia'da, bugün Eskihisar) kentine Amynamenos adlı bir yargıç gönderdiği ve Stratoni­
keia halkırun, işbilir, dürüst ve onurlu kişiliğinden ötürü söz konusu yargıcı minnetle
andığım ve kentlerinin hemşehriliğim verdiğini öğreniyoruz.

Yaklaşık 5000 nüfuslu Assos'ta büyük saygı gören tannça Athena'dır. Akropolis'te
yer alan ve tannça için inşa edilmiş dikdörtgen planlı tapmak Dor düzeninde olup
MÖ 6. yüzyıla tarihlenmektedir. Ön ve arka
cephede altışar, yanlarda ise on üç sütunun
yer aldığı tapmak, toplam 34 sütun ile çevre­
lenmiştir. Tapmağın arşitrav filizindeki ka­
bartmalarda Herakles'in kentauroslarla
mücadelesi tasvir edilmiştir. Assos'un günü­
müze kalmış diğer önemli kalıntıları
arasında, sur duvarı, 150 kişilik bouleuteri-
on, agora tapmağı, 5000 kişilik tiyatro ve
hamam yapısı yer almaktadır. Ayrıca, biri
batıda, diğeri doğuda olmak üzere iki de nek-
ropolü bulunmaktadır. Ortaya çıkartılan
mezarlardan çok sayıda kap kacak ve figü-
rinler ele geçmiştir ki bunlar arasında
süvariler ile kollan ve bacakları hareket ettir-
ilebilen oyuncak figürinler hayli ilgi çekicidir.

Pişmiş topraktan iki kulplu tabak, alttan
görünüş. Üzeri yaban kazları bezemeli (üst). '

Pişmiş toprak oyuncaklar, M Ö 5. yüzyıl {orta).
Athena Tapmağı kazısında bulunmuş

kentaurosları gösteren bazalt kabartma (alt).

Klazomenai Lahitleri
A jrC ̂ k

Ionia kentlerinden Klazomenai'de (bu­
günkü Urla) 1921 ve 1922 yıllarında
G. P. Oikonomos tarafından yürütülen
kazılarda çok sayıda pişmiş toprak la­
hit bulundu. Bugünkü Urla iskelesi­
nin güneybaüsında saptanan nekro-
polden çıkartılan sanduka tipindeki
lahiüer boyalı olup, kenarlan ve kapak­
ları geometrik motiflerin yanı sıra
savaş ve av gibi kompozisyonlar ile be­
zenmişti. Çoğu Geç Arkaik ve Klasik
çağlara tarihlenen pişmiş toprak lahit-
ler, yoğun olarak ele geçtikleri yerden
dolayı "Klazomenai Lahitleri" olarak
anılmaktadır. Bu türde lahitlerden
Klazomenai dışında Eski Smyrna,
Erythrai, Ephesos, Tfeos, Pitane, Ainos
ve Rhodos'taki lalysos'ta da bulun­
muştur.

t r o a s
• Assos

Batı Anadolu
haritası (sol).

Amphora, Pitane'den.
M Ö 570-560 (sağ).

JŞ Mytilene

A IO U S
Kyme

^ \ v ^ Phokaia
Khios
• -jt {***1 Smyrna

_ Erythrai ^Klazom enai

T e o s ^ ^

*7 Ephesos

Samos^T

A . I

M ü ' .
> İ v * f

T J «j

■ ■ x* ös:

Phokaia
Phokaia sikkesi, EL, 2.59 gr,
M Ö yak. 600. Ön yüz: Fok.

Antik kaynaklarda Phokaia'nm (bugün Eski
Foça) Atinalı önderlerin idaresinde Orta
Yunanistan'daki Phokis'ten gelen göçmen­
lerce (Kymelilerden aldıkları arazi üzerine)
kurulduğu anlatılmaktadır. Kentin adının
Phokis'ten gelebileceği önerisine karşılık, yer­
leşmenin yer aldığı körfezin hemen açıkların­
daki adaların foku andırmasının, kentin Pho­
kaia olarak adlandırılmasına neden olduğu
da ileri sürülmektedir. MÖ 8. yüzyıl başlarında
kurulduğu anlaşılan kent, Miletos'la birlikte
Lampsakos (Lapseki) ve Amisos'u (Samsun)
kolonize etti. Hatta Güney İtalya'daki Elea, Kor­
sika'daki Alalia, İspanya'daki Emporion ve
Güney Fransa'daki Massalia (Marsilya) da Pho-
kaialıların kolonize ettiği kentlerdir, lonia'
da sikke darbeden ilk kentlerden biri olan
Phokaia'nm MÖ 7. yüzyıl sonlarında bastığı
elektron sikkelerinin ön yüzünde fok, arka
yüzünde iki incus (çukur) vardır.

Fildişi figürin başı,
Erythrai'dan.
VtÖ 7. yüzyılın ilk
/arısı, Yükseklik: 3 cm.

ğu gibi) birtakım devlet memurluklarında bulun­
duktan sonra bu görevlerinden ayrılmış nispeten
üeri yaştaki soyluların yer aldığı Atina'daki Areopa-
gos türü bir meclisten de söz edilebilir.

Şimdi bu kurumlan birer birer açıklamaya çalı­
şabiliriz: Halk Meclisi'ne kent-devletinde yaşayan
bütün özgür erkek yurttaşlar katıldığından çok bü­
yük bir alana ihtiyaç vardır. Bu nedenle bir kent-
devletinde Halk Meclisi binası, yani ekklesiasterion
bulunmaz. Yurttaşlar daha ziyade agora ya da tiyatro
gibi açık alanlarda toplanırlardı. Ancak, Anadolu'nun
güneyinde, Lykia bölgesinde yer alan Trebenna'daki
ekklesiasterion bir istisna teşkil eder ki bu yapı bu­
rada ele aldığımız dönemden çok daha ileri bir tari­
he (MS 3. yüzyıla) aittir. Ekklesia'ya on sekiz yaşım
doldurmuş ve bağlı oldukları demos'a kayıtlı olan
erkek yurttaşların tümü katılabiliyordu. Ekklesia,
yasama gücünü elinde tutan bir siyasal organ olup
burada iç ve dış politika meseleleri görüşülürdü;
savaş ve barışa karar verme, kanun yapma, magist-
ratlann seçimi, yargılama ve sürgüne gönderme ka­
rarlan ekklesia'nın yetki ve sorumluluğundaydı.
MÖ 5. yüzyılda Prytaneis'in başkam (epistates) aynı
zamanda ekklesianm da başkamydı. Ekklesia top­
landığında önce görevli memur gündemi okurdu ve
katılanlar maddelerin tartışmaya açılıp açılmaması­
nı oylardı. Eğer tartışılması istenen bir konu varsa,

görevli memur "kim konuşmak ister?" diye sorardı.
Konuşmacılar kürsüye ibema) çıkar ve fikirlerini
söylerdi. Konuşmak isteyenler arasında sıradan
yurttaşlar olabileceği gibi, bu işi profesyonelce ya­
panlar da (rhetores) vardı. Eskiçağ'da bizim bugün
anladığımız anlamda partiler bulunmadığından,
bazı etkin grupların sözcülüğünü de bu tür hatipler
yapmaktaydı. Konuşmadan sonra el kaldırma yön­
temiyle oylama yapılırdı. Tartışılacak ve oylanacak
meseleler önce boule'de görüşülürdü. Bu nedenle bo-
ule'nin, ekklesia'nın yönetim kurulu gibi işlediğim
ve yürütme gücünü elinde tuttuğunu söyleyebiliriz.
Tfeorik olarak tüm yurttaşlar ekklesia'ya katılabilir
ve konuşabilirdi. Fakat pratikte bu mümkün değildi.
Çünkü ekklesia'ya katılmak için yurttaşların işleri­
ni bırakıp bütün zamanlarım orada harcamaları ge­
rekiyordu; bu da zaman, iş gücü ve para kaybı de­
mekti. Üstelik, kent merkezine uzakta ikamet eden­
ler için bu gerçekten çok güç bir işti. Bu nedenle,
yurttaş nüfusunun ancak 1/4'ü ekklesia'ya devam
edebiliyordu.

Ekklesia'da görüşülecek maddeleri hazırlayan
Boule, yurttaşların oluşturduğu kabilelerden (phyle)
belli sayıda kişinin katıldığı bir meclistir. Boule'ye
devam eden yurttaşlar (bouleutes) otuz yaşın üstünde
olmak zorundaydı. Genelde bir yıl ama nadiren iki
yıl görev yaparlardı. Prytaneis'in başkam (epistates)

Mesembria •
•Apollonia

Pontika

i
T R A K Y A

P O N T O S E U
t FC A R A D E

•Âinos

_ . Selymbria Perinthof ■
Bisanthe» * Byzantiorî * Kalkhedon

P R O P O N T I S “
o , / ' •Prokonnesoslarıon ■

• Herakleia Pontike
p a p h i a g o ^

\

Kios
P Sestos . •

• Lampsakos »Kyzikos
^,a'° *p A b y d OS •

Miietopolis
•Skepsfs

T S O A S ı» _ ,
• f ta o s M Y S I A

' . Mytilene f *

> AIOLIS
^ # •K ym e

Khlcfei W P hokaî| _ ? ar- ^ s \ \ \ ^
- * * < İ • Smyrna \ ^ \ ^

Erythrai/K lazom enai

AstaKOS

b i t h ' *

. ^ü eos

w, • Ephesos
Saıftc

... a, ? '* (tafletos
1% «* ^ ■

... \ ^ K A R IA' J t 3 ^ —'

P I S I D I A

S. P / f .
ae • Aspendos-fPeroe • #Aspend1isÂ >

“Side * ' .

• Phaseiis
• Ksanthos

. . Mare Pamphyîium

M are Lyciıım

E N İ Z

, \
V

* 1 4
• Sotoi

N a g id 05 ♦ • Ke fenderis

Kıbrıs

1 N O S

Amisos

K İty o ra V - - .Trapezous
•Kerasos

f P O N T O S

PADOKIA

Yazılı Kaynaklara Göre

R I A

Koloni Ana kent Knrnlnş Tarilli
Abdera (l)Klazomenai,0 Tfeos (1)654, (2) yak. 545
Abydos Miletos yak 680-652
Ainos Alopekonnesos, Mytilene, Kyme
Amisos Miletos ve Phokaia yak 564
Apollonia Pontika Miletos yak 610
Astakos Megara veya Kalkhedon ? 711
Assos Methymna
Bisanthe Samos
Byzantion Megara 659 veya 668
Elaios Tfeos
Kelenderis Samos
Kerasos Sinope
Kalkhedon Megara 676 veya 685
Kios Miletos 627
Kotyora Sinope
Kyzikos Miletos (1)756, (2)679
Herakleia Pontike Megara yak. 560
Lampsakos Phokaia 654
Maroneia Khios yak. 650' den önce
Mesembria Megara, Byzantion, Kalkhedon yak. 510
Miletopolis Miletos
Nagidos Samos
Panon Paros, Miletos, Erythrai 709
Perinthos Samos 602
Phaselis Rhodos ?688
Priapos Miletos
Prokonnesos Miletos yak. 690'dan önce
Skepsis Miletos
Selymbria Megara 688'den önce
Sestos Lesbos
Sinope Miletos (l)756'dan önce; 0 631
Trapezous Sinope 756

Al Mina

S Y

Hellenion adlı kült merkezi de Naukratis toprakla­
rında bulunuyordu (Herodotos, D. 178). Bu kentler,
Khios, Tfeos, Phokaia, Klazomenai, Mytilene, Krıidos,
Halikamassos, Phaselis ve Rhodos'tur.

Güney İtalya ve Sicilya'da o kadar çok koloni
kurulmuştur ki bu bölge Eskiçağ'da "Büyük Yuna­
nistan" (Megale Hellas/Magna Graecia) olarak anıl­
maya başlanmışti.

İlk olarak koloni (apoikia) kurma girişiminde
bulunanlar Yunanistan ile Samos ve Lesbos gibi ada­
larda yaşayan Yunanlardı. Daha sonra Baü Anado­
lu'da Miletos, Phokaia ve diğer Ionia kent-devletleri
de koloniler kurmaya başlamışlardır. Ionia'nm doğu­
sunda Lydia Krallığı'mn bulunması, Ion kenüerini
denizaşırı yayılmaya itti. Örneğin Phokaialılar
MÖ 600 civarında bugünkü Fransa'nın güney sahi­
linde Massalia'yı (Marsüya) kurdular. MÖ 540'ta
Pers ordusu tarafından kuşatıldığında Phokaialılann
çoğu, boyun eğmektense göç etmeyi tercih etmişler
ve Güney İtalya'daki Elea'ya giderek orada yerleşmiş­
lerdir. Tfeoslular da, tipkı Phokaialılar gibi, Perslere
boyun eğmektense gemilerle yola çıkıp Abdera'yı
kolonize ettiler. Kolophon da MÖ 7. yüzyılda Smyma'
yı kolonize etti.

Anadolu'nun güney kıyılarında MÖ 7. yüzyılda
çok az koloni vardı. Örneğin bu dönemde kurulan
kolonilerden Phaselis'i Dorlar (Rhodoslular); Nagi-
dos (Bozyazı) ve Kelenderis'i (Aydıncık) ise Samos-
lular kurmuştu. Herodotos'tan (n. 178) öğrendiğimi­
ze göre Phaselis (Tekirova), MÖ 6. yüzyılda Naukra-
tis'teki Hellenion'a katılan dokuz kentten biriydi.
Phaselis'in kuruluş öyküsü hayli üginçtir. Rivayete
göre, kolonistler Phaselis'in bulunduğu toprağı, yö­
renin çobanına kurutulmuş balık vererek almışlar­
dır. Yine Rhodoslular, Phaselislilerle birlikte Soloi'u
(Mersin-Mezitü) kurmuşlardı. Strabon (XIV. 667) Si-
de'nin (Selimiye) Aiolis'teki Kyme'den (Aliağa-Nem-
rut Koyu) gelen kolonistlerce kurulduğunu söyle­
mektedir.

Pontos'un yerli halkından çekindikleri için Eski
Yunanların bu bölgede koloni kurmaları kolay ol­
mamıştır. Örneğin Süabon (VII. 298) "...İskitlerin ya­
bancıları kurban ettiklerini, insan eti yediklerini,
kafataslanndan içki içtiklerini..." anlatmaktadır. Ke­
za Kırım'daki Tauri ve Kafkaslar'daki Kolkhisliler
de Eski Yunanların çekindikleri kabüelerdendi. Ka­
radeniz Bölgesi'ndeki en önemli koloni Miletoslula-
nn kurduğu Sinope (Sinop) idi. Eusebios kuruluş ta-

Nagidos sikkesi,
M Ö 4. yüzyıl.

Ön yüzde Aphrodite,
arka yüzde Dionysos (üst).

Nagidos'taki kazı
çalışmalarından

bir görünüm (a/t).
Bir Samos kolonisi olan

Nagidos, dağlık Kilikia 'nın
orta kesiminde bir kıyı

kentidir. İçel ili, Bozyazı
ilçesindeki Paşabeleni

Tepesi'nde akropolü,
eteklerinde de nekropolü

yer almaktadır.

T R A K Y A

Bisanthe <

Selymbria «j

" e r in t h ^ V .^ > ^ ,' ^ i ^ :halkedon

P R O F O N T I S *~ ı

s £ & . (

E lafı ıs,.

Sestos/^%* . y JPO Lampsakos
/ ^ A h *

fr'rıapos

Ç -ı

Abydos
Kvzikos

MHrtö polis

T K O A S

Astakos
M

B I T H Y N L A
Kios

M Y S I A

A I O L I S

Marmara Bölgesi'nde
kurulan bazı kolonileri
gösteren harita (üst).
Sinope sikkesi.
Ön yüzde: Sinope başı,
arka yüzde kartal
pençelerinde yunus
tutuyor (alt).

rihini MÖ 631 olarak vermektedir. Ancak, Trapezo-
us, Sinope'nin kolonisi olup (Ksenophon, Anab. IV
8. 22) yine Eusebios tarafından kuruluş tarihi
MÖ 756 olarak verilmektedir. 0 halde Trapezous'u
kuran Sinope'yi de Trapezous'un kuruluşundan
önceye (MÖ 8. yüzyılın ilk yarışma) yerleştirmemiz
gerekir. Bütün bunlar Eski Yunanların Karadeniz
Bölgesi'ne MÖ 8. yüzyılda geldiğini gösteriyor. Me-
garalılarm Boiotialılarla birlikte MÖ yak. 560'da
kurduğu bir başka koloni Herakleia Pontike'dir (Ka­
radeniz Ereğlisi). Başlarında Gnesiolokhos adlı li­
derlerinin olduğu kolonistler, yerli halkı (Maryandi-
ni) serf yapmıştı. Herakleia, demokratik anayasaya
sahip bir kent-devletiydi. Ancak kurulduktan bir
süre sonra soylular (gnorimoi), demagoglarca sür­
güne gönderildi. Sürgündeküer birleşip demokratik
idareye son verdiler; Herakleia'da sınırlı bir oligar­
şik idare kuruldu.

Ionia bölgesinin en önemli kentlerinden Müetos
da Marmara ve Karadeniz bölgelerinde çok sayıda
koloni kurmuştu. Müetos'un 90 kadar koloni kurdu­
ğu söylenmektedir. Karadeniz kıyısındaki en erken
koloni olan Sinope (Sinop) de bir Miletos kolonisiydi.
Balıkçılık Sinope'de çok önemli bir geçim kaynağıy­
dı. Strabon, Sinopelilerin balıkçılıkta üçüncü oldu­
ğunu söylemektedir. Kent, ayrıca, mobilya kerestesi
ve tuzlanmış ton balığı üretimiyle de ünlüydü. Fakat

bu koloni kenti öylesine gelişmişti ki kendisi de Trape-
zous (Trabzon), Kotyora (Ordu) ve Kerasos (Giresun)
gibi başka koloniler kurmuştu. Trapezous bağımsız
bir kent olmaktan ziyade Sinope'ye vergi ödeyen,
ona bağlı bir koloniydi. MÖ 6. yüzyılda Sinope'nin
tekeli, Amisos tarafından kınldı. Amisos, Miletos ve
Phokaia tarafından ortaklaşa kurulmuş bir koloniydi.

Propontis (Marmara) bölgesindeki kolonilerin ço­
ğu ise Müetos ve Megara tarafından kurulmuştu.
Bölgenin en eski kolonisi olan Kyzikos'u (Erdek)
MÖ 8. yüzyılın ortalarında Miletoslular kurmuştur;
ancak kent, Kimmerlerin MÖ 7. yüzyılın ilk yarısın­
da Küçük Asya'da yaptıkları tahribat sırasında yıkıl­
mış ve muhtemelen MÖ 670 civarında yeniden kurul­
muştu. Parion ise Paros, Erythrai ve Miletos tara­
fından ortaklaşa kurulmuştu (Strabon, XIII. 588). Ku­
ruluşunda Müetoslulann payının olduğu, Marmara
Bölgesi'ndeki diğer koloniler arasında Limnai, Kar-
dia, Arisbe, Perkote, Kolonai, Zeleia, Artake, Prokon-
nesos, Rhyndakos kıyısındaki Apollonia ve Daskyle-
ion'u sayabiliriz. Astakos, Kalkhedon (Kadıköy),
Selymbria (Silivri) ve Byzantion (İstanbul) Orta Yu­
nanistan'dan gelen Megaralılarca kurulmuştu. Me-
garalılar, Samoslulann Perinthos'ta (Marmara Ereğ­
lisi) koloni kurmalarım engellemeye çalışıyorlardı.
Fakat başarılı olamadılar ve MÖ yak. 602'de Samos-
lular Perinthos'u kurdular. Strabon (XIII. 590) Mile-

Biga süren arabacı; sol
eliy le dizgini sağ eliyle
kırbacını tutuyor.
Arabanın kenarında aslan
süslemesi görülüyor (sol
üst).

Kyzikos sikkesi,
MÖ 6. yüzyılın son
çeyreği. Ön yüz: keçi başı
ve arkasında ton balığı;
Arka yüz: 4 parçalı kare
incus (sağ üst).

Kuros tarzında
ayakta genç erkek
heykeli. M Ö 6. yüzyılın
ortaları, Kyzikos'tan.
Yükseklik: 96 cm (a/t).

tos'un, Lydia Kralı Gyges'in (MÖ yak. 680-652) izniy­
le Abydos (Aydos-Nara Burnu) kolonisini kurduğu­
nu söyler.
Yaklaşık iki yüzyılı kapsayan kolonizasyon dönemi­
nin sonunda Ege ve Akdeniz dünyası yoğun bir şe­
kilde Hellen kültürünün nüfuzu altına girmişti. Bir
başka deyişle, kolonizasyon hareketi sonunda Hel­
len yaşam tarzı ve kültürü Yunanistan (Hellas) dı­
şında da gözlenmeye başlanmıştı. Yeni kurulan kolo­

niler kökenlerindeki Hellen unsuru ile gurur du­
yuyorlardı. Anadolu'da kolonizasyonun en yo­
ğun gerçekleştiği bölgeler kıyı bölgeleridir: Ege,
Marmara, Karadeniz ve Akdeniz kıyıları. Eski
Yunanlar Anadolu'nun iç bölgelerinde ve Doğu
Anadolu'da koloni kurma girişiminde bulun­
mamışlardır. Bunun en basit nedeni koloni yeri­
nin seçiminde denizden yararlanmanın
ön planda olmasıdır.

Kyzikos
Marmara Denizi'nin güney kıyısında, bugünkü Erdek/Kapıdağ Yanmadası'nda yer alan
Kyzikos'un en eski sakinlerinin Phryglerle akraba bir Trak boyu olan Doüonlar olduğu
bazı antik yazarlarca ifade edilse de, bilinen odur ki, kent, MÖ 7. yüzyılın ilk yarısında
Müetoslularca kolonize edilmişti. Plinius ve Strabon gibi bazı yazarlar önceleri Kyzi­
kos'un bir ada olduğunu belirtirler. Perslerin MÖ 547/6'da Lydia Krallığı'na son vermele­
rinden sonra, Anadolu'nun büyük kısmında olduğu gibi Kyzikos da Pers egemenliği­
ne girdi. MÖ 5. yüzyılda ise Attika-Delos Deniz Birliği'ne 9 talanton gibi oldukça yüksek
bir vergi ödüyordu. Kent MÖ 6. yüzyü ortalarında başladığı elektron sikke darbım
MÖ 4. yüzyıla değin sürdürmüştür. Eskiçağ'da Kyzikene staterleri olarak ün yapan elek­
tron sikkelerinin ön yüzünde iki yüzden fazla farklı tip (tasvir) yer almıştır. Sikkelerinin
arka yüzünde ise yalnızca dört parçalı kare incus yer alıyordu. Kentin sembolü olan ton
balığı, ön yüzdeki esas tipin yanında yer almaktaydı. Sikkelerin üzerinde kentin adı
bulunmuyordu; sikkeler, kentin sembolü olan ton balığı sayesinde tanınıyordu.

Körler Ülkesi: Kalkhedon

Orta Yunanistan'daki Megara kentinden Marmara Bölgesi'ne gelen kolonistler,
İstanbul Boğazı'na vardıklarında, önce boğazın Anadolu yakasına yani bugünkü
Kadıköy'e yerleşip Kalkhedon'u kolonize etmişlerdi. Herodotos (MÖ 5. yüzyıl), aynı
Megaralılann 17 yıl sonra bu kez Byzantion'u kolonize ettiklerini anlatır. Megara-
lılann, boğazın Trakya yakasının (yani Byzantion tarafının) daha elverişli olması­
na rağmen, iskân için neden Anadolu yakasını (yani Kalkhedon tarafını) tercih
ettikleri Eskiçağ'da bir türlü anlaşılamamış ve bu yüzden Kalkhedonlular kör
olarak anılmışlardır. Keza, Herodotos'un yanı sıra, Amasvalı coğrafyacı Strabon
(MÖ 1.-MS L yüzyıl) üe Tacitus (MS 1.-2. yüzyıl) da Megaralılann kentlerini kura­
cakları yeri Delphoi'daki Apollon Kehanet Ocağı'na danıştıklarını ve "körler ülke­
sinin karşısı" yanıtını aldıklarım söylemektedirler. Bu nedenle Kalkhedon'un
"körler ülkesi" olarak anılması Eskiçağ'da büinen bir öyküydü. Ancak bazı günü­
müz tarihçileri Megaralılann önce Kalkhedon'u kurmalarım bir hata olarak
görmemektedir. Onlara göre, Kalkhedon yakınındaki Khalkis Adası'nda (Heybeli-
ada) bulunan bakır yatakları Megaralıları bu yöreye çekmişti. Ayrıca, Megaralı-
lar Kalkhedon'u kolonize ettikten sonra, bunun bir hata olduğunu düşünselerdi,
bu hatayı telâfi etmek için fazla vakit kaybetmeden Byzantion'u da kolonize
etmek isteyebüirlerdi. Oysa Kalkhedon'dan sonra Selymbria'yı (Silivri) kolonize
etmişler ve en son Byzantion'u kurmuşlardır.

Apollonios kızı Stratonike'nin mezar taşı; mermer, M Ö 3. yüzyıl,
Kadıköy'de bulunmuştur (sağ).
Cenaze sahnesinin resmedildiği stelde, kline'de uzanan adam karşısındaki
kadına bir çelenk uzatıyor. Aralarında üç ayaklı b ir sehpa yer alırken
sahnenin her iki alt köşesinde ise birer hizmetkâr durmaktadır. Sahnenin
dışında, alt kısımda, mezar sahibinin bazı eşyaları betimlenmiştir.
Kalkhedon'da bulunmuştur. M Ö 2.-1. yüzyıl, 52x38 cm (sol).

Kalkhedon MÖ 5. yüzyıl sonlarında sikke basmaya başlamıştır.
En erken sikkelerinde bir buğday başağı üzerinde ayakta duran
sığır betimi vardır ki bu betim boğazın karşı yakasındaki komşusu
Byzantion'un sikke tipiyle benzerlik göstermektedir. Bu da iki kent
arasında bir sikke darbı anlaşması veya ortak hareket etme anlayışı
olduğunu işaret edebilir. Özellikle MÖ 2. yüzyılda Byzantion'da basıl­
mış sikkelerde ön yüzlerde çeşitli tipler yer alırken, arka yüzlerde
BYZAN-KAAXA şeklinde iki kentin ethnikonunun kısaltılmış for­
mu yer alır.

Sikkenin Yayılımı
(MÖ 7. yüzyıl sonları - MÖ 6. yüzyıl)

Sikkenin ortaya çıkması her ne kadar Lydia Krallığı
içinde olmuşsa da ona kimlik ve kullanım alışkanlı­
ğı kazandıran, başka bir deyişle model oluşturan,
Batı Anadoluüaki Ionia bölgesi kent-devletleri olmuş­
tur. Bu kentler ise Yunanistandan gelenlerce koloni-
ze edilmişler ve bu yüzden de Hellen (Yunan) kültü­
rünün nüfuzu alünda gelişmişlerdi. Nitekim en er­
ken elektron sikkelere ilişkin toplu buluntu Lydia
Krallığı topraklarında değil, Ionia bölgesinde, Ephe-
sos'taki Artemis Thpınağı'nın temelleri altında bulun­
muştur. 1904-1905 yıllarında British Museum adına
D. G. Hogarth başkanlığında Ephesos'taki Artemis
Tbpınağı'nda yürütülen kazılarda çeşitli keramik par­
çaları, fildişi heykelcikler ve mücevherat ile birlikte
yaklaşık 93 adet ufak elektron (altın ve gümüş alaşı­
mı) sikke ele geçmiştir. Sikkelerin çoğu tapınağın te­
melleri altındaki Merkezî Kaide (Central Basis)
olarak adlandırılan yapımn alünda ve çevresinde
bulunmuşlardı. Sikkelerin hemen hepsinin bir yü­
zünde bir veya birkaç incus (çukur) vardı. Bunlar
sikkenin basımı sırasında kalıbın bıraktığı izlerdi
(punchmarks). En esküerinin öteki yüzlerinde ise
hiçbir işaret veya tasvir yoktu; düz bırakılmışlardı.
Bazılarında ise düz bırakılan bu yüzey, kazıma çizgi­
lerle doldurulmuştu; nihayet bazüannda bir hayvan
ya da hayvan başı/protomu yer almaya başlamıştı.
Giderek tasvirler (tipler) belirginleşmekte ve çeşit­
lenmektedir. Tteşhis edilebüen tipler şunlardı: profil­
den aslan başı, cepheden aslan başı, aslan pençesi,
yatan ve başı geriye dönük aslan, karşılıklı iki ho­
roz, keçi başı, geyik protomu, at başı, grifon başı, fok
başı, boğa başı ve erkek insan başı. En fazla görülen­
ler profilden aslan başı ve aslan pençesidir. Üzerinde
aslan başının yer aldığı bazı sikkelerde yazı da
bulunmaktadır. Yapılan araştırmalar bu sikkelerin
MÖ 630-600 yılları arasındaki bir tarihte basılmış
olabileceklerini göstermiştir. Lydia Krallığı'mn ilk
elektron sikkelerinden biraz daha geç bir tarihte
(MÖ 600 civarında) Küçük Asya'mn batisındaki
kent-devletleri de sikke basmaya başlamışlardı. lo­
rda bölgesinin bu erken dönem elektron sikkeleri
üzerinde, bir kısmını Ephesos Artemis Tapmağı
buluntularından tanıdığımız çift horoz, keçi başı,
Gorgon başı, at, Pegasos, kanatlı boğa, başım geriye
çevirmiş yatan aslan, yaban domuzu başı, koç, kar­
tal ve daha başka tipler de vardır. Ionia bölgesinde
ilk elektron sikkelerin gelişiminde dikkati çeken,
sikke üzerindeki tiplerin (tasvirlerin) çeşitliliğidir.

Bu çeşitlilik, söz konusu sikkelerin hangi kent-devle-
ti ya da yetkili idareye/ kişiye ait olduğunu saptama­
mızı güçleştirmektedir. Gerek Ephesos Artemis Tkpı-
nağı'nda gerekse Batı Anadolu'da başka yerlerde ele
geçen sikkelerin üzerindeki bazı tipler, onları basan
kent-devletlerinin daha geç darplarından tanıdığımız
üzere, atribüsyonlannı mümkün kılmaktadır. Ör­
neğin Fok başı Phokaia'ya, grifon başı Tfeos'a (veya
yine Phokaia'ya), yatan ve başı geriye dönük aslan
Miletos'a, geyik de Ephesos'a ait olabilirdi.

Sikke, icadından kısa süre sonra önce Ionia'ya ve
giderek Küçük Asya'mn tüm batisına yayılmıştır.
Elektron sikkelerin yerini MÖ 6. yüzyılda gümüş
sikkeler almıştır. Fakat Küçük Asya'nın batisındaki
bazı kentler, elektron sikkelerin yanı sıra gümüş
sikkeler de basmışlardı. Elektron sikke basan kent-
devletleri arasında Ephesos, Miletos, Phokaia, Eryth-
rai, Klazomenai, Khios, Samos ve Kyzikos'u sayabi­
liriz. Böylece, sikke darbı, Bati Anadolu'dan hızla
Yunanistan'a ve çok geçmeden de kolonizasyon ara­
cılığıyla İtalya'nın güneyindeki ve Sicilya'daki Yunan
koloni kent-devletlerine kadar yayılmıştı. Artık Akde­
niz dünyası, MÖ 6. yüzyılın ortalarından itibaren
sikke ile karşüaşmış ve onu basıp kullanmaya baş-
lamışti.

Ionia bölgesinin önemli kent-devletlerinden Ephe­
sos ilk sikkelerini MÖ 7. yüzyılın sonlarına doğru
basmaya başlamıştır. Kentin az sayıdaki elektron
sikkelerinin ön yüzünde arı betimi, arka yüzünde
kare incus (çukur) vardır. Kent daha soma elektron
sikke darbım bırakarak gümüş darbetmeye başla­
mıştır. Miletos da Ephesos gibi ilk sikkelerim MÖ 7.
yüzyıl sonlarında basmıştır. İlk sikkelerinden biri­
nin ön yüzünde başım geriye çevirmiş bir aslan, ar­
ka yüzünde ise üç incus yer alır. İncuslardan en üst-
tekinde keçi başı, ortadakinde fok, alttakinde bir ro­
zet yer almaktadır. MÖ 6. yüzyıl sonlarında bastığı
gümüş staterlerinin ön yüzünde başım geriye dön­
dürmüş aslan protomu, arka yüzünde kare incus
bulunmaktadır. Ephesos ve Miletos ile aynı tarihlerde
sikke darbına başlayan Phokaia'mn elektron sikke­
lerinin ön yüzünde fok, arka yüzünde iki incus var­
dır. Phokaia MÖ 6. yüzyılın ikinci yansında bir dizi
elektron hekte (staterin altıda biri) basmaya başla­
mıştır. Bunların da arka yüzünde incus, ön yüzünde
grifon başı ve fokun yanı sıra, daha çok tanrı başla­
n yer alır. MÖ 6. yüzyıl ortalarına doğru basmaya
başladığı gümüş sikkelerinde ön yüzde ya fok, fok

başı ya da grifon başı/protomu vardır; arka yüzde
dörde bölünmüş bir kare incus bulunur. Küçük As­
ya'da birçok kentin MÜ 6. yüzyılın ikinci yansında
elektron sikke darbım bırakarak gümüş sikke dar­
bına geçmesine rağmen, Phokaia, MÖ 5. ve 4. yüzyıl­
larda da gümüş sikkelerin yanı sıra elektron sikke
darbeden birkaç kentten biridir. Ionia'run önemli
kent-devletlerinden Klazomenai'ın MÖ 6. yüzyılda
bastığı elektron sikkelerinin ön yüzünde kanatlı ya­
ban domuzu, arka yüzünde dört parçalı kare incus
yer alır. Aynı betim MÖ 6. ve 5. yüzyıllarda bastığı gü­
müş sikkelerde de görülür. MÖ 6. yüzyılın ikinci ya­
nsında gümüş sikke basmaya başlayan bir başka Io-
nia kent-devleti de Ifeos olup sikkelerinin ön yüzün­
de oturan bir grifon, arka yüzünde kare incus vardır.
Khios ise MÖ 6. yüzyıl ortalarından itibaren hem
elektron staterler hem de gümüş drahmiler basma­
ya başlamıştır; sikkelerinin ön yüzlerinde oturan bir
sfenks, arka yüzlerinde dörde bölünmüş kare incus
yer alır. Aynı dönemde sikke basuruna başlayan Sa-
mos'un ana tipi aslan başı postudur. Ionia bölgesi
kent-devletlerinin dışında, Aiolis'teki Kyme'nin de
MÖ 7. yüzyıl sonlarında sikke bastığım görüyoruz.
Sikke tipleri esas olarak at ve at protomu, kartal ve

tek kulplu vazodur. MÖ 7. yüzyü sonlarında elektron
sikke basan Mysia bölgesinin en önemli kent-devle-
ti ise Kyzikos'tur. Antik Çağ'da Kyzikene elektron
staterleri olarak ün yapan sikkelerinin ön yüzünde
iki yüzden fazla farklı tip (tasvir) yer almıştır; arka
yüzlerde dört parçalı kare incus vardı. Kentin simge­
si olan ton balığı ön yüzdeki esas tipin yaranda ikin-
cü bir tip olarak yer alıyordu. Bölgenin erken dönem
sikke basan bir diğer kenti Lampsakos'tur; erken
dönem sikke tipi esas olarak kanatiı attır (Pegasos).
Lykia bölgesinde sikke darbı MÖ 6. yüzyılın ikinci
yansında başlamıştır. Sikkelerin üzerlerinde yer alan
yerel hanedan (dynast) üyeleri olan hükümdar adla­
n ya Eski Yunanca ya Pers dilinde ya da yerel düde-
dir. Erken örneklerde ön yüzde bir yaban domuzu
protomu, arka yüzde kaba bir incus bulunur. Bölge­
nin önemli kentlerinden Phaselis'in sikkelerinin ön
yüz tipi yaban domuzu protomu şeklindeki gemi
pruvasıdır. Lykia bölgesinden doğuya doğru gidildi­
ğinde, Pamphylia, Pisidia ve Kilikia'da sikke darbı­
nın esas olarak MÖ 5. yüzyılda başladığı görülmek­
tedir; keza Anadolu'nun diğer kent-devletlerinde de
sikke darbı MÖ 5. yüzyıl, hatta bazı yerlerde MÖ 4.
yüzyılda başlamıştır.

1 Ionia, darp yeri belirsiz, EL trite,
4.77 gr, M Ö 630-600. Ön yüz:
resimsiz.

2 Ionia, darp yeri belirsiz,
EL hemistater, 8.68 gr, M Ö 630-600.
Ön yüz: resimsiz.

3 Miletus, 8 mm staterin 12'de biri,
EL, 1.20 gr, M Ö 7. yüzyılın sonu-
6. yüzyıl. Ön yüz: aslan başı.

4 Miletos, EL stater, 13.98 gr,
M Ö 600-550. Ön yüz: aslan.

5 Ephesos, EL hekte, 2.34 gr, M Ö 625­
600. Ön yüz: geyik protomu.

6 Ephesos, EL hemihekte, 1.12 gr,
M Ö yak. 550. Ön yüz: arı.

7 Ephesos, AR drahmi, 3.47 gr,
M Ö yak. 520). Ön yüz: arı.

8 Lydia Krallığı sikkesi, EL trite,
4.71 gr, M Ö 6. yüzyıl başları.
Ön yüz: aslan başı,

9 Lydia Krallığı sikkesi, Kroisos
zamanı, AR yarım stater, 5.33 gr,
13 mm. Ön yüz: karşılıklı aslan ve
boğa protomları.

10 Lydia Krallığı sikkesi, M Ö 6.
yüzyılın ilk yarısı. Ön yüz: karşılıklı
aslan ve boğa protomları.

Sikkelerin tümünün arka yüzünde
incuslar vardır.

Harita:
Batı Anadolu'da elektron sikke

darbeden bazı kentler.

AYRIM IKI
PERS DÖNEMİNDE

ANADOLU

MEDLERDEN PERSLERE

Fersler MÖ 9. yüzyılda İran platolarında yaşıyorlar
ve Hint-Avrupa dil ailesine ait olan Aryan dilini ko­
nuşuyorlardı. MÖ 6. yüzyılda, egemenliklerini, İran
merkez olmak üzere Kızılırmak'a (Halys) kadar Do­
ğu Anadolu'ya yayan Medlerin, MÖ 590 yılı civarın­
da Kızılırmak yayı içerisinde Lydialılarla başlayan
savaşı, beş yıl sonra, MÖ 28 Mayıs 585'te meydana
gelen güneş tutulmasıyla son bulmuştu. Hatırlana­
cağı üzere, tarihçi Herodotos (1.74), Ionia filozofların­
dan Müetoslu Thales'in bu tutulmayı önceden he­
sapladığım söylemektedir. Böylece Kızılırmak, yapı­
lan antlaşma gereği, Lydia Krallığı ile Med İmpara­
torluğu arasında sınır kabul edilmişti. Hatta Med
Kralı Kyaksares'in oğlu Astyages ile Lydia Kralı Al-
yattes'in kızı Aryenis arasında yapılan bir evlilik ile
antlaşma daha da güçlendirilmişti. Geniş topraklara
yayılan Med İmparatorluğu'nun vasal Kralı Kyros,
MÖ 550 civarında Medlerin başkenti Ekbatana'yı
(bugün Hamadan) ele geçirerek imparatorluğun
Perslere (Akhaimenidler) geçmesini sağlamıştır.

"Büyük" lâkaplı Kyros (MÖ 559-529), Pers İmpa-
ratorluğu'nu, MÖ 6. yüzyılda Önasya'nm en büyük
gücü yapmıştır. Bu nedenle, Kyros ya da Pers dilinde
Kuraş, Pers Devleti'nin kurucusu sayılmaktadır.

MÖ 9. yüzyıldan itibaren tarih sahnesinde
görülmeye başlayan Ferslerin, MÖ 6. yüz­
yılda bir imparatorluğa dönüşerek ege­

menliğini Anadolu'nun bü­
yük bir kısmım kaplayacak
biçimde Ege Denizi'ne kadar
yayması, onlara Anadolu
tarihi içinde yer verilmesini

zorunlu kılmaktadır. Bu bö­
lümde, 200 yılı aşkın bir sü­
re şöyle ya da böyle Anadolu

üe ilişki içinde olan Perslerin
tarihine ve uygarlığına, Anado­
lu'yu ügilendirdiği ölçüde yer ve­
rilecektir; yoksa amacımız bu
devletin bir bütün olarak ele alın­
ması değildir.

Pers İmparatorluğu, gerçekte
Hazar Denizi'nin güneyinde ortaya
çıkan ve giderek İran'ın büyük bir
kısmı ile Anadolu'nun doğusuna

kadar geniş bir alana hükme­
den Med İmparatorluğu'n-
dan doğmuştur. Medler ve

TRAKYA
/ KHORASMIA

Oksus
ARMEJgA

Urmiye
Gölü SOGDIANA

, GANDHARA \
• Baktra

BAKTRIA SATTAGYDIA

«,% »M iıe to s ;
H alikam Sssos] MARGIANA

HYRKANIA

MEDIA
PARTHIA’Ekbatana

ARAKHOSIA
Kunak s»*

Bat'ylon*
\ LİBYA

DRANGIANA
Pasargad

BABYLONIA

KARMANIA
ARABİ A PERSIS

INDIAT h e b e s »

Pers. İmparatorluğu
ETHIOPIA

Perslerin ortaya çıkışma kadar bölgedeki en büyük
gücü Asur İmparatorluğu oluşturuyordu. Perslerin,
Akdeniz ve Ege'deki ticareti kontrol altında tutma
arzularına batıdaki tek engel Lydia Krallığı idi. Pers
Kralı Büyük Kyros, MÖ 547/46 yılında Lydia Kralı
Kroisos'u yenilgiye uğratarak, krallığın başkenti
Sardeis'i ele geçirmiştir. Böylece Anadolu 200 yılı
aşkın bir süre Pers egemenliğine girmiştir. Perslerin
Lydia Krallığı'na son vermeleri ve daha önce Lydia
egemenliğinde olan kentlerle olan ilişkilerine aşağı­
da daha ayrıntılı bir şekilde değinilecektir.

Satraplıklar
Kyros, yönetimde kolaylık olsun diye Anadolu'yu
bir tür yerel yönetim sistemi olan satraplıklara ayır­
mıştır. Kyros'un Orta Asya'da İskitlere karşı yaptığı
bir sefer sırasındaki ölümünden soma Pers tahtına
oğlu Kambyses (MÖ 530-522) geçmiştir. Bu kral za­
manında Mısır egemenlik alüna alınmıştır. Ondan
sonra tahta geçen "Büyük" lâkaplı I. Dareios (MÖ
522-486) satraplıkları yeniden organize etmiş ve
yeni bir vergi sistemi (nomos) meydana getirmiştir.
Herodotos, vergi sistemine göre oluşturulan yeni
satraplıkların sayısının yirmi olduğunu belirtmekte
ve her bir satraplığm kapsadığı bölgeler ile vergi mik­
tarı hakkında bilgi vermektedir. Vergiler esas olarak
Babil gümüş talantonu olarak alınıyordu; ancak at
olarak ödenen vergi de vardı. Oluşturulan satraplık-
lardan elde edilen vergiler devlet hâzinesinin önemli

bir gelir kaynağım oluşturuyordu. Her satrap, hüküm
sürdüğü toprakların adeta kralıydı. Gerek Herodo-
tos'tan (m. 89-94) gerekse Persepolis ve Nakşi-Rüs-
tem'deki yazıtlardan bilgi edindiğimiz satraplıkların
sayıları ve kapsadıkları bölgelerde zaman içerisin­
de değişiklikler meydana gelmiştir. Herodotos'un
sözünü ettiği satraplıklardan tamamı ya da bir
kısmı Anadolu'da olanlar ve yıllık vergi miktarları
aşağıdadır:

I. Ioniahlar, Magnesialılar, Aiolisliler, Karialılar,
Lykialılar, Milyaslılar, Pamphylialılar. 400 talan-
ton gümüş.

E. Mysialılar, Lydialılar, Lasonialılar, Kabalialılar,
Hytenneis (Hygenneialılar). 500 talanton gümüş.

İÜ. Hellespontoslular, Phrygialılar, Anadolu yakasın­
daki Trakyalılar, Paphlagonialılar, Mariandynler,
Kappadokialılar. 300 talanton gümüş.

IV. Kilikialılar. 500 talanton gümüş (140'ı orada
konuşlanmış olan garnizona verilecekti) ve 360
beyaz at.

V. Paktyike ve Armenialılar ile onlann Karade­
niz'e kadar olan komşuları. 400 talanton gümüş
(Herodotos'ta XIII. sırada).

VI. Moskhoslar, Tibarenler, Makronlar, Mossynoik-
ler, Mareliler. 300 talanton gümüş (Herodotos'ta
XIX. sırada).

Görüldüğü üzere, yukarıda adlan verilen satrap-
lıklar birkaç bölge halkının bir araya getirilmesiyle
oluşturulmuşlardı. Daha önce Trakya-Makedonya

Sol sayfa: Pers kralı I. Kserkses, krali giysi içinde, çizim (sol üst). Phiale,
gümüş ve altın, Pers kralı başında taç, sırtında sadak, iki eliyle önünde
uzun bir mızrak tutarken betimlenmiştir. Uşak-Cüre, M Ö 6. yüzyıl sonları
(sağ). Pers döneminde Anadolu haritası (alt).

Sağ sayfa: "Karun Hazinesi'nden" phiale, gümüş, kanatlı güneş diski
üzerinde sırt sırta iki boğa protomu (sol üst). Kanatlı güneş diski kolye.
A ltın, karnalia, turkuaz ve metamorfik taşlı (sol alt). Bilezik, Pers, altın,
uçları aslan başı şeklinde (sağ alt).

Daskyleion
Pers Satraplık Merkezi

Kalıntıları Manyas Gölü'nün (Daskylitis) güneydoğu
köşesinde, Ergüi yakınındaki Hisartepe'de bulunan
Daskyleion, Perslerin Bati Anadolu'daki en önemli
iki satraplık merkezinden biriydi. Herodotos'un Pers
satraplıklan listesinde üçüncü sırada yer alan ve
Hellespontos Phrygiası satraplığı olarak da anılan
satrapbğı Hellespontoslular, Phrygialılar, Anadolu
yakasındaki TrakyalIlar, Paphlagonialılar, Mari-
andynler ve Kappadokialılar oluşturuyordu. Yıllık
300 talanton gümüş vergi ödeyen satraplığm merke­
zi, Daskyleion idi. Granikos zaferinden soma Büyük
İskender, Parmenion'u da Daskyleion'u teslim alma­
sı için gönderdi. Parmenion, Daskyleion'u yakıp
yıktı. İskender, Pers Satrabı Arsites'in yerine Kalas'ı
atadı; halktan, Perslere verdikleri verginin aynısını
vermelerini istedi.

Yapılan kazı çalışmalarında saraya ait mimari ka­
lıntılar üe görkemli bir teras duvarı ortaya çıkartıl­
mıştır. Ayrıca üzerlerinde Greko-Pers ya da Anadolu-
Pers tarzında ziyafet, av ve cenaze töreni sahneleri­
ne ilişkin tasvirlerin yer aldığı mezar taşlan ile yine
üzerlerinde av ve kralın kabul sahneleri ile kuş betim­
lerinin yer aldığı çok sayıda mühür baskısı (bulla)
ortaya çıkartılmıştir. Daskyleion ve çevresinde orta­
ya çıkarılan Pers eserleri İstanbul Arkeoloji Müzeleri,
İzmir Arkeoloji Müzesi, Bursa Arkeoloji Müzesi ve
Bandırma Arkeoloji Müzesi'nde sergüenmektedir.

Daskyleion'un hemen yambaşındaki Manyas
Gölü ve civan, günümüzde "kuş cenneti" olarak da
anılmaktadır. Paradeisos olarak anılan Pers parkla­
rının en güzellerinden biri Daskyleion çevresinde
yer almaktadır. Ksenophon (Hell. IV.1.15) buradaki
parklarda ve kırlarda dünyanın en güzel av hayvan­
larının yaşadığım, her çeşit balığın bulunduğunu
söylemektedir.

Sol sayfa: Daskyleion'da bulunmuş bulla. M Ö 4. yüzyıl (sol a/f). Phryg yazıtlı
Manes'in mezar steli (alt orta). Anthemionlu stel (sağ alt).
Ortada: Daskyleion, havadan görünüm.

Sağ sayfa: Daskyleion'da bulunmuş stelden detay (üst). Üst frizde,
iki katırın çektiği araba, alt frizde ziyafet sahnesi. M Ö 5. yüzyıl, 221x62 cm
(tam fotoğraf için bkz. s. 60, sol alt). Daskyleion Pers terası (alt).

Manyas Gölü (Daskylitis) (üst). Dorylaeion'da
(Eskişehir) bulunmuş mezar steli (sol alt), Ion
steli, M Ö 6. yüzyıl sonu. Mermer,
yükseklik: 73 cm, genişlik 39 cm. Üst tarafı
kırık olan stel, b ir anthemion ile bitm eliydi,
iki tarafı da tasvirli olan stelin ön tarafında
kanatlı bir tanrıça sağa doğru ilerlemekte,
sol elinde aslan tutmaktadır; başında polos
vardır. "Hayvanlar Hakimesi" olarak
betimlenen tanrıça Phryg tanrıçası
Kybele'yi gösteriyor olmalı.
Stelin arka tarafında üst üste iki sahne vardır.
Yukarıdaki sahnede atı üzerinde bir adam,
hizmetkârı ve köpeği ile betimlenirken,
alt sahnede iki atın çektiği bir araba ve
sürücüsü betimlenmiştir.
Daskyleion'da bulunmuş Greko-Pers
üslubunda stel (sağ alt). M Ö 5. yüzyıl,
yükseklik: 293 cm, genişlik 58 cm.
Arami yazıtlı stelde üst üste üç sahne yer
almaktadır: cenaze ziyafeti, cenaze
prosesyonu ve geyik avı.

Sardeis______
Pers Satraplık Merkezi

Pers kralı Kyros'un MÖ 547/46'da Lydia Krallığı'nın başkenti Sardeis'i ele ge­
çirmesiyle, Sardeis bundan böyle Perslerin satraplık merkezlerinden biri ol­
du. MÖ 547'deki yıkım, Sardeis'teki aşağı kenti çevreleyen kerpiç sur duvarın­
da ve yakınında gözlenen büyük yangın iziyle kanıtlanmaktadır. Pers idaresi
hoşgörülüydü ve kültürel anlamda benimseyiciydi. Sardeis sitadeli bundan
böyle satrabm ikametgâhı oldu. Sardeis'ten Susa'ya uzanan yol sistemi, Ana­
dolu ile Yakın Doğu arasındaki iletişimde etkili bir araçtı. Lydçe konuşulmaya
ve yazılmaya devam ediyordu. Uşak-Güre tümülüslerinin gösterdiği gibi önce­
ki Lyd gömü geleneği sürdürülüyordu. Kyros'un Pasargadai'daki yapılarıyla,
Sardeis'teki sitadelin ve Piramit Mezar'm mükemmel taş işçiliği arasındaki
teknik benzerlik, Lydia esinlenmesini işaret etmektedir. Pers anıtsal mimarlı­
ğına, Lydialılarm ve Ionlann katkısı açık olmasına rağmen Doğu'dan gelen sanatsal ve kültürel akımlar bu dö­
nemde de pek açık değildir; Pers, Yunan ve Anadolu özelliklerinin ortak kullanımı söz konusudur. Örneğin,
Daskyleion stelleri (birinde Arami yazısı vardır), Kelainai yakınında Çeçtepe'deki kaya kabartması ve Elmalı ya­
kınındaki Karaburun ve Kızübel mezarlarındaki duvar resimleri. Anadolu glyptik ve diğer ufak objelerinde de
açık bir Pers etkisi görülür.

Çok sayıda antik yazar, Pers dönemi Sardeis'inden görkemli bir yer olarak söz etmektedir. Yunan tarihsel kay­
naklan satrap sarayında cereyan eden entrika ve olaylan anlatır. Kentin zenginliği ve refahı dillere destandı. Per-
sepolis'te ele geçen tableüerde Sardeis'e gidip gelen ve Pers Kralı Dareios üe kardeşi Sardeis Satrabı Artaphemes ara­
sında mühürlü belgeler taşıyan ulaklardan söz edilmektedir. Pers dönemi Sardeis'i savunma sistemi, mütevazı ev­
leri ve güzel paradeisosları üe fevkalade olağanüstü bir kentti. Büyük İskender, 200 yıllık Pers egemenliğinden
sonra Sardeis'e geldiğinde Lydia krallarının kerpiç sarayı halen ayaktaydı. Yazılı kamtiar Pers dönemi Sarde-
is'inin politik ve sosyo-ekonomik açıdan önemini işaret eder. 1910'lu yıllarda H. C. Buttler tarafından yürütülen ka­
zılarda binden fazla kayaya oyulmuş mezar gün ışığına çıkartüdı. Sardeis'te yürütülen arkeolojik kazalarda esas
olarak Roma dönemi yapılanyla, Lyd dönemine ilişkin yapı kalmülan gün ışığına çıkartılmış olup Pers döne­
mi yerleşimine ait mimari kalıntılar yok denecek kadar azdır. Yazılı kaynaklarda kentin Pers dönemindeki öne­
mi ve imparatorluğun bu kısmı için satraplık merkezi olarak oynadığı rolün vurgulanması göz önüne alındığın­
da Pers dönemi tabakalarının eksildiği şaşırtıcıdır. Pers dönemi maddi kalmtılanmn azlığının birkaç nedeni ola­
bilir: Pers dönemi yerleşimi, kazı yapüan alanın dışında bir yerde kalmaktadır; Paktolos ve Hermos ırmaklarının
taşmalan Pers dönemi yerleşimine ait izleri silip süpürmüş olabilirdi; veya birkaç yüz yıl süren Hellenistik ve Ro­
ma dönemi yapılarının inşası sırasında alttaki Pers dönemi tabakaları tahrip edilmiş olabilirdi. Fakat bütün bun­
lar içinde en güçlüsü, Pers dönemi yerleşiminin kazı yapüan alanın dışında bir yerde olması olasılığıdır.

Lydia Krallığı'nın başken­
ti Sardeis'in bir Pers Sat-
raplık Merkezi'ne dönüş­
mesi ve buradaki Pers iz­
leri J. Boardman (Persia
and the West, 2000) ve
E.R.M. Dusinberre (As-
pects of Empire in Achae-
menid Sardis, 2003) tara­
fından ayrıntılı bir şeküde
ele alınmıştır. Yukandaki
bügüer esas olarak onla­
rın çalışmalarına dayan­
maktadır.

Kroisos döne­
minde Sardeis'te
basılmış elektron
staterin ön yüzü:
Sırt sırta aslan ve
boğa protomları.

13.99 gr (sağ üst).
Sardeis'teki

piramidal mezar
anıtından

günümüze kalan
basamaklar

(sağ orta).
Mezar anıtının
fcçatı kısmının

tamamlanmasına
ilişkin rekonstrük-
siyon denemeleri

(sağ a/t).
Sardeis Artemis

Tapınağı (sol).

bölgesinde gösterilen Skudra satraplığının ayn bir
satraplık olmayıp yukarıda son sırada verdiğimiz
satraplık içinde (Herodotos'ta 19. sırada) olduğu da
öne sürülmektedir. Bu satraplıklar vergilerim Baby-
lonia talantonu olarak veriyorlardı; bu da 14.560
Euboia talantonu gümüş yapıyordu. Herodotos (İÜ.
96), Pers kralının hâzinede toplanan paraları eritti­
rip küplere doldurttuğunu ve para gerektiği zaman
dolan küpleri kırdırıp içindeki metali sikke bas­
mada kullandığını söylemektedir. Yine Herodotos
satraplıkların başındaki kişüeri satrap olarak değü,
hyparkhos olarak anmaktadır. Aynca, Sardeis Sat-
rabı Oroites'ten bahsederken onun Phrygia, Lydia
ve Ionia bölgelerini elinde tuttuğunu söylemektedir
(m 127). 0 zaman, yukarıda birinci ve ikinci sırada
verilen satraplıkların kapsadıkları bölgeler, iki ayrı
satraplığı değü, Sardeis'in merkez olduğu tek bir sat-
raplığı işaret etmektedir. Ama yine aynı Herodotos,
Satrap Oroites'in ikametgâhım bazen Sardeis'te (IH.
126), bazen de Menderes Magnesiası'nda (İD. 121)
göstermektedir. Üçüncü sıradaki satraplık ise aynı
zamanda Hellespontos Phrygiası satraplığı olarak
da anılmakta olup merkezi Daskyleion'da (Ergili) idi.
Herodotos (IH. 126), Kambyses'in ölümünden sonra
Sardeis Satrabı Oroites'in Daskyleion'da oturan
Satrap Mitrobates'i öldürdüğünü söylemektedir;
Oroites muhtemelen onun satraplığım da (Helles­
pontos Phrygiası) kendi satraplığına katmış olmalı­
dır. Keza, Kilikia'da Kyros ve Kambyses döneminde
atanmış bir satrap bulunmuyordu; bölge syennesis
unvanlı yerel bir hanedan tarafından yönetiliyordu
(I. 74). Herodotos bu yöneticiyi "Kilikialüann kralı"
olarak anmaktadır (V. 118); ancak daha sonra sat-
raplar atanmıştır. Kilikia bölgesindeki satraphğm

J â . ît

merkezi Tarsos idi. Aynı şeküde tek başına bir Kap-
padokia satrabmdan veya Karia satrabından da söz
edilmektedir. Ksenophon (Kyropaideia, VII. 6, 7-8)
Kyros'un Kappadokia, Büyük Phrygia, Lydia ve Ionia,
Karia, Hellespontos Phrygiası ve Aiolis ile Kilikia ve
Paphlagonia'ya satraplar atadığım söylemektedir.
Bütün bunlar bize satraplıkların ilk oluşturuldukla­
rı şekilde kalmadığım, sayüan ve kapsadıkları böl­
gelerin zamanla değişikliğe uğradığını göstermekte­
dir. Kuşkusuz yukarıdaki satrapbkların adları Eski
Yunanca formundadır. Persler bu satraphklan kendi
dillerinde ifade ediyor, örneğin Ionia için Yauna,
Lydia (Sardeis) için Sparda, Kappadokia için Katpa-
tuka, Armenia için Armina diyorlardı. Bisitun yazı­
lında bu bölgelerin (halkların) adları yer almaktadır.
Nakşi-Rüstem'deki yazıtta ise Karia, Karka olarak
geçmektedir.

Daskyleion'da bulunmuş
ateş kültü sahneli

kabartma (MÖ 5. yüzyıl)
(üst).

Kayseri yakınında
Bünyan'da bulunmuş

Greko-Pers tarzında stel.
Kireçtaşından,
M Ö 3. yüzyıl,

yükseklik: 55 cm
(alt).

PERSLERİN BATI'YA YAYILIMI
I

Persler Lydia Krall ığı'na
Son Veriyor
Persler için batıdaki en büyük güç Lydia Krallığı idi.
Lydia'nın ortadan kaldırılması, Perslerin Ege Denizi'
ne ve öte yakasına rahatça ulaşabilmelerine imkân
verecekti. Gerçi bu iki güç, Persler (Medler) ve Lydia-
lılar, daha önce Kızılırmak civarındaki savaşta kar­
şı karşıya gelmişlerdi ve Kızılırmak iki devlet arasın­
da sınır kabul edilmişti. Ancak Pers Kralı Kyros'un
batıya açılmakta kararlı oluşu iki gücü tekrar karşı
karşıya getirdi. Kyros, o sıra Lydia Krallığı tahtında
olan Kroisos'tan Pers egemenliğini tanımasını istedi.
Kroisos, bu isteği reddetmekle kalmadı, hemen
ordusunu toplayarak Orta Anadolu'ya doğru yola
çıktı. Kroisos'un yola çıktığı haberini alan Kyros da
İran'dan ayrılarak Kappadokia yönünde üerlemeye
başladı. İki ordu önce Kızılırmak yayı içinde karşı­
laştılar, fakat bu savaşta bir netice alınamadı. Kroi­
sos kışın yaklaşması üzerine geri çekildi, Kyros ar­
kasından üerledi MÖ 547/46 yılında Kyros'un komu­
tasındaki Pers ordusu Lydia Krallığı'nın başkenti
Sardeis'e girdi, Kroisos esir düştü ve bir süre sonra
öldürüldü. Bir krallık tarih sahnesinden silindi.

Perslerin Batı Anadolu
Egemenliği
Lydia Krallığı'nın yıkılmasından sonra olanları
Herodotos açık bir şeküde anlatmaktadır (1.141 vd.).
Lydia'yı ele geçiren Persler o bölgeyi ve Lydia'nın
Bati Anadolu'da kontrol altında tutuğu yerleri eski
Lydia başkenti Sardeis'ten yönetmeyi sürdürdüler.
Başkentin akropolisi ve istihkâmlı aşağı şehir onarıla­
rak kullanılmaya devam edildi. Her ne kadar Persler
merkezle olan iletişimde Aramice'yi kullanıyorlarsa
da bölgede yaygın dil Lydce ve Yunanca idi. Ionia ve
Aiolis bölgelerindeki kentlerin elçileri Sardeis'te
bulunan Kyros'a gelerek, Kroisos'a bağlı oldukları
koşulların aynısıyla kendisinin hükümranlığını
kabul edeceklerini büdirdüer. Ancak Kyros bu isteği
reddetti. Çünkü, Lydia üzerine yürüdüğü sırada Ionia
ve Aiolis kentlerine haber yollayarak Lydia Krallı-
ğı'na karşı ayaklanmalarını istemiş fakat bu isteği
kabul edilmemişti. Herodotos, Kyros'un yalnızca
Miletos kentiyle anlaşma yaptığım söylemektedir.
Bunun üzerine diğer kentler Ionia bölgesi kentlerinin
merkezi konumundaki Panionion'da toplandılar ve
Sparta'dan yardım istedüer. Fakat Sparta yardım

Herodotos
Pers Dönemi Anadolu Tarihi İçin Önemli Bir Kaynak
Târih yazımında en büyük isimlerden biri, Romalı tanınmış hatip Cicero'nun (de Legibus, 1.1.5) "tarihin
babası" diye nitelendirdiği ünlü Herodotos'tur (MÖ yak. 484-424). Soylu bir ailenin çocuğu olan Hero­
dotos, Pers Savaşlan'ndan kısa bir süre önce Karia bölgesi kentlerinden Halikamassos'ta dünyaya
geldi. Çocukluğu Pers-Yunan Savaşları içinde geçen Herodotos, Halikarnassos'taki iç çatışmalar
sırasında amcası ozan Panyassis'in Tiran Lygdamis tarafından öldürülmesi üzerine Samos'a göç­
tü. Bir süre Atina ve Güney İtalya'daki Thurioi kentinde yaşadı. Trakya, Anadolu ve Önasya ülkele­
rini dolaştı. En ünlü eseri Historiai (Araştırmalar) adım taşımaktadır; ancak söz konusu eser günü­
müzde daha çok Herodot Thrihi olarak anılmaktadır. Tarihçi, bu eseri Hellenler (eski Yunanlar) ile
barbarların (Hellence konuşmayanların; Persler kastedilmektedir) yaptıkları işler unutulmasın ve
Yunanlarla Perslerin savaşma nedenleri bilinsin diye yazdığım açıklamaktadır.

Herodotos, Samos Adası'nda öğrendiği Ionia lehçesi ile yazdığı tarihim Kroisos'un Lydia
Krallığı tahtına çıkışından başlatır; Mısır'a ait bilgüer verdikten sonra, Perslerin yönetim biçimi­
ne geçer ve Ionia Ayaklanması üe birlikte Pers-Yunan Savaşı'nı anlatır. Sonradan (İskenderiye
Döneminde) 9 kitaba ayrılan eserinin son kitabında Sestos'un Atmalılar tarafından ele geçiril­
mesi olayına değinir.

Herodotos, tarihini yazarken, kendinden önce yaşamış olan ilk tarih yazıcılarından, yani
logographlardan, özellikle Hekataios'tan yararlanmıştır. Herodotos, bir tarihçi olmasına kar­
şın, olayların neden-sonuç ilişkileri üzerinde durmamıştır. Bu haliyle, olayları yalnızca
kaydeden bir tarihçi görünümündedir. Fakat yine de MÖ 5. yüzyıldaki Pers, Yunan ve Anado­
lu tarihi ile coğrafyasını anlamamıza olanak sağlayan bilgileri verdiği için çok önemlidir.

Taş Kule______________
Foça'da Bir Pers Mezar Anıtı

Eski Foça'nın (Phokaia) 7 km doğusundaki bir düz­
lükte "Taş Kule" ya da "Taş Ev" olarak adlandırılan
bir mezar anıtı bulunmaktadır. Çevresinden bağım­
sız duran bir kaya kütlesinin (tül) şekillendirilme-
siyle oluşturulmuş olan bu anıtın karakteristik özel­
likleri, onun, bir Pers amü olduğunu işaret etmekte­
dir. Gerçekten de Anadolu mezar mimarisiyle ben­
zeşmeyen bu anıtın en yakın paralelleri Perslerin
anayurdu İran'da bulunmakta, hatta Pers Kralı
Kyros'un Pasargadai'daki mezar anıtı ile benzerlik
kurulmaktadır. Anıtın Batı Anadolu'daki en yakın
paraleli olarak da Sardeis'teki Piramit Mezar göste­
rilmektedir. Ne var ki Sardeis anıtından günümüze
sadece birkaç basamak ve birkaç parça kaldığından,
birden fazla rekonstrüksiyon denemesi söz konusu­
dur. Ancak, her iki yapının da basamaklı bir podyum
üzerinde yükselmesi benzeşen unsurlardan biridir.
Sardeis'teki sözde Piramit Mezar'da Lydia-Fers ka­
rakterinin ağır bastığı söylenmektedir.

T&ş Kule Amü, birbirinden dört basamaklı bir ara
kısımla ayrılan iki bölümden oluşmaktadır. Alt bö­
lüm dikdörtgen bir forma sahipken, üst bölüm onun
üzerinde yükselen kübik bir kütleyi andırmaktadır.

Kübik kısmın tepesi piramit şeklinde giderek küçü­
len birkaç basamaktan oluşuyordu. Alt bölümün ön
cephesinde dört parçalı sahte (kör) bir kapı vardır.
Anıtın gerçek kapısı ise baü tarafmdadır. Kapıdan
girince önce dar bir hole, oradan da asıl mezar oda­
sına ulaşılır. Mezar odasının sonunda döşemeye
oyulmuş tek bir gömü çukuru yer alır. Çukurun üze­
rini kapatacak herhangi bir kapak ya da örtünün
mevcudiyetini işaret eden bir iz yoktur.

MÖ 6. yüzyıl sonlarında ya da 5. yüzyıl başların­
da bölgede yaşayan bir Pers soylusu ya da idarecisi­
ne ait bir mezar anıtı izlenimi veren Taş Kule'nin,
Ksenophon'da geçen (Kyroupedia, 7.3) Pers Kralı
Kyros'un yandaşı Susa Kralı Abradatas ve karısı
Pantheia için yapılmış mezar amü olabüeceği öne
sürülmüştür. Bir başka görüş ise Sardeis'in düşme­
sinin ardından Baü Anadolu'yu egemenlikleri altına
almak isteyen Perslerin Phokaia'yı ele geçirdikten
sonra propaganda ve güç simgesi olarak bu amü
diktikleri şeklindedir. Birkaç yıl önce anıtın restoras­
yonu tamamlanmış, çevre düzenlemesi yapılarak
etrafi çiüe çevrilmiştir.

Eski Smyrna sur duvarı
ve önündeki kuşatma
tepesinin kesiti (a/t).
Bulla, Daskyleion'dan.
M Ö 4. yüzyıl (sol üst).
Stel, Çavuşköy'den
(sağ üst). M Ö yak. 400,
yükseklik: 1.08 m. Üstte­
ki sahnede bir yaban
domuzu avı,
altta ise cenaze ziyafeti
sahnesi tasvir edilmiştir.
Sahnenin üst kısmında
yer alan yaban domuzu
avının Çan'da bulunan
boyalı Creko-Pers
lahdindeki yaban
domuzu avı ile
benzerliği dikkat
çekicidir (bkz. s. 59).
Manisa-Salihli
Müzesi'nde yer alan
iki sahneli bir başka
mermer mezar stelinin
üst sahnesinde Pers
soylusu, at üzerinde
mızrak fırlatmak
üzereyken betimlenmiş
olup, alt sahnede aynı
kişi (tipik Pers kıyafeti
ile) elinde ok ve yay ile
resmedilmiştir.

isteğini reddetti. Kyros, Ionia ve Aiolis kentlerini
işgal etmeye kararlıydı. Ancak, yine Herodotos'un
anlattığına göre, Kyros, Lydia Krallığı topraklarım
yönetmek üzere Tabalos adlı bir Persi atamışü. Kroi-
sos'un hâzinesini İran'a (Persia) götürmek için de
Paktyas adlı bir Lydialıyı görevlendirmişti. Kyros
İran'a dönerken, Paktyas elindeki hâzineye güvene­
rek asker topladı ve Ihbalos'u Sardeis'te kuşattı. Bunu
haber alan Kyros, Sardeis'e Mazares komutasmda
bir ordu gönderdi; ordu Sardeis'e vardığında Paktyas
ve beraberindekiler kaçmıştı. Kyme (Aliağa civarın­
da) kentine sığman Paktyas, halktaki hoşnutsuzluk
sonucu Lesbos Adası'ndaki Mytilene'ye sürüldü.
Mazares bu kez Mytilenelilerden para karşılığı Pakt-
yas'ı istedi. Tam bu sırada, bu pazarlığın gerçekleş­
mesini istemeyen Kyme, Mytilene'ye bir gemi gönde­
rerek Paktyas'ı almış ve Khios Adası'na (Sakız)
kaçırmıştır. Ancak, ne olduysa olmuş, Khios halkı
Paktyas'ı Mazares'e teslim etmiş, karşılığında da Les­
bos Adası'mn hemen karşı kıyısındaki Atameus'u
almıştır.

Mazares, Paktyas'a yardım eden kentleri cezalan­
dırmak üzere harekete geçti. Önce Priene'yi (Güllü-
bahçe) ele geçirip halkım köleleştirdi; fakat kendisi
çok geçmeden hastalanıp öldü. Yerine Med soyun­
dan Harpagos geçti. 0 da Phokaia'ya (Foça) üzerine
yürüdü, kenti kuşattı. Phokaialılardan sur duvarla­
rının küçük bir kısmım yıkmaları ve bir binayı Pers

Büyük Kralı için ayırmaları halinde, onlara zarar
vermeyeceğini bildirdi. Phokaialılar düşünmek için
bir gün izin istediler ve o zaman zarfında -köle ola­
rak yaşamaktansa- gemilere atlayıp Khios'a doğru
yelken açtılar; böylece Persler boş bir kente girdiler.
Ancak, Phokaialılar Khios'ta tutunamadılar; bura­
dan Kyrnos'a (Korsika Adası) doğru yola çıktılar. Bu
arada memleketleri Phokaia'da karaya çıkarak Har-
pagos'un kentte bıraktığı bir garnizonu kılıçtan
geçirdiler ve hemen ayrıldılar. Bir süre Kyrnos'ta
yaşadılar, bir kısmı Rhegion'a (Güney İtalya) gitti.
Bu arada yaşanan bir deniz muharebesinde batan
Phokaia gemilerinin tayfaları esir alınmış ve taşa
tutularak öldürülmüştü.

Harpagos komutasındaki Persler daha soma Tfeos
(Sığacık) kentine saldırdılar. Harpagos, daha önce
başka kentlere yaptığı gibi, kentin sur duvarlarının
dibine toprak yığdırarak elde ettiği suni yükseltiler­
le, askerlerinin sur duvarım aşmasını sağlamış ve

KESİT

kenti ele geçirmiştir. 'Ifeoslular da hemen gemilere
atlayıp Trakya'daki Abdera (Avdira) kentine yerleş­
mişlerdir. Daha sonra Ionia'nın diğer kentleri ile
Aiolis kentlerinin de Harpagos karşısında tutuna­
madığı ve teslim oldukları anlaşılmaktadır.

Ionialılar, Pers egemenliğine girmelerinden sonra
da Panionion'daki toplantılarını sürdürüyorlardı. Bu
toplantılardan birinde Prieneli Bias, Ionia kentleri­
nin ortak bir donanma ile Sardinya Adası'na gidip
orada tek bir kent kurmalarını, böyle yaparlarsa köle­
likten kurtulacaklarını ve huzurlu bir yaşam süre­
ceklerini önermişti; fakat bu öneri gerçekleşmedi.

Harpagos Ionia kemlerine boyun eğdirdikten son­
ra güneye inerek Karia kentlerinin üzerine yürüdü
(Herodotos I. 171 vd.). Perslerin geldiğini duyan
Knidoslular (bugün Datça) kentlerinin yer aldığı kıs­
tağı kazarak orayı bir adaya dönüştürmek istiyor­
lardı. Ancak bu işi yaparlarken işçilerin çeşitli yer­
lerinde ve gözlerinde yaralar çıkmaya başladı ve
korktular. Delphoi Kehanet Merkezi'ne danıştıkla­
rında Zeus'un kıstağın kazılarak bir ada haline geti­
rilmesini istemediği yanıtını aldılar. Bunun üzerine
kazmayı bırakıp Harpagos'a teslim oldular. Herodo­
tos yalnızca Pedasalıların bir süre dayandıklarını
ama sonunda yenildiklerini anlatır. Harpagos daha
sonra Lykia'ya girdi. Ksanthoslular müthiş bir dire­
niş gösterdiler. Kadınlar ve çocuklarla birlikte kaleye
sığınıp orayı ateşe verdiler; son bir çabayla karşı
koymaya çalıştılarsa da başaramadılar. Kaunoslular
da tıpkı Ksanthoslular gibi direnmişlerdi ama onlar
da yenilmekten kurtulamadılar.

TATARLI TUMULUSU

Afyonkarahisar'ın D inar ilçesine bağlı b ir kasaba olan Tatarlı'da yer alan
tüm ülüste -kaçak kazıların tahribatından korumak am acıy la - 1970’te bir
kurtarma kazısı yapıldı. Güney-kuzev yönünde uzanan mezar odasının iç
duvarları ahşap, dış duvarları ise kesme taşlardan yapılm ıştı. D ikdörtgen
p lanlı mezar odasının güney duvarının bozularak buraya b ir drom os ilave
ed ild iğ i anlaşılmıştır. Mezar odasının tavanı yedi büyük kalasla örtülm üş bir
tonoz görünüm ündeydi. M ezar daha önce hem Eskiçağ'da hem de
günüm üzde yapılan kaçak kazılar sonucu soyulduğundan, A fyon Müzesi
ye tk ilile rin in yaptığı kazı sırasında çok sayıda iskelet parçası dışında önem li
sayılabilecek b ir buluntuya rastlanmamıştır. Ancak ahşap duvarlardaki
boyalı resim ler arkeolo ji ve Eskiçağ tarih i iç in son derece önem lid ir; çünkü
b ir mezar odasının ahşap duvarları üzerine fr iz le r halinde yapılm ış boyalı
resim lerle Anado lu 'da ilk kez karşılaşılmaktadır. En fazla resim mezarın
kuzey duvarında yer almaktaydı ya da günümüze kalanların önem li b ir
kısmı bu duvardadır. M ezar odasının ahşap duvarlarında yer alan resim ler
arasında antite tik sfenksler, savaşçılar, savaş arabalarında ilerleyenler,
kanatlı boğalar, uçan kuşlar yer almaktadır. Mezar odasının kuzey duvarında
yer alan yukarıdaki resimde, üstteki frizde karşılıklı duran iki sfenks, alttaki
frizde ise karşılıklı duran ik ili savaşçı figürleri resmedilm iştir. Savaşçılar
m iğferli, kalkanlı, m ızraklı ve orak-silahlıdırlar. O rak-silaha bazen tek
başına (drepanon) bazen de b ir figürün e linde (drepanephoros) A nado lu 'nun
güney bölgelerinde, daha ziyade Phrygia'nın güneyinde, Pisidia ve Lykia
bölgelerinde rastlanmaktadır (bkz. s. 65). Tatarlı mezar resim leri
M Ö 6. yüzyıl sonlarına ta rih lend irilm ekted ir.

Ionia Ayaklanması
Dareios, MÖ 6. yüzyıl sonlarındaki (MÖ 513) başarı­
sız İskit seferi sonrasında Trakya'daki askerî operas­
yonlar için Megabazos'u görevlendirerek Sardeis'e
gitti; ayrıca üvey kardeşi Artaphernes'i Sardeis
satrabı olarak atadı ve Otanes'i de kıyı kuvvetleri
komutanlığına getirdi. Dareios daha sonra, Megaba-
zos ve Histiaios'u da yanma alarak Susa'ya gitti.
0 dönemde Daskyleion'da Oibares satraptı; daha
sonra, MÖ 479'da, Pers Kralı Kserkses Daskyleion
satraplığına Artabazos'u atadı.

Perslerin Lydia Krallığı'na son verip Batı Anado­
lu'yu kontrol altına alma çabalan sürerken, bölge­
deki kent-devletlerinin Pers boyunduruğuna karşı

Tatarlı mezar odası
kuzey ahşap duvarı

üzerindeki frizde,
karşılıklı iki ç ift savaşçı

figürü tasvir
edilm iştir (üst).

Mezar odasının
kesiti (a/f).

haber göndererek Perslere karşı ayaklanmasının
kendi menfaatine olacağını bildirdi. Böylece Arista-
goras, tiran kisvesinden sıyrılarak Batı Anadolu'da­
ki demokratik rejimin savunuculuğuna soyundu.
Iatragoras adlı birini Batı Anadolu kentlerini başla­
rındaki tiranlara karşı ayaklanmaları için kışkırttı.
Nitekim Iatragoras; Mylasalı Oliatos, Tfermeralı His-
tiaios, Mytilene'de hüküm süren Koes, Kymeli Aris-
tagoras ve daha birçok tiranı tuzağa düşürdü. Aris-
tagoras, Miletoslularm da ayaklanmaya gönülden
katılmaları için Miletos tiranlığını bırakmış ve Mile-
tos'ta demokratik bir yönetim kurmuştu. Böylece
Ionia bölgesindeki başka kent-devletlerini de yanma
çekmeyi başardı ve Ionia'da Perslere karşı bir isyan
bayrağı açılmış oldu. Ionia kent-devletleri Persler
tarafından atanmış olan tiranları kovdular. Mytilene
halkı tiranlan Koes'i surlardan dışarıya sürükledi
ve taşa tutarak öldürdü. Kymeliler ve diğer kentler
ise biraz daha insaflı davranarak tiranlarını sürgüne
gönderdiler. Aristagoras, tiranları devirmiş olan kent­
lerden strategos unvanlı yöneticiler seçmelerini iste­
di, kendisi ise ayaklanmaya dış destek bulmak için

hoşnutsuzluğu da giderek artı­
yordu. Nitekim MÖ 500 yılı

civarında Ionia bölgesi
kent-devletleri arasında
bir kıpırdanma başla­
dı. Tarihçi Herodotos
bundan sonra olanla­
rı gayet açık bir şekil­
de anlatmaktadır.

Burada anlatacağımız
olaylar esas olarak onun

anlattıklarına dayanmak­
tadır. Pers Büyük Kralı Dare-

ios, Miletos tiranı Histiaios'u Susa'
ya çağırdığından, Miletos'un başında Histiaios'un
yerine Aristagoras bulunuyordu. Aristagoras, Sardeis
Tiranı Artaphernes'e Naksos'a saldırmasını önerdi.
Zira, Naksos Adası ve Ege'deki diğer adalar ele geçi­
rilirse Perslerin Yunanistan'ın doğusundaki Euboia
Adası'na ulaşmaları daha kolay olacaktı. Bundan
hem kendileri hem de Persler büyük menfaat sağla­
yacaklardı. Artaphernes, Pers Büyük Kralı Dareios'a
danışarak onun onayını aldı. Tbpladığı ordunun başı­
na Megabates adlı bir Persi geçirdi ve Aristagoras'a
gönderdi. Aristagoras ve Megabates birlikte Naksos
Adası'na doğru yola çıktılar. Ancak Naksosluların
savunmasını geçemediler ve sefer başarısızlıkla

Mavi Kalsedon
(Kadıköytaşı) skaraboid.
Persli süvari, iki atlıyı
kovalıyor. Anadolu'da
bulunmuş olan bu
skaraboid şimdi Leningrad
M üzesi'ndedir (üst).
Perslerin yıkımına sahne
olan Miletos, çok
geçmeden yeniden imar
edild i. Kentin Roma
imparatorluk Dönemi
tiyatrosundan bir
görünüm (alt).

sonuçlandı. Miletos Tiranı Aristagoras Persler nez-
dindeki prestijinin sarsıldığını ve bu başarısızlıktan
ötürü başının derde gireceği endişesiyle Perslere
karşı ayaklanmayı düşündü. Üstelik halihazırda
Susa'da bulunan Histiaios da bir ulakla kendisine

Polyksene Lahdi
Kızöldün Tümülüsü

Çanakkale Müzesi Müdürlüğü
tarafından Biga ve Çan yakınla­
rında yapılan kazılarda Pers
satraplık merkezi Daskyleion'da
ikamet eden satraplara hizmet
eden soyluların yaşamına ışık
tutan bir dizi mezar gün ışığına
çıkartılmıştır. Troia yakınlarında,
Gümüşçay mevkiinde, Kızöldün
tümülüsünde bulunmuş olan ve
üzerinde betimlenen sahneden
dolayı "Polyksene Lahdi" olarak adlandırılan lahitte Homeros'un ünlü
Ilyada destanından bir sahne resmedilmiştir. MÖ 6. yüzyıl sonuna (Geç
Arkaik Dönem) tarihlendirilen lahit, bugüne değin Anadolu'da bulunmuş
en eski kabartmalı mermer lahittir. Lahit üzerinde işlenen sahne, Troia
Kralı Priamos ile karısı Hekabe'nin kızları prenses Polyksene'nin kurban
edilmesidir. Efsaneye göre, Akhilleus'un oğlu Neoptolemos, rüyasında,
ölen babası Akhilleus'un bir ara aşk yaşadığı Polyksene'yi mezarında
kurban etmesini istediğini görmüştür. Böylece, Polyksene, annesi Heka­
be'nin yalvarmasına rağmen, Troia'nın Akhaialıların eline geçmesinden
sonra Neoptolemos tarafından Akhilleus'un tümülüsünde kurban edil­
miştir. Bu kurbandan amaç, hem Akhilleus'un öfkeli ruhunu yatıştırmak
hem de Akhaialıların Troia'yı ele geçirdikten sonra yurtlarına dönüş yol­
culuğuna çıkmalarını kutlamaktı.

Lahdin uzun yüzlerinden birinde, sağ köşede, Akhilleus'un tümülüsü
görülmektedir. Tümülüs tasvirinden sola doğru gelişen sahnede, üç kişi
Polyksene'yi tutmakta; bir kişi de, Polyksene'nin saçlarım aşağıya doğru
çekerek açığa çıkan boynuna bıçağı saplamaktadır. Bu kişi Neoptole-
mos'tur. Bu sahnenin hemen arkasında sağ elinde uzun bir baston tutan,
hafif kambur bir adam durmaktadır. Bu
kişi de olasılıkla Nestor'dur. Yaşlı adamın
hemen arkasında ikisi yere çömelmiş, diğer­
leri ayakta ağıt yakan altı kadın dizilidir.
Bunlar da olasılıkla Polyksene'nin kardeş­
leridir. Lahdin kısa kenarlarından birinde
ise bir ağacın altında çömelmiş, kızının kur­
ban edilişinde çaresiz kalan annesi Hekabe
resmedilmiştir. Hekabe'nin arkasında yine
ağıt yakan iki kadın yer alır. Diğer uzun ke­
narda tahtta oturan ve elinde çiçek ve yu­
murta tutan bir kadın ile çevresinde müzik
eşliğinde dans eden kadınlar ve hoplitler
resmedilmiştir. Diğer kısa kenarda ise ka­
dınların yer aldığı bir ziyafet sahnesi be-
timlenmiştir.

Polyksene'nin kurban sahnesi, ç izim (üst);
Polyksene'nin kurbanı, detay (orta);

lahdin genel görünümü (a/r).

Greko^Pers Lahdi
Çingene Tepe Tümülüsü

1998 yılı sonlarında, Çanakkale il merkezi ile Manyas Gölü ara­
sında yer alan Çan'da Çingene Tfepe olarak anılan bir tümülüste
ortaya çıkarılan mermer lahdin iki kenarında Greko-Pers tarzın­
da tasvirler bulunmaktadır. 2.41 m uzunluğunda, 0.95 m genişli­
ğinde ve 0.85 m yüksekliğindeki lahdin üzerindeki boyalar ol­
dukça belirgin olarak günümüze ulaşmıştır. Daha önce soyguncu­
lar tarafından açıldığı ve tahrip edildiği anlaşılan lahdin ön cep­
hesini oluşturan uzun kenarında bir av sahnesi tasvir edilmiştir.
Sahne ortada yer alan bir ağaçla ikiye bölünmüş olup sol kısımda
iki atlının yer aldığı geyik avı, sağ kısımda ise bir atlının yer aldı­
ğı yaban domuzu avı işlenmiştir. Atlı, mızrağını yaban domuzuna
saplarken, iki köpek de domuza saldırarak atlıya yardım etmek­
tedir. Yaban domuzu avında köpeklerin de kullanılması eskiçağ-

H

-- 1 metre

da sık görülen bir tasvirdir. Kısa kenarda ise Pers
tarzında kıyafetiyle betimlenmiş Anadolulu bir
dynast (=soylu yönetici), ağaçlar ve kayalar arasın­
da yere düşmüş olan rakibine mızrağını saplamak
üzeredir; arkasında ona refakat eden bir adamı yer
almaktadır. Muhtemelen Perslere bağlı Anadolulu
bir dynasta ait olan lahit, MÖ 4. yüzyılın ilk çeyre­
ğine tarihlendirilmektedir.

Lahdin genel görünümü (sol üst); kabartmaların da
gösterildiği lahdin restitüsyonıı (sol alt).
Kısa kenardaki savaş sahnesi ve detay (sağ üst ve alt).

Sparta'ya gitti. Ancak Spartalılar Pers ülkesine yapı­
lacak bir seferin çok uzun ve zahmetli olacağı gerek­
çesiyle, yardıma yanaşmadı. Aristagoras, Sparta'dan
Atina'ya geçti ve destek olarak Atina'dan 20, Eret-
rialılardan ise 5 gemi aldı. Böylece oluşan askerî
güçle isyancılar Sardeis üzerine yürüdüler. Arista­
goras ise Miletos'ta kalmıştı. Kaystros (Küçük Men­
deres) Irmağı'nı izleyerek, Tmolos'u (Bozdağ) aşan
isyancılar Sardeis'e vardılar. Hiçbir savunmayla
karşılaşmadan kenti ele geçirdiler. Askerlerden biri
evlerden birini ateşe verdi ve evden eve sıçrayan
yangın bütün kentin yanmasına neden oldu. Bunda
kentteki evlerin çoğunun damlarının sazla kaplı
olmasının rolü büyüktü. Sardeis'in işgal altında kal­
dığını öğrenen Persler çok geçmeden kente vardılar
ve Sardeis'i harabeye çeviren Ionialıların peşine
düştüler. Ephesos'ta büyük bir meydan savaşı oldu;
Ionialılar yenilgiye uğradı. AtinalIlardan arta kalan­
lar bundan böyle Perslere karşı savaşmaktan çekin­
diler ve Atina'ya geri döndüler. Ionialılar ise başladık­
ları işten, yani Pers boyunduruğuna son verme iste­
ğinden asla vazgeçmediler. Hellespontos (Çanakkale
Boğazı) ve Propontis (Marmara Denizi) kıyılarına
donanma göndererek Byzantion (İstanbul) da dahil
olmak üzere bölge kentlerine kendi saflarında yer
almaları için boyun eğdirdiler. Daha sonra güneyde­

ki Karia bölgesi kentleri
de Ionialıların yanında

____________ yer almak zorunda
bırakıldı. Bu sırada
Kıbrıs'ta da Perslere

karşı bir ayaklanma
başladı. Ancak, Ionialı-
ların desteğine rağmen
Persler karşısında ba­
şarılı olamadılar. O sı­
rada Pers tahtında Da-
reios bulunuyordu.
Bütün bu olaylar Da-
reios'u Miletos Tiranı
Histiaios'u ayaklanma­
yı bastırması için Mile­
tos'a göndermeye yö­
neltti. Zaten Histiaios
da bunu istiyordu. Bir
süre sonra Pers komu­
tanlarından Daurises
Hellespontos'taki kent­
ler üzerine yürüyerek
Dardanos (Maltepe),
Abydos (Nara Burnu),
Lampsakos (Lapseki)
ve Paisos'u (Lapseki'
nin 10 km kuzeydoğu­
sunda) aldı. Ancak tam
Parion (Kemer) üzeri­
ne yürürken Kanalı­
ların da Ionialılara

uyarak Perslere karşı ayaklanmış oldukları haberini
aldı ve Hellespontos'tan geri dönerek Karia bölgesine
yöneldi. Onun gelmekte olduğunu duyan Karialılar
Marsyas Çayı'nın (Çine çayı) Maiandros'a katıldığı,
Beyaz Direkler denen mevkide toplandılar. Düşmanı
orda bekleme kararı alındı. Persler gelip ırmağı geçer
geçmez büyük bir savaş oldu. Karialılar bozguna
uğradı; kaçanlar Mylasa yakınında Zeus T&pınağı'mn
yer aldığı bir kutsal alana çekilip ne yapacaklarını
tartıştılar. Bu arada Miletoslularla müttefikleri yar­
dıma geldi. Hep birlikte Perslere saldırdılar ama yine
yenilmekten kurtulamadılar. Bu felaket Kanalıları
daha da kamçıladı, Perslerin Pedasa üzerine yürü­
düklerini öğrenince bu yol üzerinde pusu kurup
Persleri bozguna uğrattılar; Daurises de öldürüldü.
Zaferin mimarı Mylasalı Herakleides idi. Bu çarpış­
malar sürerken bir başka Pers komutanı, Hymaias,
Propontis bölgesi kentleri üzerine yürüyerek Kios'u
(Gemlik) ele geçirmiş ve oradan Hellespontos'a yönel­
mişti. Ancak Troia'da hastalanıp öldü. Sardeis Satrabı
Artaphernes ile komutanlardan Otanes Klazomenai
(Urla) ile Kyme'yi (Aliağa) ele geçirdiler. Bu arada
Miletoslu Aristagoras Pers Kralı Dareios ile baş etme­
nin imkânsız olduğunu anlamış, bu işten nasıl kur­
tulabileceğinin hesabını yapıyordu. Önünde iki seçe­
nek vardı: Sardinya Adası'na kaçıp orada bir koloni
kurmak ya da Edonia topraklarında Aşağı Strymon
Vadisi'ndeki Myrkinos'a göçmek. Aristagoras, Mile-
tos'un yönetimini Pythagoras'a bırakarak Myrki­
nos'a gitmeyi tercih etti. Ancak buradayken katıldığı
bir seferde Trakyalılar tarafından yenilgiye uğratıldı
ve öldürüldü. Bu arada Dareios'un Batı Anadolu'ya
gönderdiği Histiaios Sardeis'e vardı. Sonra Khios'a ve
oradan da Miletos'a gitti. Ancak Miletoslular Histia­
ios'u kente almadılar; Histiaios zorla girmek isteyince

B3I2

Sol sayfa:
Daskyleion'da bulunmuş
mezar stelleri (MÖ 5.
yüzyıl) (sağ üst ve sol alt)
Ksanthos'ta (Lykia)
bulunmuş atlı kabartması
(MÖ 5. yüzyılın ortaları)
(sağ alt).

Sağ sayfa:
Daskyleion'da bulunmuş,
atlı kadınların tasvir ed il­
diği kabartma
(MÖ 5. yüzyıl).

de bir Miletoslu onu bacağından yaraladı. Bunun
üzerine Histiaios önce Khios'a, ardından da Mytile-
ne'ye geçti ve Mytilenelilerden aldığı gemilerle böl­
gede korsanlığa başladı. Histiaios korsanlıkla meş­
gulken Persler, içlerinde Fenike, Kıbrıs, Kilikia ve
Mısır donanmalarının da bulunduğu büyük bir
kuvvetle Miletos üzerine ilerliyordu. Perslerin geldi­
ğini duyan Miletoslular Panionion'a elçiler göndere­
rek yardım istediler. Ancak umduklarını bulamayan
Miletoslular, kentlerine çekilecek, Lade Adası açıkla­
rında toplanacak bir donanma düşmanı karşıla­
yacaktı. Donanmaya Miletoslular 80, Prieneliler 12,
Myuslular 3, Tfeoslular 17, Khioslular 100, Erythrailı-
lar 8, Phokaialılar 3, Lesboslular 70, Samoslular
60 gemi ile katılmışlardı. Batı Anadolu müttefik kent­
lerinin 353 gemiden oluşan donanmasına karşılık
Perslerin ve yandaşlarının 600 gemisi vardı. Yine de
Persler başarısızlığa uğramaktan endişe ediyorlardı.
Bu yüzden eski Ionia tiranlarını çağırarak onlardan
Ionialıları karşı koymamaları için ikna etmeye aracı
olmalarını istediler. Karşı koymazlarsa kötü mua­
mele görmeyecekler, tapınakları ve binaları yıkılıp
yakılmayacaktı. Ama karşı koyarlarsa onları çok
kötü bir sonun beklediğini söylediler. Hemen kentlere
haber uçuruldu; ama Ionialılar teslim olmayı reddet­
tiler. Lade Adası'nda bir savaş konseyi topladılar.
Phokaialı lider Dionysios şu söylevi yaptı: "Evet,
Ionialı yurttaşlar, ustura ağzı üzerindeyiz; kıl payı
farkla özgür ya da köle olacağız ve üstelik kaçıp da

yakalanmış köle durumuna gireceğiz. Şimdi eğer
zahmeti göze alırsanız, şüphesiz zor bir an geçire­
ceksiniz ama sonra düşmanı yenecek ve özgür ola­
caksınız; yok işi gevşek tutar, düzeni bozarsanız,
ayaklanmanın cezasını kraldan fazlasıyla çekersi­
niz. Söylediklerime inanınız ve bırakınız sizi ben
yöneteyim ve ben, eğer tanrılar izin verirlerse, size
düşmanın savaşa bile girmeyeceğini, girse bile
büyük kayıplar vererek çıkacağını söyleyebilirim".
Bu çarpıcı ve tahrik edici sözler karşısında Ionialılar
onun emri altında savaşmaya karar verdiler. Diony­
sios, onları ağır bir savaş hazırlığına soktu; öyle ki
yorgunluktan bitap düşen Ionialılar artık onun sözü­
nü dinlemez oldular. Sonunda donanmada çözülme­
ler başladı; önce Samoslular, ardından da diğerleri
savaş alanını terketmeye başladı. Kalanlar Pers do­
nanmasıyla savaşa tutuştu; ama çok kayıp verdiler.
Hele Khioslular tam bir bozguna uğradı. Dionysios
ise Pers gemilerinden üçünü ele geçirdi; ancak emri
altındaki donanmanın çözüldüğünü görünce o da
savaş alanını terkederek önce Fenike'ye, ardından
da Sicilya'ya yelken açtı; oralarda korsanlığa başla­
dı. Ancak Persler MÜ 494'te Lade Adası açıklarında
mevzilenmiş olan bir Ionia donanmasını bozguna
uğratmışlar ve bir süre sonra da Miletos'u ele geçir­
mişlerdi. Miletos halkının bir kısmı öldürüldü, bir
kısmı da Tigris (Dicle) boylarına sürgüne gönderildi.
Ancak Persler, Ionia bölgesi kent-devletlerinin de­
mokratik idare şekline hoşgörüyle yaklaştılar.

Pers Döneminde Lykia

Fethiye Körfezi ile Antalya Körfezi arasında denize geniş bir kara parçası olarak uzanan Tfeke Yarımadası
Antikçağ'ın Lykia bölgesidir. Lykialılar, Anadolu'nun Luvi dili konuşan Tunç Çağı halklanndandı; Hitit metin­
lerinde geçen Lukka adı olasılıkla Lykia bölgesiyle ilişkilidir.

Lykia ve Lykialılardan söz eden ilk Yunan kaynağı ise Oyada destanıdır (MÖ 8. yüzyıl). Burada Lykialılar,
Troialıların müttefiki olarak geçmektedir. Daha sonra, tarihin babası olarak anılan Herodotos'un tarihinde
Lykialıların kökeni üzerine bazı bilgiler verilmekte ve onların Sarpedon önderliğinde Girit'ten geldikleri ve
o sıralar Tfermiller olarak anıldıkları söylenmektedir. Kuşkusuz bu tür bir bilginin doğruluğu, Lykialıların
başından beri Anadolu'da yaşamış oldukları savı karşısında zayıf kalmaktadır. Lykialıların dilinin Luvi dil
grubuna ait ve 2. binyıl Hitit diline yakın bir Anadolu dili olması onların Anadolu kökenli olabileceklerini
desteklemektedir. Bir görüşe göre, belki MÖ 1200 yıllarında gerçekleşen Deniz Kavimleri göçü sırasında
Girit Adası'ndan gelenler de Anadolu Lukkalarına katılmış olabilirdi. Ancak bu döneme ilişkin arkeolojik
kalıntıların yetersizliği nedeniyle bilgimiz zayıftır.

Antikçağ'ın en önemli Lykia kentleri arasında Ksanthos (bugün Kınık), Patara (bugün Ovagelemiş), Tfelmes-
sos (bugün Fethiye), Pınara (bugün Minare), Myra (bugün Demre), Limyra (bugün Finike-Turunçova köyü),
Phellos (bugün Çukurbağ), Antiphellos (bugün Kaş) ve Phaselis'i (bugün Tfekirova) sayabiliriz.

Dilleri
Yapılan araştırmalar Lykialıların dillerinin başlangıçta Luvice olduğunu kesin olarak ortaya koymuştur.
Fakat daha sonra, Lykialılar kendi özgün alfabelerini oluşturmuşlardır. MÖ 6.-4. yüzyıllar arasına tarihlenen
Lykçe yazıtlar mevcuttur. Bu yazıtların en önemlileri Ksanthos ve Letoon'da bulunan iki yazıttır. Ksanthos'ta
bulunan büyük anıt mezarın üzerindeki Lykçe ve Yunanca, çift dilli metin, bilinen en uzun Lykçe yazıtı
oluşturmaktadır. MÖ 400 civarına tarihlenen bu
payeli anıt mezar Arbinas'ın babası hükümdar Ger-
gis'e ait idi. Dört bir yanında Harpagos hanedanının
başarıları anlatılır. Letoon'daki yazıt ise üç dillidir
(Lykçe, Aramice, Yunanca). İki ve üç dilli bu metin­
ler, Yunanca karşılıkları sayesinde kısmen çözülmüş­
tür. İki ayrı versiyonu olduğu bilinen Lykia dilinin
çözümünde günümüzde ilerlemeler kaydedilmekte­
dir; ancak henüz tam olarak anlaşılamayan yerler
vardır. MÖ 4. yüzyıldan itibaren bölgede Hellen-
leşme politikası çerçevesinde Yunan dili egemen
olmuştur.

Pınara'daki bir kaya
mezarının duvarında

yer alan bir Lykia
kenti tasviri (sol alt).
Pers, Hellenistik ve
Roma İmparatorluk
Dönemi kentlerini

gösteren Lykia
Bölgesi haritası

(sağ alt).

Kibyra <•

Bubonı L
• Balbura 4

TTİTİT
nn
u u

| n
v w ^

I, , ■, /

|

J□ 'v! Sam

rv /w i

□ n»

Termessos Minör*
• Oinoanda

Kadyanda#
•Telmessos

•Tlos
Pınara» ...

•Sidyma • N ,sa
5a/t™ nS.# Kandyba

ît00n Patara #A i atuar® Isinda
Antiphellos* •

« Podalia

Arykanda

Rhodiapolis
• I

M

»Phaselis

T t f » Limyra K° rdV"a
Kyaneai # Myra

Khimaira bronz
heykel (sol üst).
Aslan, teke ve
yılan başlı bir canavar
olan Khimaira'nın Lykia'da
Olympos yakınında
(Çıralı mevkii) yaşadığına
inanılmakta, burası
kayalıklar arasından
sızan doğal gazın sürekli
yanmasından dolayı
Yanartaş olarak da
anılmaktadır.

Kalykskrater, Sarpedon'un
cesedinin taşınması
(sağ üst). Sarpedon,
Bellerophontes'in kızı
Laodameia ile Zeus'un
oğlu olup Troia Savaşı'na
katılan en ünlü Lykialı
yiğitlerden biriydi.

Myra (Demre) kaya
mezarları (alt).

Pers Egemenliğinde
Homeros'un İlyada destanında Sarpedon ve Glaukos komutasındaki Lykialılar Troialıların müttefiki olarak
geçmekte ve o zaman bile Lykia olarak anılan Tfeke Yarımadası'nı iskân etmektedirler. Lydia Krallığı döne­
minde Lykialılar bağımsızlıklarını koruyabilmişlerdi. Ancak MÖ 547/46'da Lydia'nın Persler tarafından
yıkılmasından hemen sonra Lykialılar da Pers egemenliğine girmişlerdir. Sardeis'in zaptından sonra Kyros,
komutanı Harpagos'u Lykia'ya gönderdi. Harpagos Lykia'ya girip Ksanthos'a vardığında halk büyük bir
çabayla karşı koydu; ancak hezimete uğradı. Herodotos, Perslere karşı kentlerini savunmaya çalışan Ksanthos-
luların hazin öyküsünü anlatmaktadır (1.176). Ksanthoslular kadınları, çocukları, hâzineleri ve köleleri kale­
ye doldurarak ateşe verdiler; sadece 80 aile, o sırada başka yerde olduklarından, bu felaketten kurtuldu.
Böylece Lykia, Pers İmparatorluğu'na dahil edildi ve Sardeis'ten yönetilmeye başlandı. Pers Kralı Kserkses'in
MÖ 480'de Yunanistan'a yaptığı sefere Perslerin yanı sıra çeşitli uluslardan askerler katılmıştı. Lykialılar da
Kserkses'in donanmasına 50 gemi ile katkıda bulundu. Donanmaya Kyberniskos (Kybernis) komuta ediyor­
du. Herodotos (VII. 92) Lykialılarm göğüslük ve dizlik giydiklerini; kızılcık ağacından yayları ve dikensiz
kamış okları ve mızrakları bulunduğunu; omuzlarına keçi postu attıklarını, başlarına çepeçevre tüyler
takılı keçe başlıklar giydiklerini; kıvrık kılıç ve hançer taşıdıklarını söylemektedir.

Yunan Amiral Kimon Pers donan­
masına karşı zafer kazanarak geçici
bir süre için Lykialıları Pers boyun­
duruğundan kurtardı (MÖ 468). Bun­
dan böyle Lykialılar on yıl kadar
önce Atina'nın önderliğinde kurulan
Delos Deniz Birliği'ne alındılar. Fakat
daha sonra bağımsızlıklarını elde
ettiler; ancak bazı kentler, örneğin
Tfelmessos (Fethiye) ve Phaselis Olfeki-
rova) Atina'ya sadık kaldılar. MÖ
429'da Atina'nın Lykia'yı tekrar Birli­
ğe alma seferi başarısız oldu. Felopon-
nesos Savaşı'ndan sonra Lykialılar
tekrar Pers egemenliğine girdiler.
Perslerin Lydia Krallığı'na son ver­
dikten sonra Lykia'nın da Pers ege­
menliğine girdiğinden yukarıda bah­
setmiştik. Bu dönemden itibaren
Lykia'da hanedanların egemenliğini
görmekteyiz. MÖ 5. yüzyıl ortala­
rında Kuprlli adlı bir hükümdarın
Ksanthos ve Limyra'da, aynı yüzyılın
ortalarında ise Gergis'in Ksanthos'ta
hüküm sürdüğünü biliyoruz. Gergis,
Atinalı Melesandros'u da yenilgiye
uğratmıştı. Onun oğlu Arbinas ise
MÖ 4. yüzyıl başlarında hüküm

sürmüş olup Tlos'u üs olarak kullanmış ve Ksant-
hos, Tfelmessos ve Pınara'yı ele geçirmişti. MÖ 4. yüz­
yılın ilk yarısında ise Limyra'h Perikles hüküm sür­
müştür. Egemenlik alanı diğer hükümdarlara göre
daha geniş bir alanı kapsıyordu. Lykia, Pers egemen­
liği sırasında bir süre -Perslerin Karia satrabı Maus-
sollos'un (MÖ 377-353) da üyesi bulunduğu- Heka-
tomnos hanedanının idaresinde kaldı.

Sanat ve Mimarlık
Lykialılar, tarihleri boyunca sanat ve mimarlıkta
ileri düzeye ulaşmış bir halktı. Ahşap mimariyi yan­
sıtan ve tapmak cephesini taklit eden, kayalara oyul­
muş mezarları Anadolu sanatında önemli bir yere
sahiptir. Ayrıca, Isinda ve Trysa mezar anıtlarındaki
aslan tasvirleri çok etkileyicidir; Lykia yerel hüküm­
darlarından Arbinas'ın mezarı olan Nereidler Anıtı
ise antik sanat tarihinde haklı bir ün yapmıştır. Ne
yazık ki bu anıt parçalanıp yurt dışına kaçırılmıştır;
bugün British Museum'da sergilenmektedir.

arka yüzde yerel hükümdarların adları (Kuprlli,
Kherei, Zagaba, Mithrapata, Perikle) ile tiaralı port­
re başları görülür. Lykia'da en erken sikke basan
kentlerden biri de Phaselis'tir. Lykia'nm diğer kent­
leri genellikle Geç Hellenistik dönemden itibaren ve
Roma İmparatorluğu döneminde (III. Gordianus
zamanında) sikke basmışlardır.

Mithrapata

Kherei

Kherei

Artumpara

Lykia hükümdarlarının
gümüş sikkeleri
(sağ üst ve alt).

Pınara'dan bir lahit (alt).

Lykia Sikkeleri
Lykia'da sikke basımı MÖ 6. yüzyıl sonlarında baş­
lamıştır. Sikkelerin üzerinde yer alan yerel hanedan­
ların adları ya Yunanca, ya Pers dilinde (Aramice)
ya da yerel Lykia dilindedir. En erken Lykia sikkele­
rinde yaban domuzu veya yaban domuzu protomu
görülür. Ayrıca, Lykia gümüş sikkelerinde Pegasos,
boğa, çift yunus, aslan, Herakles, sfenks gibi tipler
görülür. MÖ 5. yüzyılın ikinci yarısından itibaren

O nik i Tanrı'nın yer aldığı kabartma stel. O niki Tanrı'ya (Dodekatheoi) adanmış olan
steller esas olarak Lykia Bölgesi'nde Geç Roma Dönemi'nde görülmekledir. Genellikle iki
sahneden oluşan kabarlmaların üstteki sahnesinde ortada diğerlerinden daha belirgin bir
figür, onun her iki yanında altışar figür yer almaktadır. A lt sahnede ise yine ortada bir
figür ve onun her iki yanında (yukarıdaki sahnedeki figürlerle ilişk ili olan) altışar köpek
yer almaktadır. Steller üzerinde adağın O niki Tanrı'ya yapıldığını belirten yazı ile adağı
yapan şahsın adı yer almaktadır.

Bir Güney Anadolu Silahı
Orak-Silah
Anadolu'nun güney bölgelerinde, özellikle Phrygia'nın güneyinde, Karia'da, Pisidia'da ve Lykia'da
orak biçimli bir silahın kullanıldığını biliyoruz. Orak biçimli silah taşıyan (drepanephoros) ^
Lykialılar, Herodotos'ta (VII. 92) Pers Kralı Kserkses'in ordusunda yer alan askerler arasında
geçmektedir. Yine Herodotos (V. 112), Salamis prensi Onesilaos ile Pers komutanı Artybios
arasındaki bir dövüşü anlatırken bu silahtan söz etmektedir: "Artybios, atını, düşmana vur­
ması için eğitmişti. Onesilaos, kalkanlı Karialı askeriyle birlikte atlı rakibinin üstesinden
gelmek için şu planı yaptı: Artybios, atını Onesilaos'un üzerine sürdü.
Onesilaos da, kalkanlı askeriyle kararlaştırdığı gibi, bütün gücüyle
Artybios'a vurdu; Artybios'un şahlanan atı ön ayaklarıyla Onesilaos'un

kalkanına vurdu. Karialı askeri
orak biçimli silahıyla atın ba­
caklarını kesti; Artybios atı ile
beraber düştü".

Orak-biçimli silaha ilişkin en
erken tasvirleri Medusa'nın başını kesmiş
olan Perseus'un elinde görmekteyiz. Thessa-
lia'daki Larissa kenti sikkesinde (MÖ 3. yüz­
yıl) çelenk içinde bir orak-silah yer alır. Keza
Ege adalarından Seriphos'un MÖ yak. 200'e
tarihlenen bir emisyonunda Perseus'un orak-
silahı betimlenmiştir. Ancak, Perseus'un orak-
silahı, sırt kısmı boyunca bıçağa paralel olarak
uzanan bir sap kısmı bulunmasıyla, diğerlerinden ayrılır ve Perseus'un sembolü olan bu
orak-silah daha ziyade harpe/harpa olarak bilinir.

Formu itibariyle orak-silahın gövdeden ziyade, esas olarak düşmanın veya atların boyun,
kol ve bacak bölgelerine darbe vurmakta kullanıldığını söyleyebiliriz.

ikinci tip orak-silah ise, yukarıda vurguladığımız gibi, esas olarak Güney Anadolu bölgesi
ile sınırlıdır ve Perseus ile ilişkili görülmez.

İkonion civarında bulunduğu belirtilen ama kaybolmuş bir stel, çizim.
(sol üst). Trysa Heroonu kabartmalarında Troia Savaşı'na ilişkin sahne
(sol alt). Orak silahlı bir savaşçıya ait temsili resim (sağ üst). Etenna
(Pisidia) sikkesi, M Ö 1. yüzyıl. Ön yüz: iki adam ellerinde orak-silah;
arka yüz: Nymphe. Yazı: ETEN (sağ orta). Etenna (Pisidia) sikkesi,
M Ö 1. yüzyıl. Ön yüz: Nymphe; arka yüz: orak-silah ve yazı ETEN (sağ
orta). Tatarlı tümülüsü mezar odası frizinde ellerinde orak-silahla
betimlenen savaşçılar (sağ alt). Ayrıca Etenna'nın Hellenistik Dönem
sikkelerinden bir emisyonda ön yüzde güreşçiler yer alırken arka yüzde
orak-silahlı bir adam; bir başka emisyonda ise ön yüzde Gorgon başı yer alırken
arka yüzde orak-silah tasviri bulunmaktadır. Keza ön yüzde güreşçilerin yer
aldığı Hellenistik Dönem Selge sikkelerinde arka yüzdeki sapan atan figürün
yanı sıra orak-silahın bazen bir sembol olarak kullanıldığını görüyoruz.

Harpyler Anıtı (Ksanthos)
(sol ve alt): Adını

bilm ediğim iz bir Lykia beyi
için yapılmış olan ve

yaklaşık 5,5 m.
yüksekliğindeki bir paye
üstünde yükselen mezar

odasından oluşan bu anıt
adını, kendisini çevreleyen

kabartma frizden almıştır.
Mezar odasının iki

yanındaki kabartmalarda
ölülerin ruhunu göğe

taşıdığına inanılan yarı
insan-yarı kuş betimlenmiş
Harpyler (veya Harpyalar)
vardır. Diğer iki yanda ise

mezar sahibi olan erkek ve
kadının kendilerine sunulan
armağanları kabul etmeleri

işlenmiştir. M Ö 5. yüzyıl
başlarına tarihlenen

mezar anıtı, Ksanthos'ta
tiyatronun hemen yanında

yükselmektedir. Anıtın
kabartmaları 19. yüzyılda
Londra'ya götürülmüş ve

daha sonra yerine alçı
kopyaları konmuştur.

Aslan kabartması
Ksanthos'tan

(MÖ 6. yüzyıl).

Lykia'nın en önemli kenti olan Ksanthos'un kalıntıları bugün Antalya'nın Kalkan ilçesi sınırları içindeki
Kımk köyündedir. Ksanthos'un yerini ilk tespit eden ise 1838 yılında Anadolu'yu gezen İngiliz seyyah Charles
Fellows'tur. Kentteki ilk kazılar 1951'de Fransız Pierre Demargne taralından başlatılmıştır. Ksanthos'ta bugün
görülebilen belli başlı kalıntılar arasında surlar, kent kapısı, Vespasianus kapısı, tiyatro, agora, kilise ve anıt
mezarları sayabiliriz. Lykia dilinde Arnna olarak bilinen Ksanthos'un adı Eski Yunanca "sarı" anlamındadır.

Ksanthos'un tarihöncesi toplulukları konusunda hemen hiçbir şey bilinmemektedir. Ksanthos'un tarihi,
yukarıda anlattığımız Lykia bölgesinin tarihi ile paralel gitmiştir. Bu nedenle aynı şeyleri burada tekrarlamak
istemiyoruz. Kentin tarihindeki en hazin olay, Harpagos komutasındaki Perslerin Ksanthos'a vardıklarında
kent halkının kadınları, çocukları, köleleri ve eşyalannı akropolise kapatıp ateşe vermeleri ve erkeklerin de

yenilinceye kadar savaşıp öl­
meleridir. Ksanthos'ta MÖ 5.
yüzyılda Kuprlli, Keriga ve
Gergis'in; MÖ 4. yüzyılda da
Arbinas'ın hüküm sürdüğü­
nü biliyoruz. Arbinas, Hellen
bir dadı tarafından büyütül­
müştü. Zamanında Eski Yu­
nan dili ve kültürü Lykia'ya
önceden olduğundan daha
fazla nüluz etti. Öldüğünde
kendisi için yaptırılan ünlü
Nereidler Mezar Anıtı'na
gömüldü.

Ksanthos'a yaklaşık 5 km
uzaklıkta Lykia'nın dinsel
merkezi Letoon yer almak­
tadır.

Ksanthos

•• -• r j ___;

„ — ___ __- - •

Ksanthos'un en önemli mezar
anıtlarından biri olan Nereidler
Anıtı ne yazık ki 19. yüzyılda
yerinden sökülerek yurtdışına
kaçırılmış olup bugün Londra
British Museum'da
sergilenmektedir (sol üst).
Arbinas'ın mezarı olarak inşa
edilm iş olan bu anıt, yüksek bir
podyum üzerinde, 4x6 sıralı
sütun sırası ile çevrili lon tarzı
bir tapınak modeli b içim inde­
dir. Arşitrav frizinde savaş, av
ve armağan verme sahneleri
yer alırken, podyumda üst
üste iki friz bulunmaktadır.
Daha dar olan üstteki frizde
bir kente yapılan saldırı
sahnesi ve mezar sahibini
temsil ettiği düşünülen kişinin
yer aldığı bir sahne vardır.
A lttaki geniş frizde ise savaş
sahneleri vardır. Cella duvarını
çevreleyen sütunlar arasında
ise ö lülerin ruhlarına eşlik
eden deniz kızları
Nereidlerin heykelleri vardır;
anıt adını bu heykellerden
almıştır. Ancak figürlerin
Nereidler değil, Lykialıların
kaynak tanrıçaları olan
Elyanalar olduğu da
önerilm iştir. Hem Pers hem de
Yunan unsurları taşıyan mezar
anıtı M Ö 4. yüzyılın ilk
çeyreğine tarihlenmektedir.

Yazıtlı Anıt ve restitüsyonu Ksanthos (sağ alt).
Aslanlı Mezar (Ksanthos): Anakayaya oyulmuş üç basamaklı
kaide üstünde yer alan Ksanthos'un en eski payeli mezar anıtı
M Ö 6. yüzyılın ikinci yarısına tarihlenmektedir. Lahdin
cephesindeki sahnede iki aslan yakalamış oldukları bir boğayı
parçalamaktadırlar (a/t).

agoranın kuzeyden görünümü; hemenKsanthds'taki tiyatro ve

w—»

Perslerin Trakya Seferi
Ionia Ayaklanması'nın bastırılmasından iki yıl son­
ra, MÖ 492 yılında Kilikia'da büyük bir Pers ordusu
toplandı. Ordunun bir kısmı gemilerle Mardonios
komutasında Trakya'ya doğru yola çıkarken, bir
kısmı da kara yoluyla Hellespontos'a doğru yola
çıktı. Mardonios Ionia'ya vardığında çoğu Hellen
kentinde tiranları kovarak demokratik rejimin ku­
rulmasına destek oldu (Herodotos VI. 43). Hellenler,
Persleri mutlak monarşi ile idare edilen bir ulus ola­
rak tanıdıklarından, Mardonios'un bu tavrı onları
şaşırtmıştı. Daha sonra Mardonios Hellespontos'a
doğru yola çıktı; önce Thasos (Thşoz) Adası ele geçi­
rildi ve halkı köleleştirildi. Makedonya Pers kontro­
lüne girdi. Mardonios'un amacı Eretria ve Atina'ya
kadar ilerlemekti. Bu arada Makedonya'da bir gece
Trak kabilelerinden Briglerin saldırısına uğradı,
fakat onları yenmeyi başardı. Mardonios yine de
daha ileriye gidip kendisini ve ordusunu riske atmak
istemedi; Anadolu'ya döndü. Mardonios'un seferi
bölgedeki Pers egemenliğini güçlendirse de Persler
için potansiyel tehlike olan ve Ionia Ayaklanması'nı
destekleyen Yunanistan'daki kent-devletleri ve özel­
likle Atina hâlâ Pers egemenlik alanının dışında
kalıyordu.

Pers - Yunan Savaşı
Bu nedenle MÖ 490 yılında Datis ve Artaphernes
komutasındaki Pers donanması Ege Denizi'ni aşa­
rak Yunanistan'a ayak bastı. Persler, Yunanlardan
toprak ve su istediler; bu, "teslim olun" anlamına
geliyordu. Kimi kent teslim oldu, kimi karşı koydu.

KRAL YOLU

Pers Kral Yolu, muhtemelen Asurlar zamanından kalma ulaşım ağı üzerine kurulmuştu.
Kral Yolu'nun yapımına olasılıkla Kyros zamanında başlanmış olmalıdır. Daha sonra
Dareios'un egemenliğinde, satraplıklann yeniden organize edild iğ i bir dönemde, yol
tamamlanmış olmalıydı. Dareios'un başkenti konumundaki Susa bundan böyle 2500
km uzunluğunda bir yol ile eski Lydia başkenti Sardeis'e bağlıydı. Yol Basra Körfezi
yakınlarındaki Susa'dan başlayarak Malatya-Mazaka (Kayseri)-Ankara-Gordion
şehirlerinden geçiyor, batıda Sardeis'e ulaşıyordu. Herodotos Pers Kral Yolu hakkında
şunları söylemektedir (V. 52-53):

"Bütün yol boyunca kraliyet konutları ve çok güzel kervansaraylar vardır; hep
insanların oturdukları yerlerden ve güvenlik içinde geçilir. Lydia ve Phrygia içlerinde
yirm i stathmetikos ya da konak boyunca uzanır ki bu, doksan dört buçuk parasang
(495 km) tutar, Phrygia sınırında Halys Irmağı'na, bu ırmağı geçebilmek için buraya
hâkim durumda olan sıradağları ve ırmağı göz altında bulunduran önemli bir kaleyi
aşmak gerekir. Bunu aştıktan sonra K ilikia sınırlarına kadar, Kappadokia içinde yirm i
sekiz konak, yani dörtyüz parasang g id ilir; sınırda iki sıradağı aşacak ve iki kalenin
önünden geçeceksiniz. Oradan öte, K ilikia içerisinde geçilecek yol üç konak, on beş
buçuk parasangtır. K ilikia ile Ermenistan arasında sınır, içinde gemilerin yüzebildiği
bir ırmaktır, ki adı Fırat'tır. Ermenistan içinde her biri bir garnizonla tutulan on beş
konaklık yol vardır, e lli altı buçuk parasang tutar. Bu bölgeyi gemilerin yüzebildiği
dört ırmak sular; bunlar geçilmeden gidilemez. Birincisi D ic le 'd ir; ikinci ve üçüncü
aynı yerden çıkmadıkları ve bir tek ırmak olmadıkları halde aynı adı taşırlar, birincisi
Ermenistan'dan, öbürü M atienlerin ülkesinden gelir. Dördüncüsünün adı Gyndes'dir;
eskiden Kyros'un üç yüz altmış kanala ayırmış olduğu ırmak budur. Ermenistan'dan
M atienler ülkesine geçerken dört konak vardır ve bu ülkeden Kissia'ya vardıktan sonra,
üzerinde Susa kentinin kurulmuş olduğu ve gemilerin işlemesine elverişli bulunan
Khoaspes'e kadar on bir konak, kırk iki buçuk parasang yoldur. Bütün bu konakların
toplamı yüz on b ird ir; Sardeis ile Susa arasındaki konakların sayısı işte budur. ..
Kraliyet yolu parasang olarak daha iyi ölçülürse ve bir parasang otuz stad hesap
edilirse, ki gerçekte o kadardır, Sardeis'ten "Memnon Sarayı" denilen kral konağına
kadar, on üç bin beş yüz stad çeker, çünkü dört yüz e lli parasangtır. Günde yüz elli
stad tutarsak bu yol tastamam doksan günde aşılır. .. buna Sardeis ile Ephesos
arasındaki bölümü de ekleyeceğim ve Hellen Denizi'nden Susa'ya kadar on dört bin
kırk stad olduğunu söyleyeceğim; zira Ephesos ile Sardeis arası beş yüz kırk stadtır,
gösterilen üç ayı böylece üç gün daha uzatmak gerekir."

MAKliDONlA TRAKYA

PHRYGİA
% « W (

.]
KAKI A

A Halys
KAPPADOKİA S0GDIANA

KİLİKİA

BAKTRIAASSYRIA
SYRIA
Ĵsuphnıtes

MEDIA
PARTHIAEkbatana

\ LİBYA

s 8ABYL0NIA

ARABIA

Kral Yolu

P e rs İm p a ra to r lu ğ uETHI0PIA

Kral yolunu gösteren harita

Elmalı Definesi

1984 yılı içerisinde, Antalya'nın Elmalı ilçesi sınırları içerisindeki Bayındır köyünde kaçak kazı yapan define­
cilerin, dedektörün verdiği sinyal noktasında buldukları define, "yüzyılın definesi" ya da "dekadrahmi
definesi" olarak da anılmaktadır. İlk bulunduğunda yaklaşık 1900 sikkeden oluşan definedeki bazı sikkeler,
bulunduktan sonraki pazarlama sırasında kaybolmuştur. Define, İstanbul ve Avrupa'dan sonra Amerika
Birleşik Devletleri'ne kaçırılmıştır. İzi bulunan define 28 Nisan 1999'da Türk yetkililerce teslim alınmış ve
ertesi gün Türkiye'ye getirilmiştir. Ankara Anadolu Medeniyetleri Müzesi'nde koruma altına alman defi­
nedeki sikkelerden bir kısmı aynı müzede sergilenmektedir.

Define ile ilgili ilk bilimsel bildiri Sallie Fried tarafından 1986 yılının nisan ayında Oxford'ta düzenlenen
"IX. Sikke ve Para Tarihi Sempozyumu"nda sunulmuştu. Bir yıl sonra da, 1987'de, aynı kişi tarafından yayımlan­
mıştır. Bu yayında Elmalı Definesi'ndeki sikke sayısı o gün için 1758 olarak verilmektedir.

Definedeki sikkelerin yaklaşık %8'i Yunanistan'ın kuzeyinde ve Makedonya bölgesinde yer alan kavim-
lere ve kentlere aittir. Definede bu kavimlerin 80'e yakın sikkesi yer almaktadır. Bunların çoğu birer ikişer
sikkeyle temsil edilirken, Bisaltlar 68 sikke ile temsil edilmektedir. Bisaltların sikkelerinin tamamı 8 drah-
milik (oktadrahmi, 28 gr.) birimlerdir. Ün yüzde atın yanında duran bir erkek figürünün, arka yüzde ise
dört parçalı bir kare incusun bulunduğu bu sikkelerin üzerinde sağdan sola ya da soldan sağa kavmin
adı yazılıdır.

Definedeki en önemli sikke gruplarından biri de ön yüzde tanrıça Athena başı, arka yüzde ise kare bir
çukur içerisinde baykuş ve Atina kentini işaret eden A0E yazısının bulunduğu Atina sikkeleridir. 187 sikkenin
14'ü dekadrahmi (10 drahmilik birim) olup geri kalanlar tetradrahmi'dir. Definenin "dekadrahmi definesi" olarak anılması­
nın nedeni definedeki 43 gr ağırlığındaki Atina dekadrahmileridir. O güne kadar dekadrahmi birimindeki sikkelerin sayısı
bir elin parmaklarını geçmezken, Elmalı'da bulunan define ile bu sayı neredeyse ikiye katlanmıştır.

Atina dışında Abdera, Akanthos, Mende, Potidaia, Tferone, Peparethos, Eretria ve Aigina da definede sikkesi bulunan
eski Yunanistan ve Makedonya bölgesi kentleridir. Definede 8 ada kentinin sikkeleri de yer almaktadır. Bunlar Thasos,
Paros, Melos, Khios, Samos, Kos, Karpathos ve Rhodos adalarıdır. Fakat sonuncu ada, yani Rhodos, üzerinde yer alan Kami-
ros ve Lindos kentleri ile temsil edilmektedir. Parion, Miletos, Knidos ve Ephesos da definede sikkesi bulunan Anadolu
kentleridir.

Definede en fazla sikke ise definenin bulunduğu güney Anadolu'da hüküm sürmüş olan Lykia hanedanlarına (yaklaşık
970 adet) aittir. Elmalı Definesi'nde Lykia hanedanlarına ait yaklaşık 900 sikke bulunmaktadır. Bunlardan 100 kadarı
Kuprlli'ye aittir. Ayrıca, Ekuvemi, Uele, Thibo, Zagaba, Esbehi ve Naj adları da okunmaktadır. Kuprlli'nin sikkelerinde iki
darp yeri görülmektedir: Ksanthos ve Limyra (Lykia dilinde Zemuri).

Atina gümüş
dekadrahmisi
(sağ üst). Ön yüz:
Athena başı;
arka yüz: baykuş.

Lykia sikkesi,
stater (sol alt).
Ön yüz: iki yunus;
arka yüz: Triskeles.

Defineden bir grup
sikke (sağ alt).

Kızılbel Tümülüsü

Mezar girişinin güney­
den görünüşü (sol üst).

Mezar odasının
isometrik planı

(sağ üst).
Mezar odasının güney

duvarında yer alan
Pegasos ve

Khrysaor'un doğumu
sahnesi (sol alt).

Kuzey Lykia'da Elmalı Ovası'nda, Elmalı'nın güneybatısında yer alır. 1969 yılı sonbaharında keşfedilmiş ve
kazılmıştır. Ancak tümülüsü ilk keşfedenler soyguncular olduğundan bilimsel kazı yapılmadan birkaç ay
önce mezar odasına girilmiş ve Antikçağ'da zaten soyulmuş olan mezar ikinci kez talan edilmiştir. Tümü-
lüsün çapı yaklaşık ;İ0 m. olup içinde 50 yaşlarında bir erkek iskeleti bulunmuştur. Mezar, adı bilinmeyen
bir savaşçıya aitti. Soyulan mezardan arta kalan eşyalar çok azdır: çeşitli keramik parçaları, taş alabastro-
na ait ağız parçası, kireçtaşı alabastron, metal parçalan. Ancak mezarın ünü mezar odasının duvarlarını
süsleyen duvar resimlerinden kaynaklanmaktadır. Restore edilmişlerdir.

Kızılbel mezarı tek odalı taş bir yapıdır; üçgen çatılı ve tabanı taş döşemelidir, mezar odası 4.50x4.20 m.
ölçülerinde yaklaşık kare planlıdır. Gömü mezar odasının kuzeybatı köşesindedir. Mezarın çatısı ikisi bir
tarafta ikisi diğer tarafta olmak üzere dört kireçtaşı bloktan oluşur. Mezar odasına giriş güney duvarının
doğu uçundandır. Mezar odasına tek bir gömü yapılması düşünülmüş olduğundan, mezara ulaşan bir
dromos ya da giriş koridoru yapılmamıştır. Mezar odasında batı duvarının dibinde kireçtaşı bir kline ile
kuzey duvannın doğu ucunda yine kireçtaşından sandık-benzeri ufak bir dikdörtgen masa vardır. Kline iki
parçadan oluşmaktadır: kübik bir kireçtaşı blok ile yatak vazifesi görmesi için onun üstüne ortalanacak
şekilde yatay olarak oturtulmuş kireçtaşı bir blok. Suni olarak oluşturulmuş toprak ve taş tabakası mezarı

örtmektedir. Böylece oluşturu­
lan yığma tepe hem mezann ye­
rini belli etmekte hem de onu
doğanın ve insanın etkilerine
karşı korunaklı kılmaktadır.

Mezar odasınm duvarlan üst
üste frizler halinde sahnelerle
bezenmiştir. Resimlerin taslak­
ları esas olarak kırmızı boya ile
yapılmış ve içleri boyanmıştır.
Konturlarda siyah boyanm hâ­
kim olduğu görülmektedir. Fi­
gürler için kullanılan ana renk­
ler kırmızı ve mavi olup ve siyah
yoğun olarak konturlarda ve saç,
sakal gibi yerlerde kullanılmışür.

4ezar odasının batı
luvarındaki araba
çinde savaşçı
asviri (üst).
jüney duvardaki
Troilos" sahnesinden
letay (alt).

kısım vardır. Muhtemelen tavan bloklarının tümü boya ile bezen­
mişti. Kline üzerinde de boya izleri vardır. Masa da boyalı olma­
lıydı ama herhangi bir iz kalmamıştır. Batı duvarında, klinenin
üstüne gelen frizde, sol tarafta bir savaşçının savaşa gidişi, sağda
ise ziyafet sahnesi resmedilmiştir. Soldaki sahnede, iki atm çekti­
ği bir arabada zırhlı ve miğferli bir savaşçı ile biraz daha küçük
boyda aynı giyimli resmedilmiş bir araba sürücüsü vardır. Ara­
banın ilerlediği yönde, atın hemen önünde oturan bir adam ile
ayakta iki kadın görülmektedir. Sağ taraftaki ziyafet sahnesi çok
tahrip olduğundan figürler seçilememektedir. Sadece bir kline,
hemen önünde bir masa ve masanın altında bir köpek seçilebil­
mektedir. Bu duvardaki üstteki frizde ortada ayakta bir savaşçı
ile onun iki yanında diz çökmüş birer savaşçı; savaşçıların solun­
da onları izleyen bir grup; savaşçıların sağında ise bir boğayı
getiren adam ve en sağda iki atm çektiği bir araba betimlenmiştir.
Frizin son kısmı ise silinmiştir. Kuzey duvarda, en altta bir gemi
ve içerisinde yedisi kürekçi olmak üzere on dört kişi vardır. İkinci
frizde en önde oturan bir kadın, onun arkasında atlar, kadın ve
erkekler sola doğru sıralanmıştır. Üçüncü frizde sahne soldan
sağa doğru olup atlar, erkek figürler, askerler, hizmetçiler ve mer­
kezde önemli olduğu anlaşılan oturan bir figür vardır. Dördün­
cü ve son frizde atlılar yer almaktadır. Doğu duvarında en alttaki
birinci frizde boksörlerin de yer aldığı bir spor sahnesi betimlen­
miştir. İkinci frizde geyik avı; üçüncü frizde bataklıkta sağa ilerle­
yen bir kayık içinde iki adam domuz avlamaktadır. 'Ifepedeki son
frizde ise araba ve savaşçıların bir geçit töreni resmedilmiştir.
Güney duvarında, kline hizasındaki blokta yer alan friz siliktir.

Üstteki frizde Gorgonlar ve Medusa; Khrysaor ve Pegasos'un doğumu yer alır. Üçüncü frizde aslan avı;
dördüncü frizde at, atm önünde bir figür, duvar ve pelerinli bir adamın oluşturduğu Troilos sahnesi
(Akhilleus'un Troilos'u tuzağa düşürmesi) ile güreş sahnesi vardır.

Resimlerdeki üslup, kıyafetler ve insanların eşyaları Doğu Yunan unsurlarını işaret etmektedir. Elmalı
yakınlarındaki Kızılbel ve Karaburun II mezarlarının yam sıra, Dinar yakınında Tatarlı'da da duvarları resim­
lerle süslü ahşap bir mezar odası ortaya çıkartıldı. Resimler doğrudan ahşap duvarlar üzerine yapılmışü.
Gordion'daki bir heroonun duvarları resimli ve daha sofistikedir. MÖ 5. yüzyılın başlarında, Greko-Pers
üslubunun Anadolu'da gelişmeye başladığı dönemde, Karaburun'da boya bezemeli bir mezar vardır. Elmalı

Ovası'ndaki MÖ 6. yüzyıl kültürünü kısmen Lykialı kısmen kuzey­
li (yani Milyas, Phrygia, Pisidia) olarak tahmin edebiliriz. Elmalı
ovasındaki soylulara ait mezar âdetleri, en azından tümülüs açı­
sından, Phryg etkisi taşımaktadır. Fakat Karaburun'a göre Kızıl-
bel'de daha az bir etki söz konusudur. Kızılbel mezarında melez
bir mimari vardır, taş işçiliği ve kapı inşasında Lykia etkisi görülür.
Kızılbel mezar odasındaki resimleri Lykia sanatı ve ikonografisi­

* nin ışığında olduğu kadar aynı zamanda genel olarak Güneybatı
Anadolu Demir Çağı çerçevesinde de değerlendirebiliriz. Lykialı-
ların ve Güneybatı Anadoluluların, Güney Anadolu ve Kuzey
Suriye kıyılarında (Doğu Akdeniz) yaşamakta olan çeşitli Luvi
toplulukları ve Yunanlarla ilişkileri vardı. Ayrıca, Geç-Hitit ve
Asur etkisi göz ardı edilmemelidir.

Beyaz, nadiren kullanılmıştır. Erkek ten rengi için esas olarak kır­
mızı okre (terrakotta) kullanılmışken bazen pembe kullanıldığı da
görülmektedir. Kadınların teni ise beyaz boya ile gösterilmiştir.
Resimler mezarın duvarlarına değişen yükseklikte ve ebatta friz­
ler halinde yapılmıştır. Kline ve masanın dayalı olduğu bloklar
dışında mezar odasının tüm duvarlarının yüzeyleri resimlerle
bezelidir. Klinenin hemen önünde bir kilimi andıran bezemeli bir

Miltiades komutasındaki Atinalılar ise Marathon
Ovası'nda Persleri yenilgiye uğrattı. Artemision ve
Thermopylai muharebelerini ise Persler kazandı.
Ancak Salamis Adası açıklarında yapılan deniz
muharebesi ile hemen ardından Plataia ve Mykale
(Samsun Burnu) muharebelerini de kazanan Yu­
nanlar, Persleri geri püskürterek tarihe Pers-Yunan
Savaşı (MÖ 490-479) olarak geçen savaştan galip
çıktılar. Bundan böyle Yunanlar savunan taraf de­
ğil, saldıran taraf olacak, savaş Yunanistan'dan
Anadolu ve İran'a taşınacaktı. Yunanların Doğu
Akdeniz seferi sırasında Atinalı devlet adamı Perik-
les, Perslerle bir barış antlaşması yaptı. MÖ 449'da
Kıbrıs ya da Susa'da yapılan görüşmelere Yunan
tarafını temsilen Atina'nın ileri gelen diplomatla­
rından ve aynı zamanda Olympia Oyunları'nda üç
kez araba yarışı kazanmış olan Kallias katıldı. Bu
nedenle söz konusu barış "Kallias Barışı" olarak
anılır. Bundan böyle Anadolu'daki kentler Perslere
karşı bağımsızlıklarını elde ettiler ve Ege Denizi
Pers donanmasına kapandı. MÖ 499'da Pers ordu­
su da Halys'ün (Kızılırmak) batısına geçemeyecekti.
Marathon'da başlayan Pers-Yunan Savaşı, yaklaşık
yarım yüzyıl sonra Kallias Barışı ile son bulmuş ol­
du. Persler, Ege Denizi'nin ötesine yayılmanın hiç
de kolay olmadığını anlamışlardı. MÖ 5. yüzyılın
geri kalan kısmında Persler için yanıtlanması en
zor sorulardan biri, Batı Anadolu'daki kentlerin
kendi egemenliğinde mi yoksa Atina'nın egemenli­
ğinde mi kalacağı idi. Bundan sonraki esas çabala­
rı, Batı Anadolu'nun kendi kontrolünde kalmasına
yönelik olacaktı.

Attika-Delos Deniz Birliği
Her ne kadar Perslerle Atinalılar arasında yapılan
MÖ 490-479 yılları arasındaki savaşlardan sonra
Persler geriye püskürtülmüşlerse de, adalar ve Ana­
dolu'daki kent-devletleri için Pers tehlikesi halen
mevcuttu. Bu nedenle Yunanların bir birlik kurma­
ları kaçınılmazdı. Birliğin önderliği için en güçlü iki
aday Atina ve Sparta idi. Gerçi Sparta bir Yunan
Birliği (Peloponnesos Birliği) oluşturmuş durumda
bulunuyorsa da, siyasal ve sosyal yapısı dolayısıyla,
denizaşırı büyük bir seferin yükünü kaldırmaya
elverişli değildi. Bu nedenle Yunanların tek vücut
olmalarını sağlayan birlik (symmakhia) Atina'nın
bir deniz imparatorluğu kurma düşüncesinin teme­
lini oluşturuyordu. MÖ 478'de, Pers tehlikesini orta­
dan kaldırmak ve onların Yunanistan'da yaptıkları
tahribatın öcünü almak için Atina tarafından kuru­
lan birliğin merkezi Delos Adası'ydı. Sayıları giderek
artan ve bir süre sonra 300'ü bulan üye müttefik
kent-devletleri, birliğin hâzinesinde toplanmak üze­
re, ekonomik güçlerine göre belirli bir yıllık katkıda
bulunuyorlardı. Hazine Atinalı 10 görevlinin (helle-
notamiai) denetimindeydi. Birlik hâzinesi daha son­
ra (MÖ 454'te) Delos'tan Atina'ya getirildi. Atinalılar
hâzinenin bu suretle daha iyi korunacağını düşü­
nüyorlardı. Bu nedenle Delos Birliği, Attika-Delos
Deniz Birliği olarak da bilinir. Fakat her iki isim de
modern bir yakıştırmadan öte değildir. Vergi (pho-
ros, lat. tributus) ödeyen kentleri ve ödedikleri mik­
tarı gösteren listeler Atina akropolisinde mermer
steller üzerinde teşhir ediliyordu. Bu listelerden par­
çalar günümüze değin gelmiştir.

KARABURUN II
TÜMÜLÜSÜ

Elmalı yakınındaki
Karaburun II

tümülüsündeki mezar,
kazıyı yapan Prof.

M. J. M ellink tarafından
M Ö 5. yüzyılın

ilk çeyreğine
tarihlendirilm iştir.

Mezar yerli bir soyluya,
belki topluluklardan
birin in liderine aitti.

Mezarın içinde üç duvar
boyunca uzanan tek bir

friz yer almaktadır.
Klinenin üstüne gelen ana

duvarda ziyafet
sahnesi vardır. Yatağında
uzanan mezar sahibi sağ

elini ileriye uzatmakta,
sol elinde bir kap

tutmaktadır. Klinenin
sağında, kuzey

duvarında savaş sahnesi
vardır. Sahnenin

ortasında aynı mezar
sahibi bu kez atının

üstünde, Yunan
rakibini öldürmek

üzeredir; askerleri diğer
Yunanlarla mücadele

etmektedir. Frizde
Anadolu, Hellen ve Pers

unsurları gözlenmektedir.

îr t Limyra/Zemuri'deki
Perikle Heroonu

Finike'nin 4 km kuzeydoğusunda, Tu-
runçova köyü yakınında bulunan
Limyra (Zengerler), bir Lykia kenti
olup kaya mezarları ve Limyra beyi
Perikle'nin anıtsal mezar yapısı ile
ünlüdür. Perikle MÖ 4. yüzyılın ilk

yarısında yaşamış bir Lykia hüküm­
darıdır. ölümünden sonra kahraman

statüsüne yükseltilen Perikle için yaptı­
rılmış Heroon akropolisin güney yamacı üze­

rinde yer almaktadır. 10 x 7 m'lik bir temel üzerine,
girişi güney yanda olan bir mezar odasının bulun­
duğu bir hyposorion yapılmıştır. Üst yapı Lykia mi­
marisi tarzında olmayıp Yunan tapmağı tarzında
yapılmıştır; amphiprostylos biçimindedir. Ün ve arka
cephede, çatıyı taşıyıcı unsur olarak dörder Karya-
tid kullanılmıştır. Bu tarzıyla Ksanthos'taki Nereid-
ler Anıtı'na benzemektedir. Anıtın alınlık akroter-
lerine ait parçalar günümüze sağlam gelmemiştir;
ancak yine de tamamlamak mümkün olmaktadır.
Anıtın güney taraftaki (ön cephe) alınlığının orta
akroterinde kanatlı Pegasos üstünde Bellerophon ve
köşe akroterlerinde de birer figür yer alırken, kuzey­
deki alınlığın (arka cephe) orta akroterinde Perseus'un
Medusa'nın başını kesmesi sahnesi betimlenmiştir.
Köşe akroterlerinin her birinde diğer iki Gorgon'un
kaçışı tasvir edilmiştir. Cella duvarının her iki uzun
kenarının üst kısmı kabartma bir friz ile bezenmiş­
tir. Simgesel bir geçit alayını gösteren batı frizde en
önde zırhlı ve miğferli Lykia hükümdarı Perikle bir
arabacının sürdüğü dört atlı bir savaş arabası içinde
ilerlemektedir; arkasında sivil ve askeri görevliler,
sarayın ileri gelenleri ve en arkada da kalkan ve
mızraklarıyla askerler yer almaktadır. Sahnedeki
atlı figürlerden başında tiara bulunan ortadaki, Pers
Büyük Kralı III. Artakserkses olmalıdır.

Perikle Heroonu'nun maketi (sol üst). Perikle'nin sikke portresi (sağ üst). Batı frizdeki Pers Kralı
III. Artakserkses'in de yer aldığı bir geçit alayının, renklendirilm iş kopyası (sol alt).
Batı friz i (sağ alt).

Trysa Heroonu

Lykia kentlerinden Trysa (Gölbaşı),
daha çok, orada hüküm süren bir
Lykia beyinin (dynastının) anıt­
mezarı olan heroon'u ile tanınmak­
tadır. Heroon, yaklaşık 90 metre­
karelik (ca. 22x26 m) kabaca dik­
dörtgen bir alanı kaplamaktadır.
Heroon'u çevreleyen 3 metreyi aşkın
temenos duvarının dört bir tarafın­
da yer alan kabartmalarda Amazo-
nomakhia, Lapithlerin Kentauros-
larla savaşı (Kentauromakhia), Ye­
dilerin Thebai'a karşı savaşı, kent
kuşatması (Troia), Messenia Kralı
Leukippos'un kızının kaçırılması,
Perseus ile Theseus'un işleri, Odys-
seus'un Penelope'nin taliplerini öl­
dürmesi, quadriga içinde Trysa beyi,
Bellerophon ve Khimaira, kadınla­
rın kaçırılması, av, kıyıda çarpışma
ve Kalydon yaban domuzunun avı
sahneleri yer alıyordu. Kabartmalar
güney duvarında (girişin olduğu
taraf) hem içte hem dışta yer alır­
ken; kuzey, batı ve doğu duvarların­
da sadece içte yer alıyordu. Batı
duvarındaki kent kuşatmasının,
Troia'nın kuşatılmasını temsil ettiği

Trysa'yı 1881'de ziyaret
eden ve kabartmaların
Viyana'ya kaçırılmasını
sağlayan O tto Benndorf
(sağ üst). Heroon
kalıntıları (sol). Heroon'un
modeli; önde Dereimis-
Aiskhylos lahdi (sağ orta).
Heroon güney dış duvarı;
üst friz Amazonomakhia,
alt friz Kentauromakhia
(alt).

düşünülmektedir. Trysa prensi, atalarının Troialıların
yandaşı olarak Troia kentinin savunmasında yer alışla­
rını simgelemektedir. Kabartmalarda taht üzerinde otu­
ran figür olasılıkla Troya Kralı Priamos'tur. Tfemenos'un
içinde, podyum üzerinde yükselen bir lahit vardı. Dışar-
da ise, temenos duvarının güneydoğu köşesine yakın bir
yerde, Dereimis-Aiskhylos lahdi olarak adlandırılan
ikinci bir lahit daha bulunuyordu. Heroon, bölgeyi 1841
yılında ziyaret eden J. A. Schönborn tarafından keşfedil­
mişti. Ancak uzun süre gözlerden ırak kalan heroon'u
1881'de Otto Benndorf tekrar ziyaret etmiş ve 1882-1884
yıllan arasında buradaki kabartmaların ve lahdin Viya-
na'ya kaçırılmasını sağlamıştı. Heroon, MÖ 5. yüzyıl so-
nu/4. yüzyıl başına tarihlenmekte olup kabartmalar ve
Dereimis-Aiskhylos lahdi bugün Viyana'daki Kunsthisto-
risches Museum'dadır.

o O d A M A / O N A M A M I J I M ' ı m VI I İli I K IN 11II Al \ k AKŞI SAVAŞI p.
ALT K E N T A U R O M A H İ KARAYA Ç IK A R M A SA H N ESİ

Heroon zemin planı ve kabartmaların yerleşimi (sağ iist).
Kent kuşatmasından detay (sol üst). Bellerophon'un Khimaira'yı
öldürmesi (sağ). Trysa beyi quadriga içinde (alt).

'<A »W

Sol sayfa: Daskyleion'da
bulunmuş Creko-Pers
tarzındaki kabartmada
"Ateş Kültü" sahnesi
tasvir edilm iştir. Solda
bir yapının kenar kısmı
(mezar kapısı?), sağda iki
rahip (magi) ellerinde
birer demet dal tutuyorlar.
Önlerinde bir dal yığını
üzerinde kurban edilmiş
koç ve boğa başı vardır
(MÖ 5. yüzyıl sonları).
Mermer, 67x50 cm.

Sağ sayfa: Üç ayaklı
kazan, temsili çizim
(sol alt) ve kazanın orta
ayağının üst kısmında
bulunan tunç yılan
başlarından biri (sağ alt).
Sultanahmet'te
bulunmuştur
(MÖ 5. yüzyıl),
1 3 cm

Birliğin ilk işi, Karadeniz ile olan ticaret yolunun
açık tutulması için Trakya ve boğazları Perslerden
temizlemek oldu; hatta Byzantion ele geçirildi. Daha
sonra, Marathon zaferinde Yunanların başında bulu­
nan Miltiades'in oğlu Kimon'un Delos Deniz Birliği'
nin Perslere karşı düzenlediği birçok operasyonu yö­
nettiğini görüyoruz. Kimon, MÖ 468'de Anadolu'nun
Akdeniz kıyılarına inerek, Eurymedon Irmağı'nın
(Köprüçay) ağzında mevzilenmiş olan Pers donan­
masını bozguna uğrattı. Anadolu'nun güney kıyıları
Perslerden temizlendi. Bölgedeki bazı kentler bu
başarıdan sonra Birlik içinde kaldılar.

Müttefik kentler arasında en fazla prestij ve güç
sahibi Atina olduğundan bu kent diğerleri üstünde
bir hegemonya kurmak isteyecek ve bu durum za­
manla hoşnutsuzluk yaratmaya başlayacaktı. Nite­
kim öyle de oldu; Delos Birliği giderek Atina impara­
torluğuna dönüştü. Öyle ki Birliğin kurulmasından
yaklaşık 25 yıl sonra, MÖ 5. yüzyılın ortalarında,
Atina, Birlik içinde kendi para ve ağırlık sisteminin
kullanılması için bir kararname yayımlayarak mütte­
fiklerine gümüş sikke basımını yasaklamak istemiş­
tir. Böylece Atina, sikke üretimini tekelinde tutarak
yalnızca kendi bastığı tetradrahmilerin dolaşımını
zorunlu kılacaktı. Ancak bu kararnamenin uygula-
mp uygulanmadığı ya da ne derece uygulandığı tar­
tışmalıdır. Sparta ile Atina'nın arasının açılmasında
başlıca rolü oynayan Atina'nın hegemonya sevdası
MÖ 431 yılında Birliğin sona ermesine neden olmuş­
tur. Perslere karşı omuz omuza mücadele veren Atina
ve Sparta bundan böyle karşı kutuplarda yer alacak ve
birbirleriyle savaşacaklardır (Peloponnesos Savaşı).

Batı Anadolu kent-devletleri, Pers egemenliği altın­
da bulundukları dönemde, Atina'nın önderliğinde
kurulan Delos Deniz Birliği'ne üye alınmışlardı. Birliğe
üye kentler gemi ya da para katkısında bulunuyor­
lardı. Örneğin Ephesos 6-7 talanton gümüş öderken,
Miletos 5, Kolophon 3, Tfeos 1,5, Lebedos 3, Klazome-
nai 1,5 talanton ödemiştir; ancak bu miktarlarda za­
man içinde indirim ya da artırım olmuştur. Kentlerin
Birlik hâzinesine ödedikleri vergi miktarları, tarihçi­
ler tarafından onların zenginlik ve refah düzeylerini
belirleyen bir kriter olarak da kullanılmaktadır.

Peloponnesos Savaşı
Atina ile Sparta arasında MÖ 431-404 yılları arasın­
da, yirmi yedi yıl süren savaş, Peloponnesos Savaşı
olarak bilinir. Nasıl ki Perslerle Yunanların savaşını
esas itibariyle tarihçi Herodotos'tan öğreniyorsak;
Peloponnesos Savaşı hakkında en ayrıntılı bilgiyi ta­
rihçi Thukydides'ten öğreniyoruz. Bu savaş sırasın­
da Spartalılar Perslerden destek aldılar. MÖ 449 yı­
lında Atinalılar ile Persler arasında yapılan antlaş­
maya göre, Persler Ionia kentleri üzerinde egemenlik
haklarını kullanmayacaktı. Ancak Pers Kralı II. Dare-
ios bu antlaşmadan tek taraflı vazgeçtiğini bildirerek
Anadolu'daki satrapları Tissaphernes ile Pharnaba-
zos'tan Batı Anadolu'daki kentlerden vergi almalannı

istemişti. Bu arada Spartalılar Tissaphernes'e başvu­
rarak AtinalIlarla mücadelelerinde yardım istediler.
Bu yardım karşılığında Batı Anadolu kenüerinin Pers
egemenliğine girmesine göz yumacaklarını bildirdi­
ler. Böylece Spartalılar, o sıralar kendi taraflarında
yer alan Atinalı komutan Alkibiades'i Ionia'ya gön­
derdiler. Alkibiades, bazı kentleri Attika-Delos Deniz
Birliği'nden çıkardı. Pers orduları da Ionia'ya girince
Birlik dağılmak zorunda kaldı. Bu arada Alkibiades,
Atina'da oluşan uygun politik ortam nedeniyle tekrar
Atina'ya dönerek Sparta'ya karşı harekete geçti. Aby-
dos'ta kazandığı zaferin (MÖ 411) ardından, Kyzikos
(Erdek) açıklarındaki Sparta donanmasını bozguna
uğrattı (MÖ 410). Byzantion (İstanbul) ve Kalkhe-
don'u (Kadıköy) ele geçirdi. Böylece Boğazın kontrolü
tekrar Atina'nın kontrolüne geçti (MÜ 409). Ksenop-
hon, Kalkhedon ve Byzantion'un ele geçirilmesini
ayrıntılı bir şekilde anlatmaktadır (Hellenika, I/İÜ).
Atina donanması önce Prokonnesos'a gelmiş, oradan
Kalkhedon'a yönelerek kentin yakınında ordugâh
kurmuştu. Kalkhedon halkı AtinalIların gelmekte
olduğunu duyunca, yağma edilebilecek neleri varsa,
hepsini götürüp komşuları Bithynia Traklarına ema­
net ettiler. Fakat Alkibiades Bithynia topraklarına
girerek, Traklarla anlaştı ve Kalkhedon halkına ait
mallara el koydu. Bundan sonra hemen Kalkhedon'u
kuşattı. Atina ordusundaki hoplitlerin başında bulu­
nan Thrasyllos ile Kalkhedon'da bulunan Spartalı
komutan Hippokrates karşı karşıya geldiler; muha­
rebenin sonuna doğru Alkibiades de Thrasyllos'a
yardıma geldi ve Hippokrates öldürüldü. Atinalılar
daha sonra Byzantion'u kuşattılar. Kentte bulunan
Spartalı komutan Klearkhos'un kenti terkederek
Pharnabazos'un yanına gitmesini fırsat bilen bazı
kişiler, Byzantion'u AtinalIlara teslim etmek için giri­
şimde bulundular. Thrakion adlı meydana çıkan bü­
yük kapıyı açıp Alkibiades ile ordusunu içeri aldılar
ve böylece Atinalılar Byzantion'u ele geçirdiler. Sava­
şın son yılları Propontis (Marmara) civannda cereyan
etti. Spartalılar daha önce Atina'nın işgal ettiği Lamp-
sakos (Lapseki), Byzantion ve Kalkhedon'u ele geçir­
di. Dört bir yandan abluka altına alınan Atina teslim
olmak zorunda kaldı. Atina'ya kabul ettirilen antlaş­
manın koşullan çok ağırdı (MÖ 404). Böylece Yunan
dünyasının önderliği Atina'dan Sparta'ya geçti. Fakat
Sparta'nın bu sevinci Perslerin tekrar Yunan dünya­
sının işine karışmasıyla pek uzun ömürlü olmadı.

PERS İKTİDARININ ZAYIFLAMASI

Satrap Kyros'un Ayaklanması
Persler arasında cereyan eden bir taht kavgası, Kse-
nophon'un Anabasis adlı eseri sayesinde günümüze
kadar ulaşması nedeniyle eskiçağ tarihi içinde
önemli bir yere sahiptir. Söz konusu olayın öyküsü
kısaca şöyledir:

Peloponnesos Savaşı sona erdiğinde Pers Kralı II.
Dareios ölmüş, yerine büyük oğlu II. Artakserkses
Mnemon geçmiştir. Fakat Dareios'un karısı Parysatis
gerçekte küçük oğlu Kyros'un kral olmasını istemek­
tedir. İki kardeş, Artakserkses ve Kyros birbirlerin­
den hoşlanmamaktadırlar. Kyros'un bir gün ağabeyi
tararından öldürüleceğinden endişe duyan Parysa­
tis, Artakserkses'i kardeşini Batı Anadolu'ya satrap
olarak göndermesi için ikna eder. Böylece Kyros uzak­
ta, ama güven içinde olacaktır. Bu durum Artakserk-
ses'in de işine gelir. Çünkü, Kyros saray çevresinden
ne kadar uzakta olursa, kendisi için o kadar az tehli­
keli olacaktır. Fakat Batı Anadolu'da gücünü artıran
Kyros, ağabeyi II. Artakserkses'i tahttan indirmenin
zamanı geldiğini düşünerek, Sardeis'te paralı asker­
lerden oluşan büyük bir ordu toplamaya başladı.
Asker toplamada, dostluk kurduğu Yunan subayla­
rın da desteğini alır. Ağabeyini kuşkulandırmamak
ve kendi ordusunu tedirgin etmemek için, isyan eden
Pisidialı kabileleri egemenlik altına almak amacıyla
sefere çıktığını duyurur ve MÖ 401'de yola çıkar.

Fakat durumun farkına varan Artakserkses'in yakın
adamlarından satrap Tissaphernes hemen Susa'ya
giderek kralı uyarır. Kyros, Kilikia üzerinden Baby-
lon'un kuzeyindeki Kunaksa'ya varır. Artık ordusu­
na gerçek planını söylemiştir. Askerler şaşkındır;
ama geri dönüş için de çok geçtir. İki ordu Kunak-
sa'da karşılaşır (MÖ 399). Kyros, ağabeyini yaralar
ama kendisi de ölür. Kyros'un öldüğünü duyan asker­
ler, artık bir amaçları olamayacağını düşünerek geri
çekilirler. Geriye çekilen 10.000 Yunan askerinin
başında, diğer birkaç komutanla birlikte, bütün bu
olayların anlatıldığı Anabasis adlı eserin yazarı olan
tarihçi Ksenophon da vardır. Ordu, Dicle (Tigris)
kıyısını izleyerek kuzeye doğru ilerleyip Karadeniz
kıyısına varır. Kimi zaman karadan, kimi zaman
denizden yol alarak Trakya'ya gelirler ve burada
Spartalı komutanların emrine girerler. Kyros'un bu
başarısız seferi, sefere katılan Ksenophon'un Anaba­
sis adlı eserine konu olmuştur. Söz konusu uzun
dönüş yolculuğu günümüzde "Onbinlerin Dönüşü"
olarak bilinmektedir.

Bu şekilde özetlediğimiz seferin ve dönüş yolcu­
luğunun ayrıntılarına gelince:

Kyros MÖ 401'de Sardeis'ten (Sart) yola çıktı ve
kayıkların yan yana dizilmesi suretiyle inşa edilen
bir köprü ile Menderes Irmağı'nı aştı. Phrygia içle­
rinde ilerleyerek bir günlük yürüyüşle Denizli'nin

Sağ sayfa:
Apollon ile yaptığı müzik

yarışmasını kazanan
Marsyas, Apollon

tarafından ağaca astırılıp
derisi yüzdürülmüştür;

çömelmiş olan figür,
Marsyas'ın derisini

yüzecek olan İskit'tir.
Mermer heykel grubu

(MS 2. yüzyıl), yükseklik:
1.20 cm (üst);

Hierapolis'te bulunmuş
kabartma (alt).

Ksenophon ve Anabasis
Ksenophon (MÖ 430-355) eski Yunan tarihçiliğinin en önemli isimlerinden biridir. Atinalı Gryllos'un
oğlu olan Ksenophon'un iyi bir eğitim aldığı söylenebilir. Peloponnesos Savaşı'ndan birkaç yıl son­
ra, Batı Anadolu Satrabı Kyros'un, ağabeyi Pers Kralı II. Artakserkses'i tahttan indirip onun yerine
geçmek için yaptığı sefere Ksenophon da katılmıştır. Fakat MÖ 401'de Kunaksa'da yapılan
savaşta Kyros yenilgiye uğrayarak ölünce, paralı Yunan askerlerin komutasını Ksenophon almış
ve onları önce Karadeniz kıyılarına oradan da Trakya'ya getirmiştir. Ksenophon bu seferi Anaba­
sis - Kyru Anabasis (Kyros'un Anabasis’i ya da daha çok tanınan şekliyle Onbinlerin Dönüşü) adlı
eserinde anlatır. Eser, 7 kitaptan oluşmaktadır. Anabasis, o dönem Anadolu halkları, coğrafyası, ge­
lenek ve görenekleri hakkında önemli bilgiler içermektedir. Fakat özellikle, daha az bilgiye sahip ol
duğumuz o dönem Doğu Anadolu'su için çok değerli bir bilgi kaynağıdır. Bir anlamda Stra-
bon'un Coğrafyası’nda eksik kalan Doğu Anadolu coğrafyasına ait bilgilerimiz Anabasis ile ta­
mamlanmaktadır. Ksenophon bu eserinde olayları bir günlük ya da anı defteri tutar gibi kro­
nolojik bir düzen içinde kaydetmiştir. Zevkle okunan akıcı bir üslubu vardır.

Ksenophon'un bir diğer önemli eseri Hellenika'ûır (Yunan Thrihi). 7 kitaptan oluşan eserin ilk
iki kitabı, Thukydides'in Spartalılarla (Lakedaimonialılar) AtinalIların savaşını konu alan ese­
rinin devamı niteliğindedir. Ksenophon bu eserinde, Thukydides'in, ölümü nedeniyle bıraktı­
ğı MÖ 411 yılından başlayarak MÖ 362'deki Mantineia Savaşı'na kadar geçen sürede meydana
gelen gelişmeleri anlatmaktadır.

doğusundaki ovada yer alan Kolossai kentine
geldi ve orada 7 gün kaldı. Ksenophon bu ken­

tin zengin ve büyük bir kent olduğunu söyler.
Burada Thessalia'lı Menon komutasında

1500 asker Kyros'un ordusuna katıldı.
Buradan üç günlük yürüyüşle Phry-

gia'nm önemli kentlerinden Kelainai'a
(Dinar) vardılar. Otuz gün kalman bu kent­
te Lakedaimonialı sürgün Klearkhos iki
bin askerle, Syrakusailı Sosis üç yüz, Arka-
dialı Agias da bin askerle kendilerine katıldı.
Ksenophon, burada Kyros'un bir sarayı
ile içinde yabani hayvanların bulunduğu

büyük bir parkın yer aldığını, par­
kın ortasından Maiandros Irmağı'
nın geçtiğini ve Kyros'un bu parkta
atıyla ava çıktığını söylemektedir.
Ksenophon Marsyas Irmağı'nın
(Çine Çayı) kentin içinden geçip
Maiandros'a döküldüğünü belirt­
tikten sonra, ırmağın neden Mars­
yas olarak adlandırıldığını da açık­

lar. Apollon, Marsyas ile burada bir
müzik aleti çalma yarışması yap­

mıştır. Ksenophon bahsetmese de,
efsaneye göre Apollon lyra, Marsyas ise
llütle yarışmaya katılmıştır. Apollon lyrasını
ters tutup çalmış, aynı şeyi Marsyas'tan da
yapmasını isteyince flüt tersten ses çıkarta-

mamış ve yarışmayı Apollon kazanmış­
tır. Ancak yarışmayı izleyen Phryg Kralı

Midas, flütün lyradan daha üstün bir
çalgı olduğunu söyleyince Apollon
kızmış Midas'ın kulaklarını eşek
kulaklarına çevirmiş, Marsyas'ın da

derisini yüzmüştür. Ancak sonradan pişman olup
Marsyas'ı onun adını taşıyan ırmağa (bugünkü Çine
Çayı) dönüştürmüştür.

Ksenophon'un sözünü ettiği bir sonraki durak,
ordunun iki günlük bir yürüyüşle vardığı bugünkü
Çivril yakınındaki Peltai kentidir. Ordu, üç günlük
bir ikametten sonra, yine iki günlük bir yürüyüşle
Keramon Agora kasabasına (Banaz yakınında ?)
vardı. Tarihçiler, Kelainai'dan sonra Kyros'un güne­
ye doğru yönelmek yerine, neden kuzeye, Peltai ve
Keramon Agora istikametine yöneldiği konusunu
merak etmektedirler. Ancak gidiş istikametinin tersi
bir güzergâhın seçilmesinin, gerek yol koşulları
gerek bilmediğimiz başka bir nedenden, bilinçli bir
seçim olması akla yatkındır. Bir sonraki durak, yine
iki günlük yürüyüş mesafesindeki Kaystrou Pedion
(Bolvadin yakınında Üç Höyükler Mevkii) idi. Bura­
daki beş günlük ikameti sırasında Kilikia Kralı
IV. Syennesis'in karısı Epyaksa Kilikialı ve Aspen-
doslulardan oluşan bir muhafız birliğinin eşliğinde
Kyros'un yanma geldi ve ona yüklü miktarda para
verdi; Kyros da bu parayla askerlerinin ücretlerini
ödedi. Ksenophon, Kyros'un Epyaksa ile sıkı bir iliş­
kisi olduğundan bahseder.

Kilikia Kralı Kaçıyor
Daha sonra ordu Kaystrou Pedion'dan ayrıldı ve iki
günlük yürüyüşle Kyros'un büyük bir geçit töreni
düzenlediği Thymbrion'a (Saray Köyü), oradan da
Tyriaeion (Ilgın) üzerinden Ikonion'a (Konya) gele­
rek burada üç gün kaldı. Buradan sonra beş gün
süren uzun bir yürüyüşle I.ykaonia'ya vardılar.
Oradan kuzeydoğuya yönelerek Kappadokia'ya
girip Üana/Tyana (Kemerhisar) kentinde üç gün
konakladılar. Daha sonra güneye ilerleyerek İbros
Dağları'ndaki Kilikia Kapıları'na (Gülek Boğazı)
yöneldiler. Boğazın yukarılarındaki tepelerde mev-
zilenmiş olan Kilikia Kralı Syennesis her ne kadar
önce Kyros'a engel olmak istediyse de, Kyros'a des­
tek için gelmekte olan orduları duyunca geri çekildi.
Böylece Kyros ve ordusu herhangi bir güçlükle kar­
şılaşmadan Kilikia Kapıları denen sarp ve dik geçidi
aşarak Kilikia topraklarına girdi. Ksenophon, geçidin
ardındaki ovayı "büyük, güzel, suyu bol, her türlü
ağaçlan ve asmaları olan, susam, darı ve buğdayın
yetiştiği" bir ova olarak tanımlar. Kyros ve ordusu
4 günlük bir yürüyüşle Tcirsos kentine geldi. Kilikia
Kralı Syennesis'in sarayı da buradaydı. Ancak gerek
Syennesis gerek halk kentten kaçıp dağa sığınmışlar­
dı; Soloi (Mezitli-Viranşehir) ve Issos (Dörtyol) halkı
ise kaçmamıştı. Bu arada Syennesis'in karısı Epyaksa
Kyros'tan beş gün önce T&rsos'a gelmişti. Ancak bera­
berindeki Menon'un komuta ettiği askerlerden yüz kişi
Tbroslar'ı aşarken kaybolmuştu; belki de Kilikialılarca
pusuya düşürülerek öldürülmüşlerdi. Arkadaşlannın
akıbetini öğrenen, Kyros'un ordusundaki askerler
Tarsos'u ve kralın sarayını yağmaladılar. Kyros,

haber göndererek Syennesis ile görüşmek istediğini
söyledi. Ünce tereddüt eden Syennesis daha sonra
daveti kabul etti ve Kyros'a büyük miktarda para
verdi. Kyros da onu bazı armağanlarla onurlandıra­
rak Kilikia'da yağma yapmayacağım söyledi.

Kyros'un ölümü
Kyros, Tarsos'ta 20 günden fazla kalamadı. Çünkü
askerleri, seferin Pers Kralı Artakserkses'e karşı yapı­
lacağı konusunda kuşkulanmaya başlamışlardı ve
daha öteye gitmek istemiyorlardı. Ancak, Kyros, üze­
rine yürüdüğü kişinin Fenike Satrabı Abrokomas
olduğunu ve bulundukları yere 12 günlük mesafede
konuşlandığım söyleyerek, ayrıca askerlerin ücret­
lerine %50 zam yaparak onları ilerlemeye ikna etti.
Kyros ve ordusu 'İbrsos'tan Psaros (Saros/Seyhan) ve
Pyramos (Ceyhan) ırmaklarını geçerek beş günlük
yürüyüşle Issos'a (Dörtyol) geldi. Burada 60 gemi ile
700 asker (hoplit) kendisine katıldı. Ayrıca Abroko-
mas'ın emrindeki 400 hoplit de kaçıp Kyros'un
emrine girdi. Kyros buradan beş günlük yürüyüşle
"Kilikia ve Syria Kapılan"na vardı. Bu geçidin Kili­
kia tarafını Syennesis'in muhafızları, Syria tarafını
ise Pers kralının askerleri kontrol altında tutuyordu.
Abrokomas, Kyros'un Kilikia'da olduğu haberini

alınca Fenike'den Pers Büyük Kralının yanına gitti.
Kyros, buradan Syria'ya girerek İskenderun'un
güneybatısındaki Myriandros'a geldi. Bu liman ken­
tinde ordu yedi gün konakladı. Oradan Khalos (Kü-
veyk Çayı) Irmağı kıyısına vardılar. Ksenophon,
yöre halkının bu ırmakta yaşayan balıkları kutsal
saydıklarını, onlara zarar vermediklerini söylemek­
tedir. Khalos Irmağı'ndan sonra ordu artık Syria top­
raklarına girmiştir. Kyros ve ordusu yaklaşık sekiz
günlük bir yolculukla Fırat (Euphrates) Irmağı kıyı­
sındaki Thapsakos kentine geldi ve yine uzun bir
yolculuk sonrasında Babylon yakınındaki Kunak-
sa'ya vardı. Burada Kyros'un ordusuyla Artakserk-
ses'in ordusu arasında büyük bir meydan savaşı
oldu ve Kyros savaş alanında öldü.

Ksenophon Komutan Seçiliyor
Komutanlarının öldürülmesi üzerine askerler Spar-
talı Klearkhos ile Pers Ariaios'un liderliğinde toplan­
dılar; artık yurtlarına dönmek istiyorlardı. Ionia
satrabı Tissaphernes ile yapılan antlaşma uyarınca
ordunun dönüş yolculuğu başlamıştı. Ancak, Zap
Irmağı kıyısında Klearkhos ve diğer bazı Hellen
komutanlar Tissaphernes'in tuzağına düşürülüp
öldürüldüler. Bunun üzerine on bin paralı Yunan

Pers satrap (Tiran) başı.
Karadeniz Ereğlisi'nde
bulunmuştur. M Ö 530

civarı. Doğu I lellen
portre sanatının en erken

örneklerindendir.

Byzantion mısos
^ K ç r a s o sHcraklcia

Pontike Trapezos

j (Adramvtteion
^ U îe r g a m a

a ç Sardeis

Kelama Ikonion
lyana
iTarsos

iandros

ANABASIS (MO 401-400)

Pontos Bölgesi haritası ve
belli başlı kentler.

Amisos •

Kotyora •
• Kerasos

P o n t o s

askeri yurtlarına dönüşte kendilerine komuta etmesi
için aralarında bulunan tarihçi Ksenophon'u seçti­
ler. Bu nedenle Anabasis, aynı zamanda "Onbinlerin
Dönüşü" olarak da anılır.

Dönüş Yolculuğu
Onbinler, Tigris (Dicle) Irmağı'nın doğu kıyısını izle­
yerek kuzeye doğru ilerlemeye başladılar. Bu arada
Tissaphernes komutasındaki bir ordunun saldırısı­
na uğradılar, ancak saldırıyı püskürterek ilerleyişle­
rine devam ettiler. MÖ 401 yılı ekim ayında Cizre
yakınında Kardukhlar ülkesine girdiler. Ksenophon,
Yunan askerlerden kaçan Kardukhların evlerinde
çok sayıda tunç kaplar bulunduğunu anlatır. Onbin­
lerin Kardukhların memleketindeki ilerleyişleri bir
hayli sıkıntılı oldu. Zaman zaman Kardukhların
saldırılarına uğradılar, bazı komutanlar ve askerler
öldürüldü.

Kardukh topraklarından sonra, ordu Armenia
topraklarına girdi. Batı Armenia satrabı Tribazos
askerleriyle Onbinlere karşı tehditkâr bir tavır sergi­
ledi; kış koşulları da oldukça ağırdı. Buna rağmen
ordu Armenia topraklarında ilerlemesini sürdürdü.
Ksenophon, Armenialıların yaşadıkları yerler ve
yeme-içme âdetleri hakkında şunları söylemektedir:
"Evler yer altında idi, kapıları bir kuyu ağzı gibi
dardı, ama içleri genişti. Hayvanlar için yollar kazıl­
mıştı, fakat insanlar merdivenlerle iniyorlardı. Evin
içinde keçiler, koyunlar, sığırlar ve kümes hayvan­
ları çocuklarla karmakarışıktı. Hayvanlar evin için­
de kuru otla besleniyordu. Birçok buğday, arpa,
kuru sebze ve arpa şarabı ele geçti. Bu arpa şarabı
çömlekler içinde duruyor ve üstünde arpa taneleri
yüzüyordu. İçerisinde kimi uzun, kimi kısa boğmak-
sız saman çöpleri batırılmıştı. Kim bundan içmek
isterse bu çöplerden birinin ucunu ağzına alıp
emmesi lazımdı. Bu içki, eğer içine su katılmazsa
çok sertti. Fakat alışınca pek lezzetli geliyordu."

Onbinler daha sonra, güzergâhı hayli tartışmalı
olan bir yolu izleyerek kuzeye yöneldiler. Yolculuk
sırasında Phasisler, Tbokhlar, Khalybler gibi yerli
halklarla karşılaştılar. Gymnias adlı büyük bir ken­
te vardılar. Buradan itibaren bir rehber kılavuzlu­
ğunda yola devam ettiler. Rehber, Onbinleri denize
ulaştıracağını, eğer ulaştıramaz ise ölüme razı ola­
cağını söyledi. Ordu, Thekhes adlı dağa vardığında,
önde giden askerler dağın tepesinde bağrışmaya
başlamışlardı: "...Bu gürültü üzerine arkada bulu­
nan Ksenophon ve bütün artçılar önden başka bir
düşmanın saldırdığını düşündüler...Bağrışma gide­
rek fazlalaştı ve yakınlaştı. Ksenophon bunun bir
nedeni olması gerektiğini düşündü, atma bindi ve
yanma Lykios ile süvarileri alarak yardıma koştu.
Fakat biraz sonra askerlerin 'Deniz! Deniz!' diye ba­
ğırdıklarını ve geriden gelenleri acele etmeye teşvik
ettiklerini duydular. Artık herkes, hatta artçılar da
koşuyor, yük hayvanları ve atlar olanca hızla sürü­
lüyordu. Herkes dağın tepesine varınca, komutanlar
gözlerinden yaşlar akarak birbirlerini kucakladı­
lar." Tarihçiler, Onbinlerin denizi gördükleri nokta­
nın Zigana Geçidi civarı olduğunu belirtirler. Ordu
buradan önce Makronların, sonra Kolkhosların
(Kolkhlar) memleketine (Kolkhis'e) geldi. Daha son­
ra Trapezous (Trabzon) civarında denize ulaştılar.
Onbinlerin bir kısmı denizden bir kısmı karadan Ke-
rasos'a (Giresun) geldi. Burada 10 gün konakladık­
tan sonra, denizden gelenler deniz yoluyla, karadan
gelenler kara yoluyla Kotyora'ya (Ordu) doğru yola
çıktılar. Artık Onbinlerin sayıları da bir miktar azal­
mıştı. Ksenophon, Kerasos ile Kotyora arasında ya­
şayan Mossynoikosların (Mossynoikler) yağma edi­
len ambarlarında tuzlanarak küplere bastırılmış
yunus eti ve kaplar içinde balık yağı, ayrıca çok
miktarda yassı cevizler (kestane) ve şarap bulundu­
ğunu anlatır. Ordu 8 günlük yürüyüşle Khalyblerin
memleketine geldi. Ksenophon Khalyblerin geçimle-

rini demir madenlerinde çalışarak kazandıklarını
söyler. Buradan sonra Tibarenlerin oturdukları böl­
geye geldiler. Ve nihayet Kotyora'ya vardılar. Burada
45 gün konakladılar. Ancak kent halkı onlar için bir
pazar kurmadığı gibi hastalarını da kabul etmedi.
Bunun üzerine Yunan askerler yiyeceklerini kıs­
men Paphlagonia kısmen de Kotyora arazisinden te­
min ettiler. Bu gerginliği ortadan kaldırmak için Si-
nope'den elçiler geldi ve uzlaşma sağlandı. Ordu ge­
milerle Sinope'ye geçti ve burada beş gün kaldı. Ora­
dan yine gemilerle iki günlük yolculukla Herakleia
Pontike'ye (Karadeniz Ereğlisi) geldiler. Herakleialı-
lar, Hellenlere dostça davranarak onlara yiyecek ile
küçükbaş ve büyükbaş hayvan gönderdiler. Ancak
Hellenler hediyeleri az buldular ve ayrıca çok mik­
tarda altın para istediler. Herakleialılar bu kaba tek­
lifi kabul etmediler ve bütün mallarını korumaya
alarak, kent dışında kurmuş oldukları pazarı kent
içine taşıdılar; kent kapıları kapatıldı, surlara silahlı
adamlar yerleştirildi. Bunun üzerine Hellenler kendi
aralarında anlaşmazlığa düştüler. Ordu üçe bölün­
dü. Birinci grubu 4500 kişiyi aşkın Arkadialılar ile
Akhaialılar oluşturuyordu; bunlar Bithynia toprak­
larını talan etmek için Herakleialılardan temin ettik­
leri gemilerle yola çıktılar ve Kalpe (Ketken) Limanı'-
na geldiler. İkinci grubu oluşturan Kheirisophos'un
komutasındaki 2100 asker kara yoluyla Trakya'ya
ilerlemeye başladı. Üçüncü grubu oluşturan Ksenop-
hon komutasındaki 2000 asker (40'ı süvari) ise de­
niz yoluyla yola koyuldu; bunlar Bithynia toprakla­
rının Trakya sınırına yaklaştığı yerde karaya çıka­
rak karadan batıya doğru ilerlemeye başladılar. Bu
üç gruptan ilki Bithynialılarla baş edemedi ve ağır
kayıplar verdiler. İkinci ve üçüncü grubu oluşturan
askerler onların yardımına koştu. Üç grup Kalpe Li-
mam'nda bir araya geldi. Ksenophon Kalpe Limanı
ve civarını ayrıntılı bir şekilde tasvir eder. Kalpe Li-
manı'nda yapılan toplantıda ordunun önceden ol­
duğu gibi eski komutanların emrinde ve bir düzen
içinde ilerlemesine karar verildi. Ancak Kalpe Lima-
nı'nda kaldıkları süre içerisinde gerek Bithynialıla-
rın gerekse Satrap Pharnabazos'un saldırılarına
maruz kaldılar. Fakat Pharnabazos'un son saldırı­
sında galip geldiler.

Ordu Byzantion'da
Daha sonra ordu yola çıktı ve 6 gün sonra Khryso-
polis'e (Üsküdar) vardı. Pharnabazos, Byzantion'da
bulunan Spartalı donanma komutanı Anaksibios'a
haber gönderip, askerleri Byzantion'a çekmeye ça­
lışmasını istedi. Anaksibios, ordunun karşı kıyıya
geçmesi ve kendi komutası altına girmesi halinde,
askerlere aylık ödeyeceğini söyledi. Ancak ordu
Byzantion'a geçtikten sonra Anaksibios sözünde
durmadı; Yunanistan'a doğru yola çıktıklarında
parayı ödeyeceğini belirtti. Fakat sonra bundan da
vazgeçerek paraları Gelibolu Yarımadası'na var­

dıklarında oradaki bir görevliden alacaklarını söy­
ledi. Bu haberi duyan askerler Byzantion'da talana
başladılar. Ancak Ksenophon, askerlerini kentteki
Thrakion Meydam'nda topladı ve talanı durdurdu.
Bundan sonra askerler, Trak Seuthes'in komutası­
na girerek Trakya'da talana başladılar. Ancak o da
askerlere para ödemeyince, askerler arasında hu­
zursuzluk başladı. Bunun üzerine ordu, Spartalı-
lardan gelen teklif üzerine onların yanında yer al­
mak ve o sırada Pergamon'da bulunan Spartalı ko­
mutan Thibron'un emrine girmek üzere bu bölge­
ye doğru yola çıktı. Hellenler önce Lampsakos'a
(Lapseki) vardılar; oradan Troas bölgesine (Çanak­
kale ve civarı) geçerek Antandros (Altınoluk'un
doğusunda), Adramytteion (Edremit), Kytonion ve
Atarnaeus önünden geçerek Kaikos (Bakırçay)
Ovası'na ve nihayet Pergamon'a geldiler. Uzun za­
mandır ordusu para ve yiyecek sıkıntısı çeken Kse­
nophon ovada Asidates adlı bir Pers zenginin ika­
metgâhına saldırdı. Ancak Asidates'in adamları iyi
bir savunma yaparak Ksenophon ve adamlarını
içeriye sokmadılar. Hatta saldırı duyulunca dışar­
dan destek de geldi. Bunun üzerine Ksenophon,
yanlarına alabildikleri kadar ganimetle geri çekil­
di. Fakat bu arada Asidates, Ksenophon'un bir da­
ha kendisine saldırabileceği endişesini taşıdığın­
dan ikametgâhını terkederek Parthenion (Çaltıko-
ru) kenti yakınındaki bir köye taşındı. Ama Kse­
nophon ve adamları bu kez başarılı bir saldırıyla
onu, karısını, çocuklarını, atlarını ve eşyalarını ele
geçirdiler. Daha sonra Pergamon'a dönen Hellenler,
orada Thibron'un komutasına girdiler. Ksenophon,
Kyros komutasında başlayıp onun ölümünden son­
ra kendi komutasında yürüyüşe devam eden Hel-
lenlerin 34.650 stadion (yak. 7000 km.) yol katet-
tiklerini ve yolculuğun bir sene üç ay sürdüğünü
kaydetmektedir.

Ksenophon
önderliğindeki eski Yunan

askerlerinin dönüş
yolculuğundaki son

durağı Pergamon idi
(Akropolis'in restitüsyonu).

Bir Batı Anadolu İttifakı

Byzantion

Kyzikos

Ephesos

Sam os •V " '

lasos

İttifaka üye kentleri
gösteren harita.

Eskiçağda kent-devletleri arasındaki ittifaklara ilişkin bilgilerimizi önemli ölçüde yazıtlara ve antik kaynak­
lara borçluyuz; ancak sikkeler de bu konuda bizleri aydınlatmaktadır. Bazı ittifaklar yalnızca ticari nitelikli
olabildiği gibi, bazıları da siyasi nitelikli olabilmektedir. Nitekim Atinalı Amiral Konon'un komuta ettiği Pers
donanmasının, Sparta donanmasını MÖ 394'te Knidos açıklarında yenilgiye uğratmasından bir süre önce,
bazı Batı Anadolu kentleri aralarında bir ittifak oluşturmuşlardı. Varlığını yalnızca sikkelerden öğrendiği­
miz bu ittifaka üye olan ve aynı ön yüz tipiyle sikke basan kentler Samos, Rhodos, Knidos, lasos, Ephesos,
Kyzikos ve Byzantion idi. Sikkelerin ön yüzlerinde iki yılanla boğuşan çocuk Herakles (Drakonopnigon) ve
2YN harfleri bulunurken, arka yüzlerinde kentlerin kendilerine özgü tipleri ve adını işaret eden yazı (kısal­
tılmış olarak) yer almaktadır. 2YN (ZYNM AXQN = müttefiklerin veya 2YNM AXIKON = müttefiklerin [sik­
kesi]), bu sikkelerin ittifaka üye olan kentlerce basıldığını gösterir. Bu gümüş sikkelerin basılma tarihi genel­
likle ön yüzdeki Herakles tipinin seçimi ile anlatılmak istenmektedir. Bir görüşe göre sikkeler, MÖ 394'teki
Konon'un zaferinden sonra basılmışlardı ve ön yüz tipi de bölgedeki kentlerin Sparta boyunduruğundan
kurtulmalarını temsil ediyordu. Diğer bir görüş ise, ön yüzdeki Herakles tipi, MÖ 405'te, Peloponnesos Sa­
vaşı sonunda Sparta'mn Atina'ya karşı kazandığı üstünlüğü simgelemek için seçilmiş olabilirdi. Çünkü, He­
rakles bir Dor, yani Sparta kahramanıydı. Bu iki temel görüşün yanı sıra 2YN kısaltmalı sikkelerin iki ayrı
zamanda ve iki ayrı olay nedeniyle basıldığı görüşü de ileri sürülmüştür: Bir kısmı MÖ 394-91 arasında Pers

tarafında hareket eden Konon ile ilişkiliydi; bir kıs­
mı ise Atina'nın üstünlüğüyle ilişkili olup Thrasy-
bulos'un MÖ 389 civarındaki seferleri nedeniyle ba­
sılmışlardı. Lampsakos'un altın bir sikke serisinde
de yılanlarla boğuşan çocuk Herakles tipi yer al­
maktadır; ancak bu sikkelerde ZYN kısaltması yok­
tur. Bu kısaltmanın kullanılmamış olması, kentin
gerçekte ittifaka dahil olmadığını, fakat böylesine
gözde bir tipi kullanmakta sakınca görmediğini işa­
ret etmektedir. Yukarıdaki görüşler içerisinde en
fazla benimseneni, sikkelerin Sparta karşıtı bir itti­
fakla ilişkili olarak MÖ 394'ün hemen sonrasında
basılmış olduklarıdır.

S
Knidos

Kent öy Ay Metal

Byzantion Herakles/ZYN Sığır/nY AR

Knidos Herakles/ZYN Aphrodite

Euploia başı/

KNIAIS2N

AR

Kyzikos Herakles/ZYN Aslan başı ve

ton balığı/KYZİ

AR

Ephesos Herakles/IYN Arı/E-<1> AR

lasos Herakles/ZYN Apollon başı/IA AR

Samos Herakles/ZYN Aslan başı postu/

ZA

AR

Rhodos Herakles/ZYN Gül/PO AR

Karia

Karialılar önce Lydia Krallığı'nın
egemenliğine girmişler, bu krallığın
Persler tarafından ortadan kaldırıl­
masından sonra da Pers egemenliği­
ne girmişlerdir. MÖ 500/499'da Pers
egemenliğine karşı başlatılan Ionia
Ayaklanması'na Karialılar da katıldı,
hatta bir Pers kuvvetini bozguna bile
uğrattılar; ancak ayaklanmanın baş­
lamasından 6 yıl sonra (MÖ 494)
Persler duruma hâkim oldular. Ati­
nalIlar, Perslerin Hellen kültürünün
bulunduğu bölgelere kadar onları
tehdit etmeleri karşısında çok sayıda
Yunan kentinin üye olarak katıldığı
(bir kısmının da katılmaya zorlandı­
ğı) bir deniz birliği oluşturdular (MÖ
478/ 77). Sonradan Delos Deniz Birli-

Samos

Etıromos»

lasos» j

Bargylia#

MyhdoS»

«Knidos

Karia, kuzeyinde Menderes Irmağı (Maiandros), doğusunda bu ırmağın bir kolu olan Kapros,
kuzeydoğusunda Salbakos (Babadağ) Dağı, güneydoğusunda Indos (Dalaman Çayı), batıda ve
güneyde ise Ege Denizi ile sınırlanan bir bölgedir. Diğer bir deyişle, Anadolu'nun güneybatı
köşesi Antikçağ'ın Karia bölgesidir. Bugünkü Muğla ili, Karia bölgesinin büyük bir bölümünü
kapsamaktadır.

Târihçi Herodotos (1.146), Kanalıların önceleri Leleg adını taşıdıklarını, Ege adalarında otur­
duklarını, Girit Kralı Minos'un egemenliğinde yaşadıklarını, daha sonra ise Anadolu'ya göç
eden bir ulus olduğuna inanıldığını söylemektedir. Strabon'un Geographika (XII. VIII. 5 ve XIV.
II. 27) adlı eserinde de benzer bilgiye rastlıyoruz: "Kanalılara ilişkin sayısız söylentiden genellik­
le üzerinde uyuşmaya varılan birisi şudur: Karialılar Minos'un egemenliğine tabiydiler ve
bunlara o zaman Lelegler deniyordu ve adalarda yaşıyorlardı; sonradan karaya göç ettikle­
rinde kıyıların ve iç kısımların çoğunu ilk sahiplerinden alarak ele geçirdiler..." Ancak yine
Herodotos'un söylediğine göre, Karialılar bu inanışa karşı çıkmakta, kendilerinin başından
beri Kar adını taşıdıklarını ve anakarada, yani Anadolu'nun güneybatısında yaşadıklarını
iddia etmektedirler. Karia'da konuşulan dil, yani Karca, henüz tam anlamıyla çözülmüş değil­
dir; ancak son yıllarda Karia'nın önemli kentlerinden Kaunos'ta (Köyceğiz) yürütülen arkeolo­
jik kazılarda bulunan çift dilli bir yazıt, Karca'nın çözümüne önemli katkılar sağlamış, hatta
Kaunos'un Karca'daki karşılığının Kbid olduğu saptanabilmiştir.

Troia Savaşı sonrasında, MÖ 2. binyılın sonlarında Ege'de yaşanan göçlerde, en son dalgayı
oluşturan Dorlar, Batı Anadolu'nun güneybatı köşesine yerleşmişlerdi. Dorlar, bölgede altı kent­
ten oluşan bir birlik kurdular. Birliğe
üye kentler şunlardı: Halikarnassos,
Knidos, Kos, Lindos, Ialysos ve Kami-
ros. Son üç kent Rhodos Adası kentle­
riydi. Herodotos'tan öğrendiğimize gö­
re, Apollon onuruna düzenlenen yanş-
malardan birinde ödül kazanan Aga- Herakleia#
sikles adlı bir Halikarnassoslu, ödülü
geleneğe uygun olarak tapmağa bağış­
lamak yerine, alıp evine götürünce
birliğe üye diğer kentler Halikarnas-
sos'u Birlik'ten ihraç etmişlerdi.

Karia Satrapları (MÖ)

Hekatomnos yak. 392-377

Maussollos ve karısı

Artemisia 377-353

Artemisia 353-351

Idrieus ve karısı I. Ada 351-344

I. Ada 344-341

Piksodaros 341-336

Piksodaros ve damadı

Fersli Rhoontopates (Orontabates) 336

Rhoontopates (muhtemelen

karısı II. Ada ile) 336-334

I. Ada 334-?

Amyzon
• Alabanda

Alinda*

• Labranda
»Mylasa

Hydai
• Mobolla

Telmessos
ıçjtİaUk *na«oş •Keramos-1,# Idyma

^ " _^ y K ed rea i

Physkos* -yj
(cKO i

^ r&nos#.. • ı

• Loryma

9 9 Rhodos
► IalysosKamiros<

Liııdos»

Kaunos'ta ortaya
çıkartılan ve Geç
Hellenistik Dönem'e
tarihlenen yuvarlak
yapının kentin sokak ve
cadde yönlerinin
planlanmasında dikkate
alınan rüzgâr yönlerinin
saptanması için tesis
edilm iş bir "ölçüm
platformu" olduğu
düşünülmektedir (sağ üst).
Kaunos gümüş sikkesi.
M Ö 5. yüzyılın 3. çeyreği.
Ön yüzde kanatlı İris,
arka yüzde üçgen formda
Baitylos (kült heykeli)
her iki yanında stilize
kuş motifi (sağ alt).
Karia kentlerinden
Hydai'da (Damlıboğaz)
bulunan pişmiş toprak
çömlek (sol alt).

ği adı ile anılacak olan bu Birliğe her üye kent-devleti para
veya gemi yardımında bulunuyordu. Karia kentleri de bu
birliğe dahildi. Ancak birliğin ömrü uzun olmadı, bir süre
sonra dağıldı.

Pers egemenliğinde bulunduğu sırada Karia'da Pers sat-
rapları hüküm sürmüştü. Bunlardan en ünlüsü, hanedanın
kurucusu Hekatomnos'un ölümünden sonra MÜ 4. yüzyılın
ilk yarısında hüküm sürmüş olan Maussollos idi. Hellen kül­
türünün yoğun bir şekilde Karia'ya nüfuzu onun zamanına
rastlar. Maussollos'un adı, Karia satraplığının merkezi konu­
muna getirdiği Halikarnassos'ta (Bodrum), ölümünden bir­
kaç yıl sonra karısı Artemisia tarafından inşa ettirilen ve
sonradan "dünyanın yedi harikasından biri" olarak ünlenen
"Mausoleion" (anıtsal mezar) ile özdeşleşerek ölümsüzleş­
miştir. Karialılar kadın yöneticileri de yadırgamıyorlardı. Ni­
tekim Artemisia ve Ada kadın hükümdarlar olarak Karia'
mn yönetiminde bulunmuşlardı.

Herodotos (1.171), kalkana kulp takarak taşınmasını kolay-
laştıranların; miğfere sorguç ekleyenlerin ve kalkan üstüne
işaret koyanların Karlar olduğunu söylemektedir.

Kalıntıları günümüze gelen belli başlı Karia kentleri ara­
sında Halikarnassos (Bodrum), Kaunos (Köyceğiz), Keramos
(Ören), Knidos (Datça), Euromos (Ayaklı), Mylasa (Milas),
Alabanda (Araphisar), Stratonikeia (Eskihisar), Iasos (Kıyı-
kışlacık), Amyzon (Mazın Kalesi, Gaffarlar Köyü) ve Alinda'
yı (Karpuzlu) sayabiliriz.

Maussollos ve
Mausoleion

F a

L 1

MMipr

MÖ 377-353 arasında Karia'da hüküm süren bir Pers satrabı olan Maussollos, Karia olarak adlandırılan,
Anadolu'nun güneybatı köşesinde egemendi. Hanedanın Mylasa'da olan başkentini Halikarnassos'a
taşımıştır. Pers Büyük Kralı ile dostça ilişkide olan Maussollos, Hellen kültürüne kucak açmış, Karia'da
yayılmasını sağlamıştır.

Ölümünden sonra kendisi için, aynı zamanda kız kardeşi de olan karısı Artemisia tarafından mimar
Pytheos'a anıtsal bir mezar inşa ettirilmiştir (MÖ yak. 353-351); birkaç yıl içinde Artemisia da ölmüştür. Bu
anıt mezar Mausoleion olarak anılmakta olup antik dünyanın yedi harikasından biri sayılmaktadır.
Günümüzden 15 yüzyıl önce bir depremle yıkıldı. Anıtın kabartmalarının yapılmasında dört heykeltıraş
çalıştı: Skopas, Bryaksis, Timotheos, ve Leokhares. Yüksekçe bir kaide üzerinde Ion düzeninde 36 sütun yer
almakta ve piramid benzeri bir çatıyı taşımaktaydı. Mausoleion hakkında en ayrıntılı bilgiyi Yaşlı Plinius
(NH, XXXVI, 30-31) vermektedir. îlk kazı 1857'de Ch. Newton tarafından yapılmış olup birçok parçası British
Museum'a götürülmüştür. Bugün için Mausoleion'dan arta kalanlar, kayaya oyulmuş dikdörtgen bir mezar

çukuru, aşağıya inişi sağlayan merdivenler ve bazı
mimari parçalardır.

Sol sayfa: Mausoleion'un maketi ve Mausssollos
heykelinin başı.

Sağ sayfa: Maussollos sikkesinin arka yüzü (Zeus
Labraundos (sol üst). Mezar anıtını kuşatan, tanrılarla
Amazonlar arasındaki savaşları tasvir eden friz parçalan
(orta ve alt). Kazı sırasında bulunmuş olan bir aslan
heykeli (sağ orta).

Karia Kraliçesi Ada

Karia kraliçesinin kafatası

Priene'deki Athena-Polias Tapınağı'nda
bulunmuş mermer kadın başı.
Muhtemelen I. Ada'ya aittir.

Mausoleion'da bulunmuş mermer kadın başı.
Muhtemelen I. Ada'ya aittir.

1989 yılı nisan ayında, Bodrum'daki bir evin temel kazısı sırasında, içerisinde
bir lahdin yer aldığı bir mezar odası ortaya çıkartılmıştır. Lahdin içinde 40-45
yaşlarında bir kadın iskeletinin yanı sıra altından bir taç, iki bilezik, iki kolye,
iki fibula ve üç yüzük bulunmuştur. İskeletin, Karia'da hüküm süren Heka-
tomnos'un çocuklarından biri olan Ada'ya ait olabileceği iddia edilmiştir. Ada,
Hekatomnos hanedanından Piksodaros tarafından Halikarnassos'tan
(Bodrum) Alinda'ya sürgüne gönderilmiş,
ancak Büyük İskender tarafından tek­
rar Karia'nın yönetimine getirilmiştir
(MÖ 334). Manchester Üniversitesi uz­
manları tarafından kafatasının ve vücu­
dunun rekonstrüksiyonu yapılarak, olası
yüzü ve vücudu ortaya çıkartılmıştır.

İçinde lahit olan mezarın kesiti. Mezar M Ö yak. 330-320'ye tarihlendiriImektedir.

aria
kraliçesinin
rekonstrüksiyonu
Bodrum
Müzesi'nde
sergilenmektedir.

DİREKLİKAYA
MEZAR ANITI

Boyabat'ın 12 km
kuzeybatısında,
Salarköy mevkiinde
bulunan Direklikaya
mezar anıtı da,
Kalekapı mezar anıtı
gibi kayaya oyulmuş
bir mezar anıtıdır.
9 m genişliğinde bir
holü, 3.15 m
yüksekliğindeki üç
masif sütun
desteklemektedir.
Sütun başlıkları kanatlı
öküz başı b iç im li
yaratık
protomları
formundadır. Holün
hemen arkasındaki
kapıdan mezar
odasına girilmektedir.
Mezar anıtının üçgen
alın lık kısmında bir
aslanla boğuşan çıplak
bir adam (Heros)
kabartması vardır.
Üçgen alınlığın tepe
kısmında ise
-k ırılıp düşmesinden
dolayı artık yerinde
olm ayan- kanatları
açık bir kartal ve iki
yanında birer çift
antitetik pozisyonda
aslan yer almaktadır.
Mezar anıtı
M Ö 4. yüzyılın
ik inci yarısına
tarihlendirilmektedir.
Benzer kaya
mezarlarından
biri de Karakoyunlu
civarında ve
Kastamonu'da
bulunmaktadır.

Pharnabazos'un Faaliyetleri
Aiolis her ne kadar Pharnabazos'un egemenliğinde
ise de, yönetimi Dardanoslu Zenis'e bırakmıştı. Phar­
nabazos, onun ölümünden sonra Aiolis'in yönetimi­
ni Zenis'in karısı Mania'ya bıraktı. Mania vergileri
düzenli ödedi; her fırsatta Pharnaba/.os'a armağan­
lar gönderdi; Larisa (Gülpınar civarı), Hamaksitos
(Gök Ifepe) ve Kolonai'ı (Kösedere köyü) ele geçirdi.
Mania, Pharnabazos'un Mysialılara ve Pisidialılara
karşı düzenlediği seferlere de katılıp satraba destek
veriyordu. Bu nedenle Pharnabazos ile arası olduk­
ça iyiydi. Ancak, bir süre sonra Mania'nın damadı
Meidias, onu ve oğlunu öldürerek Skepsis ve Gergis'
te egemenliğini ilan etti. Ancak, Aiolis'in diğer kent­
leri onu kabul etmeyerek Pharnabazos'a sadık kal­
dılar. Zor durumda kalan Meidias, Pharnabazos'tan
Aiolis'in yönetimini kendisine bırakmasını talep etti.
Fakat, Pharnabazos onun bu isteğini reddederek,
Mania'nın intikamını alacağı haberini gönderdi. İşte
bu sırada Spartalı Derkylidas, daha önce Mania'nın
ele geçirdiği Larisa, Hamaksitos ve Kolonai'ı geri
aldı. Aiolis kentlerine haber göndererek bağımsız­
lıklarını ilan etmelerini, kendisini surların içine
kabul etmelerini ve ittifak yapmalarını istedi. Neand-
reia (Çığrı Dağı), Ilion (Troia) ve Kokylis (Karaev
Tfepe) halkları razı oldular; Kebrenliler ise Pharnaba­
zos'a sadık kalarak Derkylidas'ın önerisini kabul et­
mediler. Athenadas adlı Sikyonlu bir bölük komutam

Perslerle Spartalıların
Savaşında Anadolu
Pers Satrabı Tissaphernes, Kyros'un Pers Büyük
Kralı'na karşı yaptığı seferde Kyros'u desteklemişti.
Bu kez Batı Anadolu kentleri Tissaphernes'in öç
alacağından korkuyorlardı. Bu nedenle Sparta'dan
yardım istemişlerdi. Spartalılar da Thibron'u Batı
Anadolu'ya göndermişti. Thibron, ordusuna katılan
Ksenophon'un askerleriyle birlikte Pers satrapları
Tissaphernes ve Pharnabazos üzerine yürüyecekti,
önce Sparta egemenliğini tanımak istemeyen, savun­
ması zayıf kentlere boyun eğdirdi. Fakat Aiolis kenti
Larisa'nın savunmasını aşamadı. Spartalılar Thib-
ron'un başarısızlığını görüp onu görevden aldılar ve
yerine Derkylidas'ı gönderdiler. Derkylidas, Tissap-
hernes'le anlaşıp Pharnabazos'un üstüne yürümek
üzere Aiolis bölgesine yöneldi.

Kalekapı Mezar Amtı'nın üzerinde betimlenen hayvan
tasvirleri (üst ve alt).

kentin su kaynağını tahrip etmek için saldırıya geç­
ti, fakat başarısız oldu. Derkylidas kentin işgalinin
zor olacağını düşünüyordu ki kentten elçiler gele­
rek kentlerinin kendisine kucak açacağını söyle­
diler. Böylece Derkylidas ve ordusu kente girdiler.
Derkylidas burada bir garnizon bırakarak Skepsis
ve Gergis üzerine yürüdü ve savaşmadan bu kentle­
ri de aldı. Derkylidas kışı Bithynia'da geçirdi. Bura­
dayken yağma yapıp ganimet ele geçirdi. Bahar

KALEKAPI MEZAR ANITI

Kabaca Batı Karadeniz bölgesini kapsayan Paphlagonia'da
kayalara oyulmuş mezarlar bulunmaktadır. Bu mezarlar da,

Lykia'da olduğu gibi, ahşap m imariyi taklit eden cephe
mimarisini yansıtmaktadırlar. Donalar/Sülaymanköy mevkiinde

bulunan antik Koryleion yakınındaki Kalekapı mezar anıtı
M Ö 5. yüzyıl sonu ya da 4. yüzyıl başlarına tarihlendirilm ekte
olup 1 7 m yüksekliğinde ve 15 m genişliğinde düzeltilm iş bir

kaya yüzeyine yapılmıştır. Mezar anıtının ön tarafında öküz başı
protomu formunda başlığı olan iki sütun tarafından desteklenen

bir ön hol yer almakta, holün hemen arkasında yer alan iki
kapıdan iki ayrı mezar odasına girilmektedir. Mezar anıtı

g irişin in çevresindeki kaya yüzeyleri alçak kabartma hayvan
figürleriyle bezelidir. G irişin hemen üstündeki üçgen alınlıkta, en
altta dövüşen iki aslan, onların hemen üstünde başları cepheden

resmedilmiş karşılıklı iki aslan ve en tepede kanatları açık bir
kartal tasvir edilmiştir. Bu orta grubun iki yanında aslan gövdeli,

kanatlı ve boynuzlu karışık yaratıklar; girişin solunda bir boğa,
sağında ise üst üste betimlenmiş bir aslan ve alnında uzun

boynuzu olan boğaya benzer bir yaratık tasviri yer almaktadır.

Kalekapı Mezar Am tı'nın ç izim (sol alt).

Gerdek Boğazı
kaya mezarı,
M Ö 4. yüzyılın
ilk yarısı
(Karakoyunlu Köyü).

gelince Lampsakos'a (Lapseki) geçti. Oradayken
gelen Spartalı elçiler Derkylidas'a komutanlığının
süresinin bir yıl daha uzatıldığını bildirdiler. Daha
sonra Khersonesos'a (Gelibolu Yarımadası) geçen
Derkylidas burada Trakların saldırılarına karşı bir
sur inşa ettirdi. Buradan tekrar Anadolu tarafına
geçerek, güneye ilerledi. Khios'tan (Sakız Adası) sür­
günle gelenlerin idaresinde olan Atarneusluların
Ionia'da çapulculuk yaptıklarını öğrenince burasını
ele geçirip yönetimini Pelleneli Drakon'a verdi; ora­
dan da Ephesos'a hareket etti. Bu sıralarda Ionia
kentlerinin temsilcileri Sparta'ya gidip Batı Anadolu
kentlerine özerklik vermenin Pers Satrabı Tissapher-
nes'in keyfine kalmış bir iş olduğunu; Tissapher-
nes'in yaşadığı Karia'da işler karışırsa, Tissapher-
nes'in kendilerine özerklik vermekte gecikmeyeceği
düşüncesinde olduklarını söylediler. Yani Karia'nın
Pers egemenliğinden çıkmasını istemeyecek olan
satrabın Ionialıların bağımsızlık isteklerine sıcak
bakacağını ifade ettiler. Bunun üzerine Spartalılar
Derkylidas'a haber gönderip Karia'ya geçmesini bil­
dirdiler. Bu sırada Pharnabazos da Tissaphernes'in
yanında bulunuyordu. İki komutanın emrindeki
Pers ordusu Karia'ya doğru yola çıktı; burada yete­
rince asker bıraktıktan sonra tekrar Ionia'ya geri

döndüler. Satrapların geri döndüğünü öğrenen
Derkylidas da Menderes Nehri'ni geçerek onların
peşlerinden gitti. İki ordu Menderes Magnesia'sında
karşı karşıya geldi. Tissaphernes'in süvarileri sağ
kanatta, Pharnabazos'un süvarileri ise sol kanatta
yer almışlardı. Derkylidas da hemen savaş düzenini
aldı. Ancak Tissaphernes, Derkylidas'a haber gön­
dererek onunla görüşmek istediğini bildirdi. Persler,
Tralleis'e, Derkylidas'ın ordusu da Leukophrys'e
çekildi. Ertesi gün barış şartları belirlendi. Buna
göre, Derkylidas, Perslerin Batı Anadolu kentlerine
otonomilerini vermesini istedi. Tissaphernes ve
Pharnabazos ise Hellen ordusu ile Spartalı yönetici
ve komutanların bölgeden çekilmelerini istedi. Kar­
şılıklı istekler her iki tarafça kendi ülkelerine duyu-
ruluncaya kadar ateşkes yapıldı (MÖ 397). Ancak bir
yıl sonra (MÖ 396) Spartalılar Agesilaos'u da Batı
Anadolu'ya gönderdiler. Agesilaos Tissaphernes ile
bir saldırmazlık anlaşması yaptı. Bu arada Tissap­
hernes, gizlice Pers Büyük Kralı'ndan kendisine yar­
dım için ikinci bir ordu daha istedi. Yeterince güçlü
bir kuvvete sahip olduğunu düşünen Tissaphernes,
Agesilaos'a haber göndererek Batı Anadolu'dan
çekilmesini, aksi halde savaş ilan edeceğini bildirdi.
Fakat Agesilaos bu teklifi reddetti. Karia üzerine

yürürken geçeceği kentlere ordusu için pazar kur­
maları konusunda talimat verdi. Tissaphernes de
askerlerinin önemli bir kısmını Karia bölgesine kay­
dırdı. Fakat Agesilaos birden Phrygia'ya doğru yön
değiştirdi. Ordusu satraplık merkezi konumundaki
Daskyleion'a yaklaştığında Agesilaos'un öncü ordu­
su ile Perslerin öncü birlikleri karşı karşıya geldiler.
Çarpışmada iki taraf da kayıp verince, Agesilaos
kurban keserek fal baktırdı; çıkan fal, daha ileriye
gitmeme şeklinde yorumlanınca Agesilaos sahile
dönmeye karar verdi.

İlkbahar geldiğinde Agesilaos ordusunu Ephe-
sos'ta topladı. Burada kaldığı süre içinde yarışma­
lar düzenledi, armağanlar dağıttı; çıkacağı sefer
için kentte silah yapımına hız verdi; demirciler, doğ­
ramacılar, bronz işçileri, saraçlar, boyacılar hepsi
silah imalinde çalışıyordu. Tissaphernes, Agesila­
os'un Karia bölgesine saldıracağını düşünerek kuv­
vetlerini o bölgeye kaydırdı; ancak Agesilaos, Pers­
lerin en güçlü satraplık merkezlerinden olan Sarde­
is arazisini istila etti ve Persleri bozguna uğrattı
(MÖ 395). Bu yenilginin faturası Tissaphernes'e çı­
kartıldı ve Pers Büyük Kralı'nın emriyle öldürüldü.
Bu sırada Yunanistan'da çıkan savaş yüzünden
Agesilaos Batı Anadolu'dan Yunanistan'a geri dön­
mek zorunda kaldı. Agesilaos Koroneia Savaşı'nda
Atina ve Thebai'nin birleşik ordusunu yenilgiye uğ­
rattı (MÖ 394). Fakat bir süre önce Atinalı Konon'un
komutasındaki Pers donanması da Sparta donan­
masını Knidos (Datça) açıklarında bozguna uğrat­
mıştı. Bu galibiyet ile Persler Batı Anadolu kentleri­
ne özgürlüklerini vaad ederek onları Sparta hege­
monyasından kurtardılar.

Kral Barışı
Ancak AtinalIların Perslere karşı ayaklanan Kıbrıs
ve Mısırlıların yanında yer alması Perslerle AtinalI­
ların arasının açılmasına neden oldu ve bundan
böyle Persler tekrar Spartalılar ile yakınlaştılar.
Sparta donanması Hellespontos'a (Çanakkale Boğa­
zı) bir gemi yollayarak boğazı kapattı ve Atina'yı
antlaşmaya zorladı. Spartalı devlet adamı Antialki-
das (veya Antalkidas), Perslerle Atinalılar arasında
arabulucu oldu. Pers Büyük Kralı Artakserkses'in
dayatması şeklindeki antlaşmaya göre, Asya'daki
kentlerle, adalardan Klazomenai (Urla) ile Kıbrıs
Pers Kralı'na ait olacak; buna karşılık büyüklü
küçüklü diğer Hellen kentleri özerk kalacaktı; ancak
Lemnos (Limni), Imbros (Gökçeada) ve Skyros eskisi
gibi Atina'ya bağlı olacaktı. Bu barış koşullarını
kabul etmeyecek olanlara karşı kral, kabul edenle­
rin yardımı ile, karada ve denizde, gemilerini ve
servetini ortaya koyarak savaşacaktı. Anlaşıldığı
üzere Atina için utanç verici olan ve "Kral Barışı"
olarak da anılan bu antlaşma (MÖ 386) uyarınca
Anadolu'daki Yunan kentleri Perslerin egemenliği
altına girmiş oluyordu.

Satraplar Ayaklanması
(MÖ 361/360)
Pers Büyük Kralı'nın Hellenlere karşı tehditkâr nite­
likli bu fermanı (Antialkidas Barışı şartları), bir
anlamda Kyros'un Pers kralına karşı giriştiği isyan
hareketinden bu yana zayıflayan merkezî yönetimin
gövde gösterisi olarak da algılanabilir. Gerçekten
de MÖ 401 ile 335 arasındaki dönem bağımsızlık
isteyen ya da yönetimden memnun olmayan satrap­
lar arasında hoşnutsuzluğun başgösterdiği bir
dönemdi. Kıbrıs'ta I. Euagoras, Kappadokia'da da
Aspis Pers kralına karşı isyan bayrağını çekmişlerdi
(MÖ 389). Ancak bizim burada ele alacağımız ayak­
lanma tarihe "Büyük Satraplar Ayaklanması" ola­
rak geçen ve aslen Karialı olan Kappadokia Satrabı
Datames'in başını çektiği ayaklanmadır. MÖ 366'da
Hellespontos Phrygiası Satrabı Ariobarzanes de
isyan hareketine katıldı. Onu, (daha önce Armenia
Satrabı olan) Mysia satrabı Orontes izledi. Giderek
Anadolu'daki başka satraplardan da isyana destek
verenler oldu. Ancak Sicilyalı Diodoros, ayaklanma­
ya katılan satrapların isimlerini sayarken Datames'in
adını zikretmez; ondan daha sonra söz eder. Keza
aynı Diodoros, ayaklanan satrapların arasında
Karia Satrabı Maussollos'u da gösterir. Fakat Maus-
sollos'un isyana katılıp katılmadığı açık değildir.
Çünkü Pers Kralı II. Artakserkses'in -isyana liderlik
eden Datames'e karşı yaptığı başarısız seferinden
döndükten sonra- onun üzerine Karia Satrabı Ma­
ussollos komutasında bir donanma ve Sardeis Sat-
rabı Autophradates komutasında bir ordu gönder­
mesi, Maussollos'un kralın tarafında olduğuna işa­
ret eder. Böylece Pers kralı, isyan eden Datames'e
hem karadan hem denizden hücum başlatmıştı.
Anadolu'nun güneyindeki halklar da isyancılarla
birlik oldu. Diodoros (XV. 90.3) Pers merkezî yöneti­
mine karşı ayaklanan satraplara yardım eden Ana­
dolu halkları arasında Lykialılar, Pisidialılar,
Pamphylialılar ve Kilikialılan sayar. İsyancıların
birleşik ordusunun başında bulunan Satrap Oron­
tes, isyandan vazgeçerek Pers kralının yanında yer
aldı. Güç ibresi, Pers kralından yana çevrilince isyan
son buldu (MÜ 360). İsyan, Pers Krallığı'nın hâzine­
sinin yarıya yakınının harcanmasına neden olmuş­
tu. Datames ve Ariobarzanes öldürüldüler. Yaşlı Pers
Kralı II. Artakserkses de yaklaşık bir yıl sonra öldü.

Knidos
(Datça)*

Datça Yarımadası
ve Knidos'u gösteren

harita (alt). M Ö 4. yüzyıl
başlarında Pers donanması

Sparta donanmasını
Knidos (Datça) açıklarında

bozguna uğratmıştı. Bu
zaferden sonra Persler,
Batı Anadolu kentlerini

Sparta hegemonyasından
kurtarmışlardı.

Sağ sayfa:
Pers satraplarından

birine ait gümüş
bir sikkeden detay.

M Ö 4. yüzyıl ortalan.

.t

Sikke Geleneğinde
MÖ 5. ve 4. Yüzyıllar

Ege dünyası MÖ 5. yüzyılın ilk çeyreğinde, tarihe Pers Savaşları olarak geçen savaşlara sahne olmuştu
(MÖ 490-479). Bu savaşlar sonunda Atinalılar Persleri geri püskürtüp bir zafer kazanmış olsalar da, Pere­
ler yalnızca Yunanistan'dan çıkartılmışlardı; Anadolu halen Pers egemenliğinde bulunuyordu. Büyük İs­
kender'in Pers egemenliğine son vermesine kadar geçen yaklaşık 150 yıllık zaman dilimi "klasik çağ" ola­
rak da adlandırılmaktadır. Bu dönemin başında Anadolu 100 yılı aşkın bir sikke geleneğine sahipti. Gü­
müş, bu dönemde de esas sikke metali olma özelliğini korudu; altın her zaman için görece az basılırken
(her kent-devleti basmamıştır) bronz ancak MÖ 4. yüzyılda yaygın olarak kullanılmaya başlanmıştır. An­
cak, önceki yüzyılda olduğu gibi elektron sikke basımını sürdüren kentler de vardı. Lesbos adasındaki
Mytilene ile Batı Anadolu kıyısındaki Phokaia arasındaki elektron sikke darbı antlaşması kaydadeğerdir.
MÖ 5. yüzyıl sonlarına tarihlenen bir yazıttan Phokaia ile Mytilene arasında elektron sikke darbıyla ilgili
ikili bir antlaşma olduğunu öğreniyoruz. Antlaşmaya göre her iki kent her yıl sırayla elektron sikke basa­
caklardı. Çekilen kura sonucu ilk önce Mytilene başlayacaktı. Elektron sikke alaşımını hazırlayan memur­
lar ölçüde bir hata yapar ve suçlu bulunurlarsa ölüm cezasına çarptırılacaklardı. Bu da bize, sikke bası­
mında kullanılan elektronun, artık yapay olarak da hazırlanabildiğim göstermektedir. Kuşkusuz MÖ 5.
yüzyılda elektron sikke basan kentlerin en ünlüleri Marmara denizinin güneyinde yer alan Kyzikos (Er­
dek) ve Lampsakos (Lapseki) idi.

MÖ 5. yüzyıl, sikke basma adetinin Batı Anadolu'dan Anadolu'nun güneyine yayıldığı bir yüzyıldır, örneğin
Pamphylia'da Side ve Aspendos, Kilikia'da Kelenderis, Mallos, Nagidos, Soloi, Tkrsos ve Issos MÖ 5. yüzyılda
sikke basan kentlerdir. MÖ 4. yüzyılda Pisidia bölgesinde Selge ve Etenna sikke darbına başlar. Bu yüzyılda
Batı Anadolu ile birlikte Anadolu'nun güney bölgelerinde de gümüşün yanı sıra bronz sikkeler yoğun ola­
rak tedavüle girer; artık birimler de çeşitlenmiştir. Keza Anadolu'nun kuzeyinde de (Paphlagonia ve Pontos
bölgeleri) sikke darbı genel olarak MÖ 4. yüzyılda başlamıştır; Miletos'un kolonisi Sinope Pontos'un en er­
ken sikke darbeden kentidir (MÖ 5. yüzyıl). Anadolu'daki sikke gereksinimi her ne kadar burada yer alan
kent-devletleri tarafından basılan sikkelerle karşılanıyorsa da, Anadolu toprakları dışındaki bazı ünlü kent-
devletlerinin bastığı sikkeler de (örneğin Atina'nın gümüş tetradrahmileri) -özellikle uluslararası ticaret ne­
deniyle- Anadolu'da tedavülde bulunuyordu. MÖ 5. ve 4. yüzyıllarda -Orta Anadolu da dahil olmak üzere-
Anadolu'nun doğu yarısında (Akdeniz kıyıları hariç) henüz sikke basılmıyordu.

1 2 3 4 5 b

o
1.

/ Ainos, AR tetradrahmi, 16.47 gr, M Ö 5. yüzyılın ikinci yarısı.
Ön yüz: Hermes başı; arka yüz: Teke

2 Byzantion, AR drahmi, 2.49 gr, M Ö 4. yüzyılın ikinci yarısı.
Ön yüz: Yunus üstünde sığır; arka yüz: Yeldeğirmeni şeklinde
incus

3 Tenedos, AR drahmi, 3.48 gr, M Ö 4. yüzyılın ilk yarısı.
Ön yüz: Ters yönlere bakan kadın ve erkek başı;
arka yüz: çift yüzlü balta

4 Lampsakos, EL stater, 8.43 gr, M Ö 4. yüzyılın ikinci yarısı.
Ön yüz: Menad başı; arka yüz: Pegasos

5 Kyzikos, EL hekte, 2.60 gr, M Ö 5. yüzyılın ikinci yarısı.
Ön yüz: Attis başı; arka yüz: Dört parçalı kare incus

6 /Assos, AR drahmi, 2.83 gr, M Ö 4. yüzyıl ortaları.
Ön yüz: Athena başı; arka yüz: Ö küz başı

7 Ephesos, AR tetradrahmi, 15.18 gr, M Ö 4. yüzyıl başı.
Ön yüz: Arı; arka yüz: Geyik protomu

8 Knidos, AR drahmi, 5.96 gr, M Ö 5. yüzyılın ortaları.
Ön yüz: Aslan protomu; arka yüz: Aphrodite başı

9 Kolophon, AR drahmi, 5.41 gr, M Ö yak. 400.
Ön yüz: Apollon başı; arka yüz: Lir

10 Teos, AR drahmi, 5.89 gr, M Ö 6. yüzyılın sonları.
Ön yüz: Grifon; arka yüz: Dört parçalı kare incus

11 Antandros, AR drahmi, 3.85 gr, M Ö 4. yüzyıl başları.
Ön yüz: Aphrodite başı; arka yüz: Teke

12 Karia Satrabı Rhoontopates (MÖ 336-334), AR tetradrahmi,
15.12 gr. Ön yüz: Apollon başı; arka yüz: Zeus Labraundos

13 Miletos, AR tetradrahmi, 15.34 gr, M Ö 4. yüzyılın ortaları.
Ön yüz: Apollon başı; arka yüz: Aslan

14 Karia Satrabı Hekatomnos (M Ö 392-377), AR drahmi,
4.26 gr. Ön yüz: Aslan başı; arka yüz: Rozet motifi

1 5 Knidos Khersonesos'u, AR drahmi, 5.98 gr, M Ö 5. yüzyılın ilk
yarısı. Ön yüz: Aslan protomu; arka yüz: Boğa protomu

16 Herakleia Pontike, AR didrahmi, 9.85 gr, M Ö 4. yüzyılın ikinci
yarısı. Ön yüz: Dionysos başı; arka yüz: Herakles ve tropaion

17 Lykia Hanedanı, AR stater, 8.54 gr, M Ö 5. yüzyılın ikinci yarısı.
Ön yüz: Yaban domuzu protomu; arka yüz: Tetraskeles

18 Aspendos, AR stater, 10.89 gr, M Ö 4. yüzyıl.
Ön yüz: Güreşçiler; arka yüz: Sapan atan figür

19 Kelenderis, AR stater, 10.72 gr, M Ö 5. yüzyıl sonu.
Ön yüz: Atlı; arka yüz: Keçi

20 Nagidos, AE, 3.50 gr, M Ö 4. yüzyılın ik in ci yarısı.
Ön yüz: Aphrodite başı; arka yüz: Kantharos

21 Nagidos, AE, 0.84 gr, M Ö 4. yüzyılın ik in ci yarısı.
Ön yüz: Pan başı; arka yüz: Amphora

Pers Döneminde
KILIKIA

Perslerin MÖ 546/7'de Lydia Krallğı'na son vermesiyle Anadolu 200 yıl boyunca Pers egemenliğine girmişti. Ancak, Kilikia, batıdan
ziyade Pers ülkesine yakın olması nedeniyle, o sıra zaten Pers nüfuzu altında bulunuyordu. Persler burada, egemenlik altında tuttuk­
ları diğer bölgelerde olduğu gibi, bir satraplık oluşturdular ve başına bir satrap (vali) atadılar; satraplığın merkezlerinden en önemlisi
T&rsos idi. Syennesis adını ya da unvanını taşıyan bu satraplann Pers İmparatorluğu'nun yıkılmasına değin görevde oldukları anlaşılıyor.
Ancak Büyük İskender bölgeye vardığında orada Arsames adlı bir kişinin satrap olduğunu biliyoruz. Bildiğimiz ilk Syennesis MÖ 585'te
Alyattes ile Kyaksares arasındaki savaşta arabuluculuk yapmıştı (Herodotos 1.74). Bir Syennesis de, MÖ yak. 494'te, kızını Karia Satrabı
Maussollos'un oğlu Piksodaros'a gelin vermişti (Herodotos V. 118). MÖ 480'de Pers Kralı Kserkses'in Yunanistan seferine yine Syennesis
adlı bir Kilikia kralının 100 savaş gemisiyle katıldığını (Herodotos VII. 98), ama Salamis açıklarındaki bir deniz muharebesinde
öldüğünü (Aiskhylos, Persler, 326-8) biliyoruz. Kızını Piksodaros'a gelin veren Syennesis ile Salamis Deniz Savaşı'nda ölen Syennesis,
aradaki zaman farkının kısa olması nedeniyle, aynı kişi olabilir. Herodotos, Kilikialıların Pers Büyük Kralı'na -günde 1 taneye denk
gelmek üzere- yıllık 360 beyaz at ile 140'ı orada konuşlanmış olan garnizona verilmek üzere 500 talanton gümüş ödediğini söylemek­
tedir. Dareios MÖ 497/6'da Kıbrıs'a yaptığı seferde Kilikia'yı üs olarak kullanmıştı (Herodotos V. 108); bu nedenle Kilikia Perslerin
Akdeniz'deki faaliyetlerinde ve batıyla olan ilişkilerinde stratejik öneme sahip bir bölgeydi. Nitekim, Ionia Ayaklanmasında başı çeken
Miletos'a karşı yürütülen mücadelede, MÜ 494'te Lade Adası açıklarındaki savaşa Pers gemilerinin yanı sıra Kilikia gemileri de
katılmıştı (Herodotos VI.6). MÖ 492'de Mardonios donanmasını Kilikia'da toplamış (Herodotos VI. 43) ve ordusunu da Kilikia'dan batıya
doğru ilerletmişti. Kyros'un, ağabeyi Artakserkses'e karşı yaptığı sefer sırasında yine Syennesis adlı Kilikia kralının Epyaksa adlı
karısının MÖ 401'de Kyros'a maddi yardımda bulunduğunu biliyoruz (Ksenophon Anab. I. ii. 27). Kyros'un Kilikia'dan geçişi sırasındaki
olaylara daha önce değinmiştik (s. 81). Büyük İskender'in Perslere karşı yaptığı sefer sırasında Arsames adlı biri satraptı. İskender'in
yaklaştığını öğrenen Arsames, Pers Büyük Kralı III. Dareios'un yanma kaçmak zorunda kalmıştı. Keza, MÖ 386'da Pers Büyük Kralı II.
Artakserkses, Salamisli Evagoras'a karşı yürüttüğü savaşta, Sardeis Satrabı Tiribazos'u görevlendirmişti. Satrap da Kilikia'yı üs olarak
kullanmıştır. Görüldüğü üzere Kilikia bölgesi Pers yönetimindeyken Anadolu'nun diğer bölgelerine göre daha yoğun bir Pers etkisi
altındaydı. Ancak, bölgede Perslerden günümüze kalan maddi kalıntılar çok azdır. Kilikia bölgesinde Pers etkisinin kanıtları -antik kay­
naklardan elde ettiğimiz bilgiler dışında- esas olarak sikkelerde karışımıza çıkmaktadır. Gerçekten de Mallos, Soloi, Tbrsos ve Issos
sikkelerinde Pers etkisi hissedilmektedir. Pers etkisi Kilikia'nın batısında daha az hissedilmesine rağmen, doğusunda oldukça
kuvvetliydi. Bu nedenle sikke yazıları genelde Eski Yunanca olmakla beraber, satraplık etkisinin güçlü olduğu bölgenin doğu yarısında
Aramice de görülür. Kilikia'da, MÖ 400'den başlayarak Pers satraplarının yoğun sikke darbıyla karşılaşıyoruz. Sikkeler dışında Pers
etkisinin görüldüğü bazı kalıntılar arasında Kelenderis'te ele geçen ve bir Persi gösteren pişmiş topraktan bir fıgürin (MÖ 4. yüzyıl) ile
bir zamanlar Pers garnizonunun konuşlanmış olduğu Meydancıkkale'de (antik Kirşu) bulunan iki ortostat üzerinde alçak kabartma
olarak betimlenmiş olan sakallı, tiaralı ve Pers giyimli erkek figürlerden oluşan bir prosesyon sahnesi (MÖ 5. yüzyıl sonu) ile, bölgede
bulunan bazı Aramice yazıtları sayabiliriz.

•Kasai
•Kolybrassos

• Korakesion

■Syedra
«Selinus

Pers D önem i'nde m evcut
olan yerleşm eler kırmızı
nokta ile, Hellenistik
ve Roma Dönemi
yerleşm eleri ise siyah
nokta ile gösterilm iştir.

I A
Anazarbosı

.o*

ıFlaviopolis

Tarsos
Soloi ̂ •^eptıydon

Adana*

•Augusta • Hierapolis-Kastabala

• Mopsuer'

Alnemourion#

Kirşu (MfiyduncıkMel
N»gid°. £ |f

Ülba# \ /

K o ryk o s .^ laiussa
H o lm o i**% ,leu,(e'a

Aitte «
Mallos*

Megarsos# <S?

&
V

•Aphrodisias
lenderis

Tarsos
Her ne kadar antik kaynaklarda (Arrianos ve Strabon) T&rsos'un Asur kralı Sarda-
napalos (Sanherib) tarafından (MÖ 7. yüzyıl başlarında), komşusu Ankhiale ile
birlikte, bir günde kurulduğuna ilişkin bilgilere sahipsek de, gerçekte Tarsos'un
tarihi çok eskilere gitmektedir. Hitit kaynaklarında Tbrşa, Asur kaynaklarında
Tarzi olarak geçen Tarsos, Perslerin doğuya doğru yayılmaları sürecinde Pers ege­
menliğine girmişür. Herodotos'tan edindiğimiz bilgiye göre Persler, Kilikia bölge­
sinde oluşturdukları satraplıktan vergi olarak 500 talanton gümüş ile 360 beyaz at
alıyorlardı. MÖ 5. ve 4. yüzyıllarda Syennesis adlı yerel krallar tarafından yönetilen
Tbrsos, bu süre zarfında Pers satraplarının resmi ikametgâhı idi. Bu satrapların Tar-
sos'ta kendi adlarıyla bastırdıkları sikkeler günümüze kadar ulaşmıştır. Eski Yu­
nanların Zeus'unu çağrıştıran Baal T&rs'ın (Tbrsos Baal'ı), Tarsos'un yerel baştanrı-
sı olduğu anlaşılmaktadır.

Kilikia Bölgesi'nde basılan Pers satraplarının sikkeleri (sağ üst). 1 Gümüş stater, M Ö c 380-370,
Tarsos/Datames. Ön yüz: Baal Tars oturuyor ve Aramice yazı: BLTRZ; arka yüz: kral okunu kontrol ediyor.
Aramice yazı: TRKMVV. 2 Gümüş stater, M Ö 4. yüzyıl ortaları, Tarsos/Mazaios. Ön yüz: Baal Tars oturuyor ve
Aramice yazı: BLTRZ; arka yüz: aslan boğaya saldırıyor. Aramice yazı: MZDV. 3 Gümüş stater, M Ö 4. yüzyılın
başı, Mallos. Ön yüz: Büyük kral sağa doğru koşuyor. Mızrak ve yay tutuyor; arka yüz: Büyük kral sağa doğru
koşuyor. Sol elinde yay, sağ eliyle sadaktan ok alıyor. 4 Gümüş stater, M Ö c 382-380, Issos/Tribazos.
Ön yüz: Ahuramazda. Yazı: AM I; arka yüz: Baal (?) ayakta asa tutuyor. Eski Yunanca yazı: IIEİKON ve
Aramice yazı: TRYBZVV

F.L. T. 1991

Meydancıkkale'de bulunan ve üzerinde
Pers g iy im li figürlerden oluşan bir
prosesyon sahnesinin betim lendiği
ortostatların ç iz im i (üst) ve
ortostatlardan biri (sağ alt).

AYRIM ÜÇ
HELLENİSTİK

ÇAĞ DA ANADOLU

Eskiçağ Tarihinin En Büyük Fatihi

BÜYÜK İSKENDER

ki bir süre sonra Philippos'un öldürüldüğü haberini
aldılar. Makedonya Sarayı, Kral Philippos ile Kraliçe
Olympias'ın kızları Kleopatra'nın düğün töreninin
hazırlıklarıyla meşguldü. Philippos, düğün töreni­
nin bir parçası olan atletizm yarışmalarını izlemek
için başkent Pella'daki stadiona girmek üzereyken
genç bir Makedonya soylusu tarafından -hâlâ aydın­
lanamayan bir nedenden ötürü- öldürülmüştü. Ku­
zey Yunanistan'daki Antik Makedonya Krallığı'nın
eski başkenti Aigeai'da (Vergina) keşfedilen bir tü-
mülüsün içindeki mezar odası olasılıkla Philippos'a
aittir. İçerdeki lahdin kapağı kaldırıldığında, iskele-

Büyük İskender hakkında yazıtlar ve antik yazarla­
rın verdiği bilgiler vardır. Yazıtlar arasında, İsken­
der'in babası zamanında, MÖ 337'de, Korinthos Bir-
liği'ne katılan kentlere ve halklara dayatılan koşul­
ları anımsatan yazıt ile İskender'in Khios halkına
mesajını içeren yazıt (MÖ 332) kayda değerdir. Bun­
lar dışında Arrianos (MS 2. yüzyıl), Plutarkhos (MS
1.-2. yüzyıl), SicilyalI Diodoros (MÖ 1. yüzyıl), Curtius
Rufus (MS 1. yüzyıl), Aelianus'u (MS 1.-2. yüzyıl) sa­
yabiliriz. Bütün bu yazarların ilk ilham aldıkları
kaynak, MÖ 4. yüzyılda yaşamış ve İskender'in sefe­
rine de katılmış olan Kallisthenes idi.

Aşağıda, uzun bir süre Anadolu topraklarını
kontrol altında tutmuş olan Pers İmparatorluğu'nu

tarih sahnesinden silen ve bir çağı başlatan Büyük
İskender'in esas olarak Anadolu topraklarındaki fa­
aliyetleri ele alınacaktır. Ancak, bir bütünlük göster­
mesi bakımından, ölümünden sonraki olaylar da
belli ölçüde verilmiştir.

Batı Anadolu'da hüküm süren Lydia Krallığı'na
MÖ 547/46'da son veren Persler, yaklaşık iki yüzyıl
boyunca Anadolu'nun büyük bir kısmını egemen­
likleri altında tutmuşlardı. Anadolu, İran, Irak, Mı­
sır ile, kontrol daha gevşek olsa da Afganistan ve Pa­
kistan toprakları da Pers nüfuzu altındaydı. Persler
bir ara Yunanistan'ı da istila etmişler ve tarihe "Pers
Savaşı" (MÖ 490-479) olarak geçen savaşlarda Yu­
nanlara yenilerek geri çekilmek zorunda kalmışlar­
dı. MÖ 386'daki Kral Barışı şartlarına göre Anado­
lu'daki Hellen kentleri Pers kralının buyruğu altın­

da kalmaya devam ediyorlardı. MÖ 4. yüzyı­
lın ilk yarısında satrapların Pers Bü­
yük Kralı'na karşı ayaklanmaları,
merkezî otoriteyi sarsmıştı. Yunan­
lar, Pers savaşından yaklaşık yüz el­

li yıl kadar sonra, dönemin güçlü kişi­
lerinden Makedonya Kralı II. Philip­

pos'un önderliğinde Perslerin ülkelerin­
de yaptıkları zararın hesabını sorma

fırsatını yaka­
lamışlardı

Büyük İskender,
bronz heykel.

Büyük İskender Kimdir?
Asıl adı Aleksandros olan Büyük
İskender (doğ. MO 356-01. 323),
Makedonya Kralı II. Philippos ile
Kraliçe Epeiroslu Olympias'ın
oğluydu. 14 yaşındayken baş­
kent Pella yakınındaki Mieza'da
Aristoteles'ten felsefe ve siyaset
bilimi dersleri almaya başlayan
İskender, genç yaşta olmasına
karşın, büyük bir komutan, zeki
ve uzak görüşlü bir kişiydi.
Yunan edebiyatını iyi biliyordu;
Homeros'un destanlarını yastı­
ğının altından hiç eksik etme­
diği, Euripides'in dramalarını
ezbere bildiği söylenir. Hephais-
tion ile yakın arkadaşlığı ise
onun biseksüel eğilimini işaret
etmektedir; ancak bu, Eski Yunan
toplumunda pek de yadırganan
bir özellik değildi.

tin üzerindeki işlemeli kumaş parçaları hâlâ duru­
yordu. Mezar odasında çok sayıda kap kacak ve me­
tal eşyaların yanı sıra, Philippos'un miğferi, zırhı ve
silahları bulundu.

İskender Tahta Geçiyor
Babası II. Philippos öldürüldüğünde (MÖ 336), İsken­
der 20 yaşında bir delikanlıydı. Askerler arasında
çok sevilen genç prens Makedonya ordu meclisi ta­
rafından hemen kral ilân edildi ve III. Aleksandros
olarak tahta geçti. İskender çok geçmeden babası­
nın yapmak istediklerini gerçekleştirmek için hazır­
lıklara başladı. Babasının oluşturduğu profesyonel
ordunun MÖ 338'deki Khaironeia Savaşı'nda Atina
ve Thebai güçlerini kesin yenilgiye uğratması sonu­
cu Yunanistan'daki kent-devletleri Makedonya ege­
menliğini tanımışlardı. Bir yıl sonra Korinthos'ta
toplanan kongrede Sparta dışındaki kentler Philip­
pos'un liderliğinde siyasal ve askerî bir birlik oluş­
turmuşlardı. Hedef, Anadolu'daki kentleri Pers
boyunduruğundan kurtarmaktı. Fakat babasının
ödürülmesinden sonra İskender hedefi büyüterek
Pers İmparatorluğu'nu ortadan kaldırmak istiyor,
hatta onu Hellenize etmeyi amaçlıyordu. İskender'in
doğu seferine başladığı MÖ 334 yılı ile son Hellenis-
tik krallık olan Ptolemaiosların Actium Savaşı'ndan
(MÖ 31) kısa bir süre sonra kraliçe VII. Kleopatra'nın
intihar etmesiyle tarih sahnesinden silindikleri

Büyük İskender başı,
mermer.

MÖ 30 yılı arasındaki yaklaşık 300 yıllık dönem,
"Hellenistik Çağ" olarak adlandırılır. Aynı dönemde
Roma, cumhuriyet dönemini yaşıyordu.

İskender önce Trakya ve Tuna boylarında savaş­
tı; buralardaki yerli kabileleri egemenlik altına aldı.
Fakat bir süre sonra Yunanistan'da Makedonya ege­
menliğine karşı bir isyan başladı. Bu arada İsken­
der'in Illyria'da öldüğü söylentisi de çıkmıştı. The­
bai, bu söylentiden cesaret alarak isyanın öncülüğü­
nü yaptı. Fakat İskender, öylesine hızlı bir şekilde
hareket etti ki Thebaililer bir anda onu karşılarında
buldular. İskender, Thebai'ye girerek kenti yerle bir
etti; halkın bir kısmı öldürüldü, bir kısmı da köle ya­
pıldı; sadece şair Pindaros'un evine dokunmadığı
söylenir. Böyle yapmakla, İskender, Hellen kültürü
ve edebiyatına karşı saygısını göstermiş oluyordu.
Diğer kentler elçiler göndererek İskender'e bağlılık­
larını ifade ettiler. Atina'dan gelen elçilerden arala­
rında hatip Demosthenes'in de olduğu önde gelen
bazı kişilerin kendisine teslimini istedi. Çünkü, Ati­
na, hem Khaironeia Savaşı'nda Makedonya'nın
karşısında yer almış, hem de babası II. Philippos'a
ve kendisine karşı daha sonra yanlış bir tutum içine
girmişti. Artık sıra Perslere gelmişti. Makedonya ve
Yunanistan'daki meseleleri babasının subayların­
dan Antipatros'a bırakarak içlerinde okçuların da
bulunduğu 30.000 piyade ve 5.000'den fazla süvari
ile Hellespontos'a (Çanakkale Boğazı) yöneldi. Helles-
pontos'tan Anadolu'ya geçiş noktasının (Sestos-Aby-
dos mevkii) güvenliği için daha önce II. Philippos,
Parmenion ve Attalos'u görevlendirmişti.

Anadolu'ya Geçiş
İskender, MÖ 334 baharında Anadolu'ya geçti. İlk iş
olarak Ilion'a giderek Athena'ya kurban sundu;
Troia Savaşı'ndan arda kalan adak silahlarından
bazılarını alarak, onların yerine kendi silahlarını bı­
raktı; Troia Kralı Priamos'un Zeus Sunağı'ndaki
mezarını ziyaret ederek kurban kesti. Troia'da kara­
ya ilk çıkan ama çıkar çıkmaz öldürülen Protesila-
os'un yanı sıra Akhilleus, Aias gibi Troia Savaşı
kahramanlarının da mezarlarını ziyaret etti, kurban
kesti. Böylece Homeros'un İlyada destanının da ana
konusunu oluşturan Troia Savaşı kahramanlarına
karşı saygısını dile getirdi. İskender, Troia Savaşı'nı,
Yunanlar ile Yunan olmayanlar (barbarlar) arasın­
daki husumetin ilk sonuçlarından biri olarak yo-
rumluyordu. Ona göre, Troialılar barbar değil, Asya
topraklarındaki Yunanlardı. Artık o da, Ege Denizi'
nin iki yakasındaki Yunanları tek vücut olarak gör­
mek istiyordu. Bu düşüncenin etkisi altında, ilk
amacı, babasının da planlamış olduğu gibi, Batı
Anadolu'daki Yunanca konuşan ya da Yunan kül­
türünün nüfuzu altında bulunan kentleri Pers bo­
yunduruğundan kurtarmaktı. Sonra da Pers İmpa­
ratorluğu'nu ele geçirecek ve hatta bir Hellenleştir-
me siyaseti güdecekti.

İskender
Lahdi
19. yüzyılın sonlarında, o zamanki İs­
tanbul Arkeoloji Müzeleri'nin Müdürü
Osman Hamdi Bey tarafından Sidon
(şimdi Saida, Lübnan) Krallar Nekropo-
lü'nde yapılan kazılarda ortaya çıkarı­
lan ve üzerinde Büyük İskender'in
tasviri olduğu için "İskender Lahdi" ola­
rak adlandırılan lahit, gerçekte İsken­
der'e ait değildir. Üzerinde herhangi bir
yazıt olmadığı için kime ait olabileceği
konusunda ancak tahminler yürütül­
müştür. Bugün için en güçlü olasılık,
lahdin, Sidon'un son kralı Abdalony-
mos'a ait olabileceğidir. Abdalonymos,
tahta geçmesini İskender'e borçluydu.
Pentelikon mermerinden yapılmış olan
lahit, MÖ 4. yüzyılın son çeyreğine
tarihlendirilmektedir.

Yüksek kabartmalı ve boyalı olan
lahdin uzun kenarlarından birindeki
kabartmalarda Eski Yunanların Pers­
lerle olan savaşı (Gaugamela Savaşı ?)
tasvir edilmiştir. Sahnenin en solunda,
başında aslan postuyla ve şahlanmış
olan atının üzerinde İskender yer al­
makta olup mızrağını öndeki Pers
süvarisine fırlatmak üzeredir. Benzer
sahne, yani iki atlı figürün mücadelesi
bu kez sağ uçta tekrarlanmaktadır.
Burada bir MakedonyalI süvari şahlan­
mış atıyla yine bir Persi öldürmektedir.
Dolayısıyla sol uçtaki İskender ile sağ
uçtaki MakedonyalI bir simetri oluştu­
rarak, sahneyi adeta bir çerçeve içine
almaktadırlar. Sahnenin geri kalan orta
kısmında ise Eski Yunanlarla Persler
arasındaki şiddetli mücadele tasvir
edilmektedir.

Lahdin öteki uzun yüzünde av sah­
nesi yer almaktadır. Sahnenin sol tara­
fında aslan avı, sağ tarafında geyik avı
resmedilmiştir. Aslan avındaki atlı figür­
lerden birinin (soldaki) İskender, onun
önündeki aslana saldıran Pers kıyafetli
atlı figürün ise Abdalonymos'u temsil
ettiği düşünülmektedir.

Lahdin dar yüzlerden birinde bir
savaş sahnesi, diğerinde bir pars avı
tasvir edilmiştir. Lahit kapağının dar
yüzlerindeki alınlıklarda savaş sahnesi
yer almaktadır.

f r

îuıUHiiriHıujı,ıuünııı*

KIJOHim M M M flB)JUMil UU JJ1İMil ili

-----------:----------------------------
i ,.IUU | . . , m k i .fcw»ı KÎ-thl V. I I

İskender Lahdi: Lahdin genel görünümü (sol sayfa). Lahdin dar ve uzun yüzlerindeki kabartmalardan detay (üst); İskender başında aslan başı
postundan başlığıyla at üzerinde (sol üst). At üzerindeki Persli, yerdeki Yunan askerine saldırmaktadır (sağ üst). Uzun yüzlerden birinde Perslerle
Eski Yunanların (Makedonların) savaşını gösteren sahne; sol başta İskender (alt). Figürlerin üstünde kalan boya izlerinden lahdin o rijina lin in boyalı olduğu
anlaşılmaktadır. Lahit bugün İstanbul Arkeoloji M üzeleri'nde sergilenmektedir.

İskender Ilion'dan ayrıldıktan sonra ordusunun
karargâh kurduğu Arisbe'ye (Musaköy ?) geldi. Er­
tesi gün Perkote'ye (Umurbey yakınlarında) geçti.
Oradan Lampsakos'a (Lapseki) giderek Praktios Ir­
mağı (Ulu Dere) kıyısında kamp kurdu. Sonra Kolo-
nai (Beyçayırı yakınında) üzerinden Hermoton'a (Çı-
nardere) ulaştı. Priapos'a (Karabiga) geldiğinde halk
kentlerini İskender'e teslim etti. İskender doğuya
doğru ilerlemeye başladı. Bu sırada Pers subayları
Arsames, Rheomithres, Petines, Niphates; Lydia ve
Ionia Satrabı Spithridates ile Hellespontos Phrygia'
sının valisi Arsites, Pers süvarileri ve paralı Yunan
askerlerden oluşan bir ordu ile Zeleia'da karargâh
kurmuşlardı. İskender'in yaklaştığı haberini aldık­
larında Rhodoslu Memnon askerlikte çok yetenekli
olan MakedonyalIlarla herhangi bir savaş riskini
göze almamalarını önerdi. Üstelik Büyük Pers Kralı
III. Dareios çok uzakta olduğundan onun desteğini
de sağlayamayacaklardı. Savaş yerine, İskender'in
olası güzergâhındaki ot ve samanları yakıp atları
yemsiz bırakmanın; ürünleri tahrip edip kentleri bo­
şaltarak askerleri aç ve susuz bırakmanın daha iyi
bir taktik olacağı üzerinde durdu. Böylece ordusu­
nun ihtiyaçlarını karşılayamayacak durumda kalan
İskender, geri dönmek zorunda kalabilirdi. Fakat
Arsites, adamlarına ait tek bir evin bile tahrip edil­
mesine göz yumamayacağını söyleyince diğerleri de
onu desteklediler.

Granikos Savaşı
Bu tartışma sonuçlanırken İskender de Granikos Ir­
mağı (Biga Çayı) kıyısına varmıştı. Perslerin savaş
hazırlıkları içinde olduğu haberini alınca, kendisi
de ordusunu savaş düzenine soktu. İskender'in asıl
askeri vurucu gücü ağır silahlı piyadelerden oluşan
phalanks idi. İskender'in yaklaşık 35.000 kişilik or­
dusuna karşılık, Pers ordusu 20.000 süvari ve
20.000 paralı Yunan askerinden oluşuyordu. Pers
süvarileri ırmağın kıyısı boyunca paralel dizilmiş­
ler, askerler ise onların arkasında yer almışlardı. İs­
kender, ortaya phalanksı, kanatlara da süvarileri ve
piyadeleri yerleştirdi. İskender sağ kanatta kuman­
dayı alarak, 5100 Thesalyalı süvariye komuta eden
Parmenion'u sol kanatta görevlendirmişti. Savaş
düzenindeki her iki ordunun Granikos Irmağı bo­
yunca karşılıklı sıralanışı yaklaşık 3 km'yi bulu­
yordu. Ünce kanatlardan saldırıya geçen ordu, Pers­
lere ağır kayıplar verdirdi. İskender ırmağı geçerek
karaya çıkmaya çalışan fakat Persler tarafından öl­
dürülen ilk 25 askerin bronz heykellerinin yapılma­
sı için dönemin ünlü heykeltıraşı Lysippos'u görev­
lendirdi.

Granikos Savaşı, İskender'in Perslere karşı ilk za­
feri oldu. İskender, kendi askerleriyle birlikte, ölen

Büyük İskender, mermer heykel.

■ Makedon piyadeleri■ Pers piyadeleri□ a Süvarilerm Okçular

—̂ w İlet Irıı w

' - W ' - W Geri çekilme

Granikos Savaşı'nda
İskender'in ordusu ile

Pers ordusunun d iz iliş in i
gösteren kroki.

Pers subaylarının ve düşman saflarında çarpışan
paralı Yunan askerlerin de gömülmelerini sağladı.
Esir alınanları ise köle olarak çalıştırmak üzere Ma­
kedonya'ya gönderdi. Çünkü onlar, Perslerle bir
olup kendi soydaşlarına karşı savaşmışlardı. İsken­
der zaferin simgesi olarak Tanrıça Athena'nın tapı­
nağına konulmak üzere 300 takım Pers zırhını şu
notu ekleyerek Atina'ya göndermiştir: "Philippos
oğlu İskender ve Spartalılar dışındaki Yunanlar, As­
ya'daki Barbarlardan yağmaladılar."

Granikos zaferinden sonra İskender, Parmenion'u
da Daskyleion'u teslim alması için gönderdi. Parme-
nion, Hellespontos Phrygiası'nın başkenti Daskylei­
on'u herhangi bir karşı koyma ile karşılaşmadan ele
geçirdi. İskender, Pers Satrabı Arsites'in yerine Ka-
las'ı atadı. Halktan, Perslere verdikleri verginin ay­
nısını vermelerini istedi.

Arrianos
MS 2. yüzyılda yaşamış olan Arrianos,
Bithynia'nın Nikomedeia kentindendi.
Hadrianus döneminde Kappadokia'da ida­
reciydi. Stoacı Epiktetos'un öğrencisi olan
Arrianos, hocasının konuşmalarını bira-
raya getirerek yayımlamıştır; ayrıca coğ­
rafya, avcılık, ve askerî taktiklerle ilgili
yayınlar da yapmıştır. Arrianos daha çok
İskender'in Anabasis'i (Aleksandrou
Anabasis) adlı eseri ile bilinir. Yedi kitaptan
oluşan bu eserin ana kaynağını İsken­
der'in tarihçileri I. Ptolemaios (İsken­
der'in en yakın generallerinden, ilk savaş
tarihçisi, İskender'in ölümünden sonra Mı­
sır'daki Ptolemaios'lar Kraliığı'nın ve kral­
lık hanedanın kurucusu) ve Aristobulos oluşturur. Arrianos'un, eserlerin­
de, Ksenophon'u taklit ettiği iddia edilmektedir.

Arrianos'un eserinin Hayrullah
Örs tarafından 1945 yılında
yapılan ilk Türkçe çevirisi.

Lydia'da
İskender güneye inerek Sardeis'e doğru yürüyüşe
geçti. Kente yaklaştığında Lydia Satrabı Mithrines ve
beraberinde bulunan, kentin ileri gelenleri İsken­
der'i karşıladılar ve kentin teslim olacağını bildirdi­
ler. İskender, Sardeisliler ve diğer Lydialıların eski
Lydia geleneklerine göre yaşamalarına izin verdi ve
onları serbest bıraktı. Mithrines de bundan böyle İs­
kender'in tarafında yer aldı. Sardeis'te bir Zeus tapı­
nağı inşası için emir verdi. Kalenin yönetimini suba­
yı Pausanias'a verdikten sonra Nikias'ı vergi kont­
rolörü, Asandros'u da Lydia satrabı olarak atadı. İs­
kender, Pers dönemindeki yerel yönetim mekaniz­
masını bozmadı; sadece idarecilerini değiştirdi.
Özellikle mali ve askeri yetkiler Yunanların ve Ma-
kedonların kontrolüne verildi.

Ionia'da
İskender daha sonra Ephesos'a geldi. Sürgünleri ge­
ri çağırdı; oligarşik idareye son vererek tekrar de­
mokrasiyi kurdu. Perslere ödedikleri vergileri bun­
dan böyle Artemis Tapınağı için vermelerini istedi.
Ephesos halkı oligarkhların korkusunu üzerinden
atmış olarak, çabucak Memnon'u çağıranları, Arte­
mis Tapınağı'nı soyanları, tapınaktaki Philippos
heykelini kıranları ve agoradaki kentin kurtarıcı
kahramanı Heropythes'in mezarını talan edenleri
ölüme mahkûm etti.

Bu sırada Magnesia ve Tralleis'ten (Aydın) elçiler
gelerek kentlerini İskender'e teslim ettiler. İskender,
Alkimakhos'u Aiolis kentlerine ve halen Pers boyun­
duruğunda bulunan Ionia'nın diğer kentlerine gön­
derdi. Oligarkhlardan ayrılmalarını ve demokrasiyi
kurmalarını istedi. İskender Ephesos'ta biraz daha
kalarak Artemis'e kurban adadı ve askerî bir tören
alayı düzenledi.

İskender ertesi gün Miletos'a yola çıktı. Kentin
yakınında bir Pers donanması vardı. Miletos'taki
Pers garnizonu komutanı Hegesistratos bu filoya

İskender Sikkeleri
İskender, bir "dünya imparatorluğu" niteliği taşıyan devletinde tek bir para sistemi kabul
etmiştir. Makedonya'dan İran ve Fenike topraklarına kadar yayılan darphanelerde bastırmış
olduğu sikkelerde ön yüzde Herakles başı, arka yüzde ise tahtta oturan Zeus vardır. Büyük
İskender'in Anadolu'daki ilk darphanesi olasılıkla Thrsos idi. Sikke birimi ise esas olarak
drahmi ve tetradrahmi'dir. Giderek, sikkelerinde "basileus" (kral) unvanını da kullanır. Bu
unvan, ölümünden sonra da pek çok Hellenistik kral tarafından kullanılmıştır.

C. Howgego, Büyük İskender'in sikkeleri ve para politikası ile ilgili olarak şunları söylemek­
tedir: "İskender'in yoğun sikke üretiminin esas kaynağı, MÖ 333 ve 330 arasında ele geçirilen Pers
hâzineleriydi. MÖ 330'da, Ekbatana'da, fethin ganimeti olarak 180.000 talanton (gümüş hesabıyla) top­
landığı söylenmektedir. Fetih yoluyla böyle büyük miktarda bir servetin el değiştirmesi, İspanyolların
16. ve 17. yüzyıllarda Amerika'nın sömürülmesine değin olmamıştı. Kuşkusuz, Pers İmparatorluğu'ndan
ele geçirilen ganimetin tamamı sikke basımında kullanılmış olamazdı; fakat sikke üretimi yine de çok
fazlaydı. İskender'in sikkeleri çok geniş bir coğrafi alanda tedavülde olup aynı zamanda çok sayıda
basılmışlardı. Darphaneler, satraplık merkezlerinde ve Makedonya'ya değin uzanan iletişim noktaların­
da kurulmuştu. İskender'in hayatta olduğu dönemde Makedonya'dan Mısır ve Susa'ya değin uzanan
yirmi altı darphane saptanmıştır. Hükümdarlığının son birkaç yılında bazı bölgelerdeki yoğun sikke üre­
timi, MÖ yak. 324'ten itibaren doğudan dönen askerlere yapılan maaş ödemeleriyle ilişkilidir. Bu denli
geniş bir coğrafi alanda, böylesine büyük miktardaki külçelerin standart ölçülerde altın, gümüş ve bronz
sikkeye dönüştürülmesi benzeri olmayan ölçüde önemli bir para olayı idi" (Sikkelerin Işığında Eskiçağ
7hrihi, s. .58).

Bir gümüş tetradrahminin
ön yüzünde tasvir
edilm iş aslan başı

postu başlığıyla
İskender-Herakles.

K a r a d e n i z | Itiıı̂ rnex |

Herophilm

K .lktı. <l..n '

j A rr iu n u s I
Memnloio\ |

t Nikomrılciıı

Nikah»

V 11'rıiMi
A tm lU a m ti

A \k ltp U u ie \ \p o U o n U te\
l>itm A h r y \a \ io m o \ />/<» C 'OSMİMM

ll ip f n u k h o \

A ma m İ ı ı »

! Sirokom

- HrûınUn |
| H o m e r o s \

^ ^ r V j s m y r n a . Sardeis - | I
Rlazomenaİ

Mlmnrrmo%
K\rnophnnr\

Kolnphon
»Ephesos

T hale s
Anaksimandros
Leukippos
Ilekataios
A n a k s im e n e s
Hippodamos

Apumeia

Herakleilos I IValles Aphrodisins | 7enn !

Eskiçağ'da Anadolu'da bilim , felsefe, edebiyat, tarih ve coğrafya alanında ün yapmış kişiler.

Büyük İskender impara­
torluğu ve İskender'in
güzergâhı (üst).

Tarım ve Bereket
Tanrıçası Demeler (alt),
Hellenistik Çağ
heykeltraşisinde
sevilerek kullanılan bir
tanrıçaydı. Genellikle
asa, meşale ya da
buğday başakları tutarken
ve başı örtülü tasvir
ed ilird i. Burada yer alan
kabartmada Demeter bir
taht üzerinde oturmakta
ve arkasında iki meşale
görülmektedir.

güveniyordu. Fakat 160 gemilik bir filoya komuta
eden Nikanor'un Miletos'a Perslerden birkaç gün
önce varması ve kentin karşısındaki Lade Adası
açığında demirlemesi Miletos'a doğru yola çıkan
400 gemilik Pers donanmasının planını bozdu.
Pers donanması Mykale (Samsun) Dağı açıklarında

demirlemek zorunda kaldı. İskender'in kuvvetleri
yardımın ulaşamadığı Miletos'taki direnişi kırarak
kenti ele geçirdi.

İskender, hem masraflı olması hem de Pers donan­
masıyla karşı karşıya gelecek bir donanmaya sahip
bulunmaması sebebiyle kendi donanmasını dağıt­
maya karar verdi. Anadolu topraklarında Asya içle­
rine ilerleyeceği için donanmaya ihtiyacı da yoktu.
Üstelik Perslerin kıyı üslerini ele geçirerek onların
donanma gücünü etkisiz hale getirebilirdi. Bu arada
vurgulanması gereken bir nokta da, İskender'in Pers
boyunduruğundan kurtardığı veya ele geçirdiği
kentlerde demokratik yönetimi kurma girişimidir.
Zira, Persler, kontrolleri altındaki Hellen kent-devlet-
lerindeki yönetimi yerel tiranların idaresine bırakı­
yorlardı. Aslında Batı Anadolu Hellen kentleri bir ta­
raftan Pers egemenliğinden kurtulurken, öte taraf­
tan Büyük İskender'in egemenliğini tanımak zorun­
da kalıyorlardı.

Karia'da
İskender, kalabalık bir Pers ordusunun Halikarnas-
sos'ta bulunduğunu haber alarak, Karia'ya doğru
yola çıktı. Yolu üzerindeki Miletos ile Halikarnassos
arasındaki kentleri ele geçirdi. Halikarnassos'a yak­
laştığında kentin dışında kamp kurarak kuşatma
hazırlıklarına başladı. Kentin önündeki hendeği dol­
durarak savaş kulelerini ve diğer araç-gereci surlara
yaklaştırdı. Fakat Halikarnassoslular geceleyin ani

mak^donia

Sem crkand,

Gordion„

iSardcs

liletos i

A leksandropolis B A K T R IÂIvun
ft (M yliııi)dm v

Tarsos]
H alikarnassos jjttigam ela

P A R T H I AI l> ıpvık. ı
Ekbatan,

D iimutko*

İsk en d er’in im paratorluğu

İsk en d er’in izlediği yol

Priene

Priene, Menderes Ovası'nın kuzey kenarında yer almakta olup Ionia bölgesi kentlerinden biridir. İlk kuruluşu deniz kıyısında olan
kent, daha sonra terkedilerek bugün kalıntıların yer aldığı yere taşınmıştır. Ion Birliği kentlerinden biri olan Priene, birliğin kutsal alanı
Panionion'un da korunmasını üstlenmişti. Yedi Bilgeler'den biri olarak kabul edilen ve MÖ 6. yüzyılda yaşamış olan Bias da Prieneli idi.
Priene, önceleri Lydia Krallığı'nın egemenliği altındaydı, ancak Perslerin Lydia Krallığı'na son vermesiyle bu kez Pers egemenliğine
girmiştir. MÖ 500 civarında Miletos'un başı çektiği ve Ionia'da cereyan eden Pers karşıtı bir ayaklanmaya Priene 12 gemiyle destek
vermişti. Ancak, Persler ayaklanmayı altı yıl sonra bastırmışlar ve ayaklanan kentleri (bu arada Priene'yi de) yakıp yıkarak cezalan­
dırmışlardır. Perslerin Atina'ya yaptıkları seferde başarısız olmalarının hemen ardından Atina'nın önderliğinde kurulan Attika-Delos
Deniz Birliği'ne Priene de üye idi. Ancak birliğe ödediği düşük miktar (1 talanton) nedeniyle kentin pek de zengin olmadığını düşünebi­
liriz. Birlik, MÖ 5. yüzyıl sonlarında dağılmıştır. Buraya kadar anlattığımız olaylann geçtiği Priene, yeri henüz kesin olarak saptanamamış
olan, deniz kıyısında bir yerde olmalıydı. MÖ 4. yüzyıl ortalarında ise bugünkü kalıntıların bulunduğu Güllübahçe-Turunçlar mevkiine

taşınmıştır. 5 km batıda kentin limanı Naulok-
hos yer almaktadır. İskender döneminde oto­
nomisini koruyan kent-devleti statüsünde
olan Priene, İskender sonrasında Seleukoslar
ile Ptolemaioslar arasında el değiştirdi. Bu
arada, her ne kadar demokratik bir rejimi
benimsemiş olsa da, kısa bir süre için (MÖ
3. yüzyıl başlarında) Hieron adlı birinin tiran
olarak kenti yönettiği bilinmektedir. Ancak
tiranlık çok kısa sürmüş ve kent tekrar demok­
ratik rejime dönmüştür. Ionia'nın diğer kent­
lerinde olduğu gibi (örneğin Magnesia'da)
kentin en yüksek yöneticisi, yıla da adını veren,
stephanephoros unvanını taşıyordu. Priene,
Hellenistik dönemde önce Seleukosların, daha
sonra da Ptolemaioslarm egemenliğinde kal­
dı. Ancak, Seleukos kralı III. Antiokhos'un
Ptolemaiosları Anadolu'dan kovmasından
sonra Seleukoslar bölgede tekrar kontrolü ele
almışlardır. III. Antiokhos'un MÖ 190'da Mag­
nesia'da yapılan savaşta Romalılara yenilme­
siyle Priene, Roma'nın müttefiki olmuştur.

MÖ 2. yüzyılın ikinci çeyreğinde Kappado-
kia Kralı Orophernes, Prienelilere 400 talan­
ton gümüşü emanet olarak bırakmıştı; ancak
V. Ariarathes Orophernes'i tahttan indirdikten
sonra emaneti Prienelilerden geri istedi.
Onlardan ret cevabı alınca da Pergamon Kralı
II. Attalos ile birlikte Priene topraklarına sal­
dırdı. Fakat Roma'nın araya gimesiyle geri
çekilmişlerdir. MÖ 129'da Pergamon toprak­
larının Roma'ya vasiyetiyle Batı Anadolu'da
kurulan Asia Eyaleti'ne Priene de dahildi.

Priene sikkesinin arka yüzü, Hellenistik Dönem (üst).

Priene tiyatrosunun restitüsyonu (orta).

Athena Tapınağı (alt).

Daha önceki yerleşimine
ilişkin pek bilg im izin
olmadığı Priene,
M Ö 4. yüzyılda yeniden
kurulmuştu. Priene,
önceden planlanarak
kurulan kentlere güzel
bir örnektir. Kent,
b irb irin i dik olarak kesen
sokakların oluşturduğu
Hippodamos tarzı
geometrik bir plana
sahipti. Kuzey-güney
ve doğu-batı yönünde
planlanmış olan
yerleşim, arazinin imkân
tanıdığı ölçüde, kabaca
eşit büyüklükte
insulalardan (ada)
oluşmaktadır. Kentin en
büyük caddesi, doğu-batı
doğrultusunda uzanan,
7 m genişliğindeki Batı
Kapısı Caddesi'dir.
Kamu binaları, kentin
merkezi bölümünde yer
almaktadır. Priene'de
bulunan belli başlı
yapılar arasında,
Demeter Kutsal Alanı,
Tiyatro, Gymnasion,
Bouleuterion, Prytaneion,
Athena Polias Kutsal
Alanı, Agora ve Stadion
bulunmaktadır. Priene'de
ortaya çıkartılan ve
22 nolu ev olarak
adlandırılan yapının
aslında Büyük İskender
için inşa edilmiş bir
kutsal alan ve tapınağı
(Aleksandreion) olma
ihtim ali vardır. Parke
döşeli ana caddeler ile
diğer yolların hemen
altında künkler ve
kanallar, temiz su
tedariki ile drenajı
sağlıyordu.

Kentin güneyden görünümü, canlandırma (üst). İnsulaların be lirtild iğ i kent planı (alt).

bir karşı saldırı ile kuleleri ve diğer savaş makinele­
rini yakma girişiminde bulundularsa da kolayca ge­
ri püskürtüldüler. Kuşatma ilerledikçe Halikarnas-
sosluların dayanma gücü azalıyordu. Kentte bulunan
Pers subayı Memnon kaçmak zorunda kaldı. Hali-
karnassos uzunca bir direnişten sonra İskender'e
teslim oldu. Karia Satraplığı'nın yönetimini eski sat-
rap Hekatomnos'un kızı Ada'ya verdi. Ada, İskender
Karia'ya girdiğinde onu karşılamaya gitmiş ve ika­
met ettiği Alinda kentini ona teslim etmişti. İskender
ise Alinda'yı tekrar Ada'ya verdi ve Ada'mn kendisi­
ni manevi oğlu olarak görmesine itiraz etmedi.

Lykia'da
İskender'in komutasındaki MakedonyalIlardan bir
kısmı, sefere çıkmadan kısa bir süre önce evlenmiş­
lerdi. İskender, kışı eşleriyle birlikte geçirmeleri için
onları Karia'dan Makedonya'ya gönderdi. Başlarına
da Ptolemaios'u verdi. İskender, Parmenion'u bir or­
du ile Sardeis'e gönderdi ve oradan da Phrygia'ya
ilerlemesi talimatını verdi. Kendisi ise güneye, Lykia'
ya yöneldi. Lykia'ya girdiğinde önce Ifelmessos tes­
lim oldu; sonra Pınara, Ksanthos ve Patara ile 30 ka­
dar ufak yerleşmeyi ele geçirdi. İskender kış bastır­
dığında, o zamanlar Lykia'nın bir parçası olarak ka­
bul edilen Milyas'a girdiğinde Phaselislilerden elçi­
ler gelip iyi dileklerini sundular ve kendisine altın
bir taç armağan ettiler. Bunu duyan diğer kentler de

elçilerini gönderdiler. İskender onlara, göndereceği
komutanlara kentlerini teslim etmelerini buyurdu.
Sonra Phaselis'e gelerek, onların da arzusu ve yar­
dımı ile yakınlardaki güçlü bir kaleyi ele geçirdi.
Çünkü Pisidialılar tarafından inşa edilmiş olan bu
kale, Phaselisliler için bir tehlike arzediyordu. Orada
yuvalanan yerliler, Phaselislilerin ekip biçtikleri
toprakları yağmalıyorlardı. Diodoros'un "Marmara"
diye söz ettiği, Arrianos'un adını anmaksızın değin­
diği kalenin gerçek adı Mnara'dır (Kemer'in kuzey­
batısındaki Kavak Dağı).

Pamphylia'da
Phaselis'ten ayrılan İskender, ordusunun bir kısmı­
nı dağ geçitleri (Klimaks, bugünkü Kesme Boğazı)
arasından Perge'ye gönderdi. Kendisi de kıyıyı izle­
yerek Perge'ye (Aksu) geldi. Perge'den ayrıldıktan
sonra yolda kendisini karşılayan Aspendos (Belkıs)
elçileri kentlerini teslim edeceklerini fakat kentte bir
garnizon bulundurulmaması ricasında bulundular.
İskender bu teklife razı oldu ama karşılığında askerle­
rine ödenmek üzere 50 talanton para ile Pers Kralı'na
vermek için yetiştirdikleri atları istedi. Elçiler şartla­
rı kabul edip İskender'in huzurundan ayrıldılar.

İskender Side'ye gelerek orada bir muhafız birliği
bıraktı ve doğruca Sillyon'a (Yanköy Hisarı) hareket
etti. Sillyon istihkâm edilmiş bir şehirdi. İskender,
burada vakit kaybetmek istemediğinden olacak,

• Sagalassos

P I S I D I A
Kremna « Selge

?MVf p
Termessos* Sillyon

Perge r
Attaleiajt *

• Aspendos

• Side
l /
• Korakesion

• Syedra

Pamphylia ve Pisidia
kentlerini gösteren

harita.

En parlak günlerini
Hellenistik Çağ'da
yaşayan Metropolis'te
(Torbalı-İzmir) bulunmuş
kaplar (sol).
Hermaphrodite,
mermer heykel,
Hellenistik Çağ (sağ).
Metropolis, son yıllarda
yapılan kazıların da
gösterdiği gibi,
M Ö 3. yüzyılın ilk
yarısında etrafı surla
çevrili, yeniden
kurulmuş kentlere
örnek bir yerleşimdir.

yoluna devam etmek istedi. Fakat bu sırada Aspen-
dosluların daha önce öne sürdüğü şartları yerine
getirmeyecekleri haberini aldı. Üstelik Aspendoslu-
lar, surlarının dışında bulunan tarlalarındaki ürün­
leri de toplayarak kente taşımışlar, kapıları İsken­
der'in elçilerine kapatmışlar ve surlarındaki zayıf
noktaları onarmaya başlamışlardı. İskender hemen
Aspendos'a hareket etti. İskender'in geldiği haberini
alan Aspendoslular surların gerisine çekilmişler
hatta öndeki evleri de boşaltarak daha güvenli oldu­
ğunu düşündükleri tepeye sığınmışlardı. İskender
savunmasız surları geçerek terkedilmiş evlerde
karargâh kurdu. Çaresiz kalan Aspendoslular tek­
rar elçiler gönderip bağışlanmalarını dileyerek eski
şartları kabul ettiklerini bildirdiler. İskender uzun
bir kuşatmanın gereksizliğini düşünerek onlarla
anlaşmayı tercih etti. Fakat bu kez daha ağır şartlar
ileri sürdü: önceden söz verdikleri atlar ile birlikte
50 talanton yerine 100 talanton verecekler; ayrıca
kentin ileri gelenlerini de rehin olarak teslim ede­
ceklerdi. Atayacağı bir satrabın yönetimi altında
yaşayacaklar ve Makedonya'ya yıllık bir vergi öde­
yeceklerdi. Hatta zorla ele geçirdiği komşu toprakla­
rını da sahiplerine iade edeceklerdi. Bütün şartlar
Aspendoslularca kabul edildikten sonra İskender
tekrar Perge'ye yöneldi ve oradan Phrygia'ya doğru
yola çıktı.

Pisidia'da
Yolu üzerindeki önemli bir Milyas kenti olan Tfermes-
sos'un (Güllük Dağı) direnciyle karşılaşan İskender,
oldukça dar olan bugünkü Yenice Boğazı'nın bugün
"Kapıkaya" olarak adlandırılan geçidini bir hileyle
aşarak kentin yakınında kamp kurdu. Bu sırada
Tfermessos ile ilişkileri bozuk olan Selge (Zerk) ken­
tinden gelen elçiler İskender'e dostluk mesajlarını
ilettiler. İskender de onları güvenilir bir müttefik ola­
rak gördüğünü beyan etti. Dağlık bir arazi üzerinde
kurulu bulunan Tfermessos'un ele geçirilmesi çok
zaman alacağından İskender burayı fethetme düşün­
cesinden vazgeçti ve Sagalassos'a (Ağlasun) doğru
yola çıktı. Kent olanca gücüyle karşı koymaya çalış­
tıysa da sonunda İskender'e teslim oldu. İskender
Sagalassos'ta bir subayını ve 20 kadar da askerini
kaybetti.

Phrygia'da
Askania Gölü'nün (Burdur Gölü) kıyısını izleyerek
Phrygia'ya giren İskender birkaç günlük yürüyüş­
ten sonra Kelainai'a (Dinar) vardı. Burası bir Pers
satrabının garnizonu ile istihkâm edilmiş bir kentti.
Elçiler gelerek teslim şartlarını konuştular. İskender
de, kenti savaşmadan teslim almanın daha iyi olaca­
ğını göz önünde bulundurarak kabul etti. Kente bir
işgal ordusu bırakarak on gün kadar burada dinlen­
di ve bu süre zarfında Phrygia Satraplığı'na Antigo-
nos'u atadı.

Kelainai'dan ayrılan İskender, Phrygia'nın önemli
kentlerinden ve eski Phrygia Kraliığı'nın başkenti
olan Gordion'a (Yassıhöyük) geldi. Daha önce Sarde-
is'e gönderdiği ve oradan Phrygia'ya geçmesini em­
rettiği Parmenion da ordusu ile birlikte Gordion'a
geldi. Ptolemaios ile iki subayın idaresinde Make­
donya'ya eşlerini görmeye giden yeni evli Makedon­
yalIların da Gordion'a varmasıyla İskender'in aske­
rî gücü doruğuna ulaştı. Bu sırada, Pers Büyük Kralı
İÜ. Dareios tarafından donanma komutanlığına atan­
mış olan Memnon'un savaşı Makedonya ve Yuna­
nistan'a kaydırma girişiminde bulunması ve bunun
için de önce Khios Adası'nı daha sonra da, Mytilene
dışındaki diğer Lesbos Adası kentlerini ele geçirdiği
haberi İskender'i telaşlandırmıştı (MÖ 333). Fakat
Mytilene kuşatması sırasında Memnon'un ağır bir
hastalık nedeniyle ölmesi İskender'i rahatlattı.

Naip Tümülüsü
Bir Trak Prensinin Mezarı

Naip Tümülüsü Tfekirdağ il merkezinin 15 km güneybatısındaki Naip-
köy'de yer almaktadır. Tümülüs'e en yakın antik yerleşim, Barbaros'a
lokalize edilen Bisanthe'dir. Türkiye Trakyası'nda binden fazla tümü-
lüs saptanmıştır. Bölgedeki ilk sistemli tümülüs kazıları Arif Müfıd
Mansel tarafından başlatılmış olup Kırklareli, Vize ve Lüleburgaz'da
yer alan tümülüsler bilim dünyasına tanıtılmıştır. Naip Tümülüsü'nde
1984-1985 yıllarında Tfekirdağ Müzesi Müdürlüğü tarafından bir
kurtarma kazısı yapılmıştır. Yaklaşık 18 m yüksekliğinde ve 84 m
çapındaki tümülüsün altında bir mezar yapısı yer almaktadır. Mezar
yapısını 6 m uzunluğunda bir dromos, basamaklarla inilen bir bölme
ve kare planlı bir mezar odası oluşturmaktadır. Mezarın içerisinde bir
kapı, kline, hemen önünde masa ve tabureler in situ halde bulun­
muştur. Ayrıca gömü eşyaları olarak altın bir defne çelengi, çeşitli
metal ve pişmiş toprak kap kacak, metal kepçe ve süzgeç, bronz bir
tekne-kap, çeşitli aydınlatma araçları ile zırh, miğfer ve kalkan gibi
askerî teçhizat ele geçmiştir. Tümülüsün ve içindeki mezar yapısının
Trak ve Makedon özellikleri taşıdığı anlaşılmaktadır. MÖ 4. yüzyıl
sonlarına tarihlenen tümülüsün Odrys Hanedam'na mensup Trak
Kralı Kersebleptes'in oğlu Tferes'e ait olduğu öne sürülmektedir.

Mezar odasına ulaşımı
sağlayan 6 m

uzunluğundaki dromos ve
basamaklı bölüme açılan

kapı aralığı (üst).
Naip Tümülüsü mezar
odasının ve içeriğinin
Tekirdağ Müzesi'nde
yeniden kurgulanmış

modeli (a/f).

f T" • • 1 • • • • • • • • ■ ■ •Kördüğümün Çözülmesi
(Gordios'un Düğümü)
Efsaneye göre Gordios fakir bir Phrygialı idi ve iki çift
öküzü dışında bir varlığı yoktu. Bir çifti ile küçücük
tarlasını sürerken öteki çiftini arabasına koşuyordu.
Günlerden bir gün tarlasını sürerken bir kartal gelip
hayvanların boyunduruğuna konar ve öküzlerin bo­
yunduruktan çıkartılıp dinlendirilme zamanı gelinceye
kadar orada tüner. Gordios şaşkına dönmüş bir halde
bu olağan dışı durumu bu tür yorumlarda usta olan
Tfelmessos kâhinlerine danışmaya gider. Bir Tfelmessos
köyüne yaklaştığında kuyudan su çeken bir kıza rast­
lar ve ona kartal hikâyesini anlatır. Bir kâhin sülâlesi­
ne mensup olan kız, Gordios'a olayın geçtiği yere geri
dönerek Tanrı Zeus'a adakta bulunmasını söyler. Gor­
dios da ondan kendisiyle birlikte gelerek adakta yar­
dımcı olmasını rica eder. Adak yerine getirildikten
sonra Gordios kızla evlenir; ondan Midas adını verdik­
leri bir oğlu olur. Phrygialıların yaşadığı bir iç savaş
sırasında Midas olgun, yakışıklı ve soylu bir kişidir.
Bu kriz döneminde bir kâhin, bir kralın araba ile kent­
lerine gelip savaşı durduracağını müjdeler. Bu kehanet
kentte kulaktan kulağa söylenirken, anne ve babasının
da içinde olduğu bir araba ile Midas çıkagelir. Kâhinin
sözlerini yorumlayan Phrygialılar, Midas'ı tanrıların
gönderdiğini düşünürler ve onu kralları olarak selâm­
larlar. Böylece kendi aralarındaki kavgaya son verir­
ler. Midas babasının arabasını, kartalı gönderdiğine
inandığı Tanrı Zeus'un tapınağına bir şükran olarak
adar. İşte ne söylendiyse bu araba için söylendi. Hay­
vanları arabaya koşmakta kullanılan boyunduruktaki
düğümü kim çözerse Asya'nın hâkimi o olacaktı.
Fakat düğüm, ne ucu ne sonu belli olan bir kördüğüm­
dü. Nitekim İskender de düğümü nasıl çözeceğini
bilemedi. Fakat öyle kalmasına da razı olmadığından
düğümü kılıcıyla ortadan ikiye böldü. Çevresindekile­
re "işte çözdüm!" diye haykırdı.

Gordion'da krallık döneminden kalma, Gordios ve
oğlu Midas'ın sarayının bulunduğu akropolise giren
İskender, Gordios'un arabasını ve arabanın boyun­
duruğundaki ünlü kördüğümü görmek için sabır­
sızlanıyordu. Nitekim elleriyle çözemediği düğümü
bir kılıç darbesiyle keserek çözdü.

Galatia'dan Kilikia'ya
Ertesi gün İskender Galatia'nm en önemli kenti
Ankyra'ya (Ankara) gelir. Orada onu Pahlagonialı-
lardan oluşan bir heyet karşılar. İskender'in ege­
menliğini tanıyacaklarını fakat ordusuyla toprakla­
rına girmemelerini isterler. İskender, onlara
Phrygia Satrabı Kalas'a itaat etmelerini söyleyerek

Kappadokia'ya doğru yola çıkar. Böylece Halys Ir-
mağı'na (Kızılırmak) kadar Küçük Asya'nın önemli
bir bölümü İskender'in egemenliğine girmiş oldu.
Sabiktas'ı Kappadokia satrabı olarak atayarak, Kili-
kia geçitlerine dayandı. Daha önce Ksenophon ile
birlikte Pers Büyük Kralı II. Artakserkses'e karşı se­
fere katılmış olan Kyros'un kampına vardığında,
Kilikia Kapıları (Gülek Boğazı) olarak bilinen geçi-
tin Perslerce tutulmuş olduğunu gördü. Kampın bu­
lunduğu yerde Parmenion'u bırakarak kendisi gece
boyunca boğaza doğru ilerledi. İskender'in ilerledi­
ğini gören Pers nöbetçiler bulundukları yerleri ter-
kederek kaçtılar; İskender ertesi gün şafakta em­
rindeki orduyla kolayca boğazdan geçerek Kili-

Anadolu'yu Suriye'ye bağlayan en önemli geçit hiç kuşkusuz, Eskiçağ'da "K ilik ia Kapıları" olarak bilinen Gülek Boğazı idi.
Toros Dağları kimi zaman dar ve derin geçitlerle güneye ulaşmaya imkân veriyordu.

Ammon boynuzlu
İskender başı, gümüş
tetradrahminin ön yüzü.

kia'ya girdi. Bu sırada ona ulaşan bir habere göre,
İskender'in boğazdan geçtiğini öğrenen Satrap Ar-
sames, önce Tarsos'u savunmaya niyetlendiyse de
sonradan fikir değiştirerek kentten kaçmaya hazır­
lanıyordu. Tarsoslular, Arsames'in kaçmadan önce
kentlerini yağmalayacağından endişe ediyorlardı.
Bunu öğrenen İskender, süvari birlikleri ve hafif si­
lahlı piyadelerle çabucak Tlarsos'a yürüdü. Arsa-
mes de kenti yağmalamaya fırsat bulamadan Pers
Büyük Kralı III. Dareios'un yanma kaçmak zorun­
da kaldı. Antik kaynaklarda Tarsos'a giren İsken­
der'in yorgunluktan bitap düştüğü; Kydnos Irma-
ğı'nda (Tarsus Çayı) yüzdükten sonra ateşlendiği ve
uyuyamadığı anlatılmaktadır. Doktorları ona Akar-
nanialı hekim Philippos'u önerdiler. İskender, Phi-
lippos'u tanıyor ve ona güveniyordu. Philippos, İs­
kender'e güçlü bir ilaç önerdi. İskender de hemen
hazırlamasını istedi. Philippos ilacı hazırlayıp İs­
kender'e verdiği sırada, Parmenion'dan İskender'e
bir mesaj gelir: "Philippos'a dikkat et! Öğrendiğime
göre Pers kralı Dareios seni öldürmesi için ona bir
ödül verdi." İskender mesajı okur ve Philippos'a ve­
rir. Hekim mesajı okurken İskender ilacı içer. Phi­
lippos derhal her şeyin iyi gideceğini söyleyerek İs­
kender'den mesaja inanmamasını ister. Güven, iyi­
leşmesi demekti. Gerçekten de ilaç etkisini gösterdi
ve İskender iyileşti.

Daha sonra İskender, Kilikia ve Assur toprakları­
nı ayıran diğer bir boğazı ele geçirmesi için Parme-
nion'u gönderdi. Emrine Yunan ücretli askerlerini
ve Sitalkes'in yönetiminde TrakyalIları verdi. Kendi­

si de T&rsos'tan ayrılarak, efsaneye göre Assur Kralı
Sardanapalos tarafından kurulmuş olan Ankhiale
(Mersin civarında) kentine geldi. Sardanapalos'un
mezarı da kentin surlarının yakınındaydı. Mezarın
üstünde Sardanapalos'un tasviri ile Assurca bir me­
zar kitabesi yer alıyordu. Kitabede şu yazıyordu:
"Anakyndarakses'in oğlu Sardanapalos, Ankhiale
ve Tarsos'u bir günde inşa etti; sen yabancı, ye, iç ve
neşeli ol; çünkü insana özgü diğer şeyler hiç de bun­
dan daha değerli değildir."

Ankhiale'den ayrılan İskender, Soloi'a (Mezitli,
Viranşehir) geldi; orada bir muhafız birliği bıraka­
rak, kenti iki yüz gümüş talanton para cezası öde­
meye mahkûm etti. Çünkü kent hâlâ Perslere sem­
pati duyuyordu. Oradan dağlarda pusu kurmuş
olan Kilikialıların üzerine yöneldi. Bir haftada onları
püskürtmeyi başardı, bir kısmını esir aldı ve Soloi'a
döndü. Burada Sağlık Tanrısı Asklepios'a kurban
adadıktan sonra askerlerini teftişten geçirmek üzere
meşale yarışı, spor ve edebiyat yarışmaları düzenle­
di. Soloi'dan ayrılan İskender Tarsos'a doğru yola
çıktı. Bu arada Magarsos'a (Karataş yakınlarında
Dörtdirek) uğrayarak, Athena Magarsia'ya adakta
bulundu. Mallos'a (Kızıltahta yakınlarında) vardı­
ğında Kahraman Amphilokhos'a saygı gösterdi.
Mallosluların bir iç savaşın eşiğinde olduklarının
farkına varan İskender, bu kargaşaya son vermele­
rini istedi. Pers Kralı Dareios'a ödedikleri vergiden
muaf tuttu, çünkü Mallos bir Argos kolonisiydi ve
İskender'in kendisi de Argoslu Heraklesoğulları so­
yundan geliyordu.

İskender'i Hint Kralı
Poros'la mücadele
ederken gösteren sikke.

Herakles başı şeklinde
betimlenmiş İskender başı,
gümüş tetradrahminin
ön yüzü.

Issos Savaşı
İskender Mallos'tayken Dareios'un Assur toprakla­
rında Sokhoi'da karargâh kurduğu haberini aldı ve
komutanlarını toplayarak onlara bilgi verdi. Ertesi
gün de yola çıktı, ünce Myriandros yakınında kamp
kurdu. Gece çıkan şiddetli bir fırtına ve yağmur ne­
deniyle bir süre kampta mahsur kaldı. Bu sırada
Dareios askerî ve stratejik açıdan elverişli düzlükte
askerleriyle vakit geçiriyordu. İskender ise rahatsız­
lığından dolayı "Harsos'ta ve teftişten dolayı da bir
süre Soloi'da kaldıktan sonra tepelerdeki Kilikialıla-
ra tekrar akın yaptı. Dareios ise Issos'a (Yeşil Höyük,
eski adıyla Kinet Höyük) doğru yola çıktı ve farkın­
da olmadan daha önce İskender'in geçtiği yoldan
geçerek onun arkasına sarktı ve Pinaros Irmağı'na
yöneldi. Böylece Pers ordusu kuzeyde, Makedonya
ordusu ise güneyde kalmıştı. Durumun farkına va­
ran İskender hemen geriye dönerek Pinaros Irmağı
kıyısına vardı. Dareios'un ordusu Pinaros Irma-
ğı'nın (Deliçay veya Payas Çayı?) kuzeyinde, İsken­
der'in ordusu ise güneyinde mevzilendi. Birtakım
manevralardan sonra ordusunu savaş düzenine
soktu. Sağ ve sol kanatlara komutanlarım görevlen­
dirdi. İskender'in saldırıya geçtiğini öğrenen Dare­
ios ordusunun bir bölümüne karşı taarruz emri ver­
di. Şiddetli bir savaş oldu. İskender, sayıca daha faz­
la askere sahip olan Dareios'un ordusu karşısında
üstünlüğü ele geçirdi. Dareios, kalkanım, pelerinini

İskender'i Pers Kralı Dareios'la savaşırken
gösteren "Issos Savaşı M ozaiği" (üst).

Büyük İskender (mozaikten detay) (alt).

Belevi
Mezar Anıtı
Kalıntıları Ephesos'a 14 km mesafede, İzmir-
Aydm otoyolu kenarında görülebilen Belevi
mezar anıtı (mozole-mausoleion) her bir kenarı
29 m uzunluğunda kare bir plan üzerinde yük­
selmekteydi. Ancak, sadece kaide kısmına ait
mimari parçalar günümüze kalmıştır. Mezar
anıtı, doğal bir kayanın işlenerek, çevresinin taş
ve mermer bloklarla örtülmesiyle oluşturul­
muştu ve içerisinde girişinin arka tarafta oldu­
ğu bir mezar odası yer almaktaydı. Kaidenin
üstünde bir cella ile onu kuşatan 8x8 sütunlu
bir peristasis bulunmaktaydı. Mezar anıtından
günümüze kalan grifon ve at heykelleri, kabart­
malar ve sütun başlıkları Efes Müzesi ile İzmir
Müzesi'ndedir. Mezar anıtının Hellenistik dö­
nemde (MÖ 3. yüzyıl ortalarında) Trakya'da
egemen olan Lysimakhos ya da Seleukos Kralı
II. Antiokhos için yaptırıldığı düşünülmektedir.
Son zamanlarda, mezar anıtının Lydia Satrabı
Autophradates'e (MÖ 4. yüzyılın ortaları) ait
olabileceği önerisi de yapılmıştır.

Belevi Anıtı, tahmini restitüsyonu (üst).
Anıtın günümüze kalan kaide kısmı (orta).
Anıta ait kabartmalar (alt).

ve hatta yayım bile savaş arabasında bırakarak atı­
na atlayıp kaçtı. Hava kararıncaya kadar Makedon­
yalIlar Pers askerlerini izlediler ve onlara çok sayıda
kayıp verdirdiler. Havanın kararması Dareios'u İs­
kender'in eline esir düşmekten kurtardı. İskender,
Pers kralının bıraktığı eşyaları alarak karargâhına
döndü. Dareios'un çadırında bulunan annesi, karısı
ve üç çocuğunu esir aldı (MÖ 333). Issos zaferinden
sonra İskender, kendi adını taşıyan Aleksandreia
(bugün Esentepe/İskenderun) kentini kurdu. Çok
geçmeden Dareios, İskender'e haber göndererek ba­
rış yapılmasını teklif etti. Dareios'un barış önerisini
geri çeviren İskender, Suriye'ye (Syria) girerek Pers-
lerin en önemli donanma üslerinden Fenike'ye (Pho-
inikia) girdi. Sidon, karşı koymadan alındı, Tyros
(Sur) ise kuşatma sonunda ele geçirildi (MÖ 332); Fi­
listin de İskender'in kontrolüne girdi. İskender 332
sonbaharında Mısır'a yöneldi. Başkent Memphis'te-
ki Pers Satrabı Mazakes karşı koymadan teslim ol­
du. Mısır ele geçirildi ve burada, Nil Deltası'nda,
kendi adını taşıyan bir kent kurdu: Aleksandreia (İs­
kenderiye). İskender, Mısır'da çok iyi karşılandı; Mı­
sır Tanrısı Ammon ile özdeşleştirildi. Mısır'da yöne­
timi, âdet olduğu üzere, yerli bir yöneticiye bıraktı;
fakat yine mali ve askerî kontrol Yunan ya da Make­
don kişilerin elindeydi.

Fetih Tamamlanıyor
Artık Pers kralına son darbeyi vurmanın zamanı
geldiğine karar veren İskender, Dareios'un bulundu­
ğu Arbela (bugün Erbil) yöresindeki Gaugamela
mevkiine geldi. Burada yapılan savaşı kazanarak
Perslere büyük bir darbe indirdi (MÖ 331). Fakat Da­

reios yine kaçmayı başardı. İskender, artık gerçek­
ten Asya'nın Kralı ilan edildi. Daha sonra, Persia'ya
(İran) girerek Pers başkentleri olan Persepolis, Susa,
Pasargad, Babylon ve Ekbatana'yı (Hemedan) ele ge­
çirdi; imparatorluğun hâzinelerine el koydu. Antik
kaynaklarda İskender'in eline geçen Pers servetinin
40 bin talanton (yaklaşık 1000 ton altın) civarında
olduğu sanılmaktadır. Bu süre zarfında Dareios,
kendi adamlarından biri (Baktria Satrabı Bessos) ta­
rafından öldürüldü. Bessos, daha sonra Baktria'ya
dönerek kendisini o toprakların kralı ilan etmiştir.
İskender, Dareios'un cesedini beraberinde Persepo-
lis'e götürmüş ve Pers geleneklerine göre gömülme­
sini sağlamıştır. İskender, daha sonra Baktria'yı ele
geçirdiğinde, Bessos da yakalanmış, önce burnu ve
kulakları kesilmiş, sonra da Persepolis'te yargılana­
rak öldürülmüştür. Böylece Dareios'un intikamı da
alınmış oluyordu. İskender, MÖ 330-329 yıllarında
herhangi bir karşı koymayla karşılaşmadan Hindi-
kuş Dağları'na kadar ilerledi. Fakat bugün Afganis­
tan'ın kuzeyi, Özbekistan'ın güneyi ve Tacikistan'ı
kapsayan Baktria ile Türkistan'ı kapsayan Sogdi-
ana'ya savaşarak boyun eğdirdi. Bu arada Sogdi-
analı Prenses Roksane ile evlendi. MÖ 327-325 yıl­
ları İskender'in Hindistan seferine çıktığı yıllardır.
Böylece imparatorluğunun sınırlarını Indos Irma-
ğı'na (Sind) kadar genişletti. Hindistan'dayken bölge
(Paurava) Satrabı Poros ile Hydaspes Irmağı yakı­
nında savaştı ve onu yenilgiye uğrattı; sonra Pen-
cap'a girdi. Fakat yorgun düşen askerlerinin daha
fazla ilerlemek istememeleri karşısında Persia'ya
(İran) dönmek zorunda kaldı. Ordusunun bir kısmı
Indos Irmağı'ndan gemilerle, bir kısmı da kara

Alketas'ın Mezarı
Perdikkas'ın kardeşi olan Alketas, Asya ordularının komuta­
nı sıfatı taşıyan MakedonyalI Antigonos Monophtalmos ile
Kremna'nın (Çamlık) batısındaki Kretopolis (Buğdüz) yakın­
larında savaşır fakat yenilgiye uğrar ve Tfermessoslulara sığı­
nır. Ancak kentin yaşlıları onu öldürüp Antigonos'a teslim
ederler. Bu durum kentin gençlerinin onuruna dokunur ve
Alketas'ın cesedini alıp Tfermessos'a getirirler ve onun için
yaptıkları mezar anıtına gömerler.

Pisidia bölgesi kentlerinden Tfermessos'ta (Güllük Dağ)
sütunlu caddenin batısındaki kayalıkların dibinde bir kaya
kütlesinin üzerinde yer alan mezar adeta bir kaya sığınağı
formundadır. Mezarın biri uzun diğeri kısa olmak üzere iki kaya yüzeyi bulunmaktadır. Kuzeyde olan uzun kaya yüzeyinin orta
yeri oyularak bir lahit oluşturulmuştur. Lahdin cephesi bir kline formunda yapılmıştır. Lahdin arkasındaki kaya duvarında ise
kabartma olarak yapılmış bir yapı tasviri ve bunun da üzerinde pençelerinde yılan tutan bir kartal betimi vardır. Batıdaki kısa
kaya yüzeyinde ise -yine kabartma olarak- atlı bir figür ile bu figürün hemen altında bazı silahlar tasvir edilmiştir. Mezar üze­
rindeki kabartmaları değerlendiren uzmanlar, mezann Büyük İskender'in generallerinden Perdikkas'ın kardeşi Alketas'a ait ola­
bileceği düşüncesindedirler. Ancak kabartmanın İskender'i temsil ettiğini düşünenler de vardır. Mezar anıtı MÖ 4. yüzyılın son­
larına tarihlendirilmektedir.

Zeus başı, Pergamon'dan,
M Ö 2. yüzyıl, mermer (üst)
Knidos Aphroditesi
(MÖ 1. yüzyıl),
pişmiş toprak heykel (alt).

yoluyla Indos Deltası'na vardı. Daha sonra yine or­
dunun bir kısmı deniz yoluyla, bir kısmı da kara yo­
luyla Persia'ya döndü.

İskender'in Ülümü
Ne var ki İskender, çok geçmeden ateşli bir hastalı­
ğa yakalandı. Arrianos (İskender'in Anabasis'i, VI.
25. 6) kralın kroniklerine atıfta bulunarak, onun
son günlerini şöyle anlatır: "... Artık çok kötü du­
rumdaydı. Kendisini parktan kralın sarayına taşıt­
tırdı. Kumandanları yanına girince onları tanıması­
na tanıdı ama ağzından hiç ses çıkmadı. Artık ko­
nuşmaya mecali yoktu. Geceleyin ateşi yükseldi; er­
tesi gün de, onun gecesi de, ertesi gün de böyle ol­
du." İskender, henüz 33 yaşındayken, 13 Haziran
323'te Babylon'da (Babil) öldü. Zehirlendiği dediko­
dusu yayıldı; bazıları ölümünden Antipatros'u so­
rumlu tuttu. Ancak, muhtemelen sıtmadan ölmüş­
tü; büyük bir törenle Mısır'da, Aleksandreia'da gö­
müldü. Adli tıp çevreleri arasında, İskender'in "Ak-
çöpleme" denilen bir bitkinin zehirinin yavaş yavaş
kendisine verilmek suretiyle zehirlendiğine dair bir
görüş tartışılmaktadır.

İskender'in Doğu seferine başladığı MÖ 334 yılı
ile son Hellenistik Krallık olan Mısır'daki Ptolemaios-
ların Actium Savaşı'nda (MÖ 31) Roma'ya yenilmele­
rinden kısa bir süre sonra Kraliçe VII. Kleopatra'nın
intiharıyla tarih sahnesinden silindikleri MÖ 30 yılı
arasındaki yaklaşık 300 yıllık dönem tarihçiler ta­
rafından Hellenistik Çağ olarak adlandırılır.

İskender împaratorluğu'nun
Yapısı
İskender, kurduğu imparatorluğun yönetiminde
Pers sisteminden de yararlanmış, satraplık idaresini
benimsemişti. Çünkü, bu denli geniş bir coğrafyada
devletin tek merkezden yönetiminde güçlüklerin
olacağı kesindi. Oysa bir tür yerel yönetim örgütü
olan satraplıklar ile bu işi çözümlemek daha kolay­
dı. Satraplıkların başına önceleri Pers yöneticiler ge­
çirmişse de, zamanla MakedonyalI yöneticileri ata­
mıştır. İskender, imparatorluğunun başkenti olarak
Babylon'u (Babil) seçmişti. Askeri ve sivil yönetimi
birbirinden ayıran İskender, tek bir maliye örgütü
kurmuştu. Devletin resmi dilinin Eski Yunanca (At-
tika lehçesi) olması kararlaştırılmıştı. Pers seferi sı­
rasında İskender'in yaptığı en büyük işlerden biri
de yeni kentler kurmasıdır. Genellikle kendi adını ta­
şıyan bu kentlerin çoğu Tigris'in (Dicle) doğusunda
bulunuyordu. En önemlilerinin başında, hiç kuşku­
suz, Mısır'daki Aleksandreia (İskenderiye) gelmek­
tedir. İskender, ticaret ve ulaşıma da önem vermiş,
Perslerin yol şebekesini daha da geliştirmiştir.

İskender, bir kültür birliği oluşumunu sağlamak
için MakedonyalIlar ile Perslerin evlilik yapmaları­
nı istiyordu. Nitekim, Arrianos'tan öğrendiğimize
göre 10.000 MakedonyalI asker, Anadolu ve

İran'daki yerli kadınla evlenmişti. İskender'in ken­
disi de Susa'da yapılan bir törenle iki Pers prensesi
eş olarak aldı.

İskender'in zaferlerindeki en önemli unsurlardan
biri, daha önce babası II. Philippos tarafından kulla­
nılmış olan ve sarissa adını taşıyan uzun mızraklı (5
m'den fazla) hoplitlerden oluşan phalanks'tır. Hızlı
ve hareket yeteneği yüksek bu askerî birlik, hantal
Pers güçleri karşısında kolaylıkla zafere ulaşabili­
yordu. 0 sıralar henüz 16 yaşında olan İskender, ba­
bası II. Philippos'un Yukarı Strymon'daki Maidlara
ve MÖ 339'da kuzeydeki kabilelere karşı yaptığı sa­
vaşlarda bulunmuştu. Babasının, Atina ve müttefik­
lerine karşı kesin zaferini elde ettiği Khaironeia Sa-
vaşı'nda sol kanatta mevzilenen MakedonyalIlara
komuta etmişti. Kısacası, Doğu seferi öncesi kazan­
dığı askerî bir deneyimi vardı.

İskender, beraberinde götürdüğü bilim adamları­
na, fethettiği ülkelerdeki hayvanlar ve bitkiler üze­
rinde gözlemlerde bulunma ve coğrafi araştırmalar
yapma olanağı sağlayarak, bilimsel çalışmaları des­
teklemiştir.

Menderes Magnesiası

Aydın ili, Ortaklar bucak merkezinin 4 km kadar güneyinde yer alan antik Magnesia (Magnesia ad
Maendrum/Leukophrys), Ionia bölgesi kentlerinden biridir. Ele geçen yazıtlardan birinde kentin nasıl kurul­
duğu anlatılmaktadır. Buna göre, Apollon'un kehaneti üzerine anayurtları Thessalia'yı terkeden Magnetler,
Girit Adası'na gelip Magnesia kentini kurarlar ve yine kehanet uyarınca, beyaz kargaların görünmesine
kadar (80 yıl) orada yaşarlar. Beyaz kargalar göründüğünde, artık anayurtlarına dönme zamanı geldiğini
düşünerek, Delphoi Kehanet Merkezi'ne başvururlar. Ancak, kendilerine anayurtlarına dönmemeleri,
Leukippos önderliğinde Batı Anadolu kıyılarında, Maiandros (Büyük Menderes) Nehri'nin denize
döküldüğü yerde karaya çıkıp sonra da yörenin zenginlerinden Mandrolytos'un yaşadığı kente gitmeleri
söylenir. Nitekim, Magnetler Mandrolytos'un kentine gelirler, kenti ele geçirip adını Magnesia olarak
değiştirirler.

MÖ 7. yüzyılda Lydia Krallığı'nm egemenliğinde bulunan Magnesia, Lydia Krallığı'nın Persler tarafından
yıkılmasından sonra (MÖ 547/46) Pers egemenliği altına girmiştir. Atinalı devlet adamı Themistokles'in de
Magnesia'ya sürgüne gönderildiği, Pers Kralı I. Artakserkses'in Magnesia ve civarını kendisine arpalık
olarak bıraktığı bilinmektedir. Themistokles'in tasviri ve adının yer aldığı Magnesia sikkeleri vardır. Buraya
kadar olan döneminden söz ettiğimiz Magnesia'nın yeri tam olarak saptanabilmiş değildir. Ancak, MÖ
4. yüzyılın başında Spartalı komutan Thibron tarafından Thoraks Dağı'nın (Gümüşdağ) eteğine, yani
bugünkü harabelerinin bulunduğu yere taşınmıştır.
Büyük İskender'in Pers Devleti'ne son vermesinden
ve İskender'in ölümünden sonra Magnesia, Anado­
lu'nun büyük bir kısmı ile birlikte Seleukosların
egemenliğine girmiştir. Romalıların Seleukos Kralı
İD. Antiokhos'u yenilgiye uğratmasıyla, bu kez bölge
Pergamon Krallığı'nın egemenliği altına girmiştir.
Magnesia, Pergamon Kralı III. Attalos'un krallığını
Roma'ya vasiyetiyle Romalılar tarafından Batı Ana­
dolu'da kurulan Asya Eyaleti (Provincia Asia) içinde
kalmıştır (MÖ 129). Roma İmparatorluğu döneminde
de Batı Anadolu'nun bayındır ve zengin kentlerin­
den biri olarak yaşamını sürdürmüştür.

Magnesia Artemis
Leukophryene Tapınağı

kuzey frizinden bir
parça (sağ orta).

Theatron'dan
görünüm (sağ alt).

Magnesia'nın Hellenistik
Dönem sikkeleri

(sağ üst ve sol alt).

Magnesia'da bugün kalıntıları görülebilen yapılar
esas olarak Artemis Kutsal Alanı ve çevresinde
odaklanmıştır. Bunlar arasında, mimar Hermoge-
nes'in inşa ettiği Artemis Leukophryene Tapınağı
ile Artemis Sunağı, alanın hemen batısında agora,
agoranın içinde, güneyde, ufak bir Zeus Tapmağı,
agora ile kutsal alanı birleştiren Propylon (Anıtsal
Giriş), kutsal alanın kuzeybatı köşesinde, agoraya
yakın bir alanda latrina (genel tuvalet), kutsal
alanın güneyinde odeon, hamam ve tiyatro, kentin
güneyinde stadion, theatron; batısında ise gymna-
sion bulunmaktadır. Kentin doğu ve batı çıkışlarını-
nın dışında ise nekropoller yer almaktadır.

Antiokheia

Hellenistik Çağ'm önemli kentleri arasında yer alan Antiokheia (Antakya), I. Se­
leukos tarafından kuruldu (MÖ 300). Ancak Seleukos'un kurduğu kent, tam
olarak bugünkü Antakya'nın bulunduğu yerde (Antikçağ'daki adı Silpion olan
Habib el-Neccar Dağı'run batı eteklerinde) değil, onun biraz kuzeyindeydi. Sele­
ukos daha önce Antigonos tarafından Orontes (Asi) Irmağı kıyısında kurulmuş
olan Antigoneia'dan (Amik Ovası'mn güneybatı köşesinde bir yerde) 5000'den
fazla inşam getirterek yeni kurduğu kentte iskân ettirdi. IV. Antiokhos (MÖ 175­
164) zamanında kent daha da genişledi ve bir süre Epiphaneia adıyla anıldı.
Hellenistik Çağ'da Doğu'nun önde gelen kültür ve ticaret merkezleri arasında
yer alan Antiokheia, Romalı komutan Pompeius tarafından Roma topraklarına
katıldı (MÖ 64) ve sonra da Syria (Suriye) Eyaleti'nin başkenti oldu. Kent Eski-
çağ'da deprem ve sel gibi doğal felaketlerden fazlasıyla nasibini aldı.

Antiokheia (Antakya) yakınlarında yer alan ve çevresindeki defne korulukla­
rında Romalı ozan Ovidius'un Metamorphoses adlı eserinden tanıdığımız
Daphne Efsanesi'nin geçtiği kabul edilen Daphne, Doğu'ya sefer yapan Roma
imparatorlarının da konakladıkları ünlü bir sayfiye yerleşimiydi. Buradaki
Roma Çağı villalarında gün ışığına çıkarılan mozaikler, dünyanın en önde
gelen mozaik müzelerinden biri sayılan Hatay Müzesi'nin salonlarında ser­
gilenmektedir.

Antakya Tykhesi, ayaklarının dibinde Irmak Tanrısı
Orontes, ünlü heykeltraş Lysippos'un öğrencilerinden
Eutykhides'in eserinin Roma Dönemi mermer kopyası.

Hermogenes: Anadolulu Bir Mimar
Bilim adamları Hellenistik Çağ'ın en
önemli mimarlarından Hermogenes'in
Anadolulu (Priene?) bir mimar olduğu
konusunda hemfikirdirler. Priene'de
bulunan bir yazıtta geçen Harpalos oğlu
Hermogenes ile burada ele aldığımız
Mimar Hermogenes'in aynı kişi olması
ihtimali vardır. Hermogenes hakkında-
ki en önemli kaynağımız Vitruvius'un
De Architectura (Mimarlık Üzerine) adlı
eseridir. Vitruvius'un yazdıklarından
Hermogenes'in iki esere imza atmış
olduğunu anlamaktayız: Menderes kıyı­
sında yer alan Magnesia'daki Artemis
Leukophryene Tapınağı ile Teos'taki
(Sığacık) Dionysos Thpınağı; her ikisi de
Ion düzenindedir. Yine Vitruvius'a göre
Hermogenes, pseudodipteros planının
da bulucusudur.

Artemis Leukophryene Tapınağı kalıntıları.

İskendernameler
ve Minyatürlerde
İskender
Büyük İskender'in yaşadığı dönemden yaklaşık 1000 yıl sonraya
tarihlenen İslâm kaynaklarında, İskender'e ilişkin kısmen doğru
bilgiler verilse de, onun hakkında anlatılanlar daha çok efsaneye
dayanmakta ve bir tür anakronizm gözlenmektedir; yani Büyük
İskender, Hellenistik Çağ'ın başlarında değil de Ortaçağ İslâm
dünyasında yaşamış gibi gösterilmektedir. Efsaneye göre, Dareios
(Dârâ), Makedonya Kralı Philippos'u (Filefûs, Feylefûs veya Feyle-
kûs) yenilgiye uğratınca, Philippos da kızı Halay'ı Dareios ile evlen­
dirir. Fakat kız kötü koktuğundan kovularak tekrar Philippos'a
gönderilir. Halay, sanarûs otundan elde edilen ilaçla yıkanır, fakat
fayda etmez. Bir süre sonra Halay bir erkek çocuk dünyaya getirir;
çocuğa annesinin ve otun adından dolayı Aleksandros adı verilir.
Çocuk büyüyüp babasının yerine tahta geçince, Pers Kralı Dare­
ios'un her yıl istediği haracı vermek istemez ve böylece savaş başla­
mış olur. İslâm kaynaklarında İskender, antik Yunan kaynakların­
dan daha farklı anlatılır. Rüyasında gördüğü bir meleğin kendisine
verdiği Allah'ın kılıcıyla askerlerinin başına geçip dünyayı fethet­
meye çıkar. Dareios'un öldürülmesinden sonraki olaylar da gerçek­
ten uzaktır. Pers Kralı I. Dareios'un (Dârâ el-Ekber) kızı Rûşeng
ile evlenir. Hindistan'dan sonra Tibet ve Çin'i ele geçirdiği, Asya'
daki bir kavmin saldırgan Ye'cüc ve Me'cüc'ten şikâyetleri üzeri­
ne büyük şeddi inşa ettirdiği (Kur'an-ı Kerim'de de geçmektedir),
ölümsüz olmak için âb-ı hayâtı (hayat suyu) aramaya çıktığı, Ara­
bistan'ı fethettiği, Kâbe'yi tavaf ettiği yazılıdır. Belli ki Ortaçağ
İslâm yazarları İskender'i mitolojik bir kahraman olarak görmüş­
ler, ona İslâm dünyası içinde bir yer vermişlerdir. 0 dönemde pek
çok kişi ve yazar Kur'an-ı Kerim'de (el-Kehf sûresi 18/83-99) geçen
Peygamber Zülkarneyn ile Büyük İskender'i aynı kişi sanmışlardır;
fakat bu, yakıştırmadan öte bir şey değildir. Bu arada, İskender'in
Doğu'dayken birtakım yaratıklarla mücadelesi ve ölümsüzlük iksi­
rini araması gibi temaların Gılgamış Destanı'yla benzerlikler gös­
terdiği de kayda değerdir.

İskendernameler
Büyük İskender'in bir Doğulu olarak, efsanevi kişiliğiyle ele alın­
dığı eserler İskendername olarak adlandırılmaktadır. İslâm dün­
yasında İskendernameler'e imzasını atmış bulunan önemli yazar­
lar şunlardır:

Firdevsî (10. yüzyıl-11. yüzyıl başları): Arap edebiyatında, Sîre-
tü'l-İskender adıyla anonim eserler mevcuttur. İlk İskenderna-
me'nin Firdevsî'ye ait olduğu bilinmektedir. Yazarın Şahname
adlı eserinin içinde yer alan yaklaşık 2500 beyitte İskender'den
söz edilmektedir. Daha sonraki yazarlar İskendernamelerinde
genelde hep Firdevsî'yi örnek almışlardır.

İskender'in Rusya'daki Kıpçak çöllerinde
güzel kadınlarla karşılaşması (üst).

İskender, ölmekte olan Dârâ'nın başını tutuyor (alt).

Nizâmi (12. yüzyıl-13. yüzyıl başları): Hamse-
si'nin beşinci ve altıncı mesnevileri olan Şeref-
name ve İkbâlname'yi İskender'e ayırmıştır. Bu
iki mesnevi yaklaşık 10.200 beyitten oluşmakta­
dır. İskender, Firdevsî'de hükümdar kişiliğiyle
geçiyordu; ancak Nizâmı'de peygamber sanını
aldığı yazılıdır.

Emîr Hüsrev-i Dihlevî (13. yüzyıl-14. yüzyıl
başları): Hamsesi'nin 4450 beyitten oluşan
Ayîne-i Îskenderî adlı mesnevisinde İskender'i

4 anlatmaktadır. 0 da Firdevsî gibi İskender'i bir
hükümdar olarak kabul etmiştir.

Ahmedı (14. yüzyıl-15. yüzyıl başları): Yukarı­
da gösterilen İran edebiyatındaki İskendername

t yazarları dışında Türk edebiyatında da İsken-
dernameler yazılmıştır. Kaşgarlı Mahmud'un
Divân-ü lugâti't-Türk adlı eserinde Zülkarneyn'
den söz edilmektedir. Ancak Türk edebiyatında­
ki ilk manzum İskendername, Ahmedî'nindir.

Ahmedî'nin çok sayıda eseri bulunmaktadır; ancak en büyük ve en ünlü mesnevisi İskendername’sidir.

Minyatürlerde İskender
İskender hikâyelerini süsleyen minyatürlerden dünyanın çeşitli müze, kütüphane ve özel koleksiyonların­
da yüzlerce bulunmaktadır. Bu minyatürlerde İskendernamelerde anlatılan olaylar işlenmiştir. Bu yazıda,

yüzlercesi arasından yalnızca birkaç örneği verilen minyatürler­
den birinde İskender, İran Kralı Dareios'un (Dârâ) ölmek üzere ol­
duğunu haber almış ve hemen onun yanına gelmiştir; yerde yat­
makta olan Dârâ'nın başını tutarak, bu büyük kralın ölümünden
duyduğu üzüntüyü dile getirir. Bir başka minyatürde ise Asya'daki
bir kavmin saldırgan Ye'cüc ve Me'cüc'ten şikâyetleri üzerine İs­
kender'in iki dağ arasına demir ile bakırı eriterek ve tuğladan ör­
dürerek büyük şeddi inşa ettirmesi resmedilmiştir. İskender, atının
üzerinde inşa faaliyetini izlemektedir. Minyatürlerden birinde İs­
kender'in Çinli ve Rum ressamların yarışmasını izlemesi tasvir
edilmiştir: Sağda ve solda olmak üzere iki duvar vardır. Sağda
Rum ressamlar duvarı süslemekte, solda ise Çinli ustalar duvarı ci-
lalamaktadırlar. Hikâyeye göre Çinli ustaların duvarında Rum res­
samların resmi aksedecektir. Neticede İskender, Rum ustaların re­
simde, Çinli ustaların ise parlatmada hünerli olduğuna karar vere­
cektir. Burada resmi verilen minyatürlerden birinde İskender'in si­
hirli aynasına bakarak kendi portresini kontrol etmesi tasvir edil­
miştir. Hikâyeye göre İskender, Magrib Kraliçesi Nuşabe'nin sarayı­
na gittiğinde, daha önce İskender'in resmini yaptırmış olan kraliçe
hemen onu tanır. Krala onu tanıdığını söylediğinde, İskender he­
men inkâr eder; bunun üzerine kraliçe yaptırmış olduğu İskender
resmini getirtir. İskender kendi resmini görünce hemen elindeki si­
hirli aynasına bakarak resmin kendisine benzerliğini kontrol eder.
İskender'in aynası (Âyine-i İskenderî) İskender minyatürlerinde
sevilerek kullanılan bir motiftir. Burada yer verdiğimiz son minya­
türde ise İskender'in Rusya'daki Kıpçak çöllerinde güzel kadınlarla
karşılaşması resmedilmiştir.

İskender'in Ç in li ve Rum ressamların duvar süsleme
yarışmasını izlemesi (üst).
İskender atının üzerinde Çin Seddi'nin inşasını iz liyor (alt).

Anadolu'da Kutsal Alanlar

JOOm ptua
Kutsal A lan'ın planı Üç d illi yazıtın Lyk d ilindeki yüzü.

i j 1 Propyinn'lar ve
Balı Portiko

2 Kutsal yol

I 3 Anıtsal çeşme

4 L e tc Tapınağı

5 Artemik Tapmağı

, 6 Apollon Tapınağı

\ j A lg k en Bizans Kilisesi

Ö Kım*y Portiko

f

O-jİİ,

Letoon
Leto, Titanlardan Koios ile Phoibe'nin kızıdır. Zeus'
tan Apollon ile Artemis'i dünyaya getirmiştir. Ancak,
Zeus'un karısı Hera'nın gazabından korunmak için
Lykia'ya kaçar. Ksanthos'un kuş uçumu 5 km gü­
neybatısında yer alan Letoon (Bozoluk/Bohsullu),
bir yerleşim yeri değil, bir kutsal alandır. MÖ 5. yüz­
yıl sonlarında, Arbinas Hanedanı döneminde Leto,
Artemis ve Apollon'a adanan üç tapınak inşa edil­
miştir.

Leto Tapınağı kutsal alandaki üç tapınağın en batı­
da olanıdır. İçerisinde bulunan bir yazıttan Tanrıça
Leto'ya adandığı anlaşılan tapınak MÖ 5. yüzyıl
sonlarında önem kazanmaya başlamıştır. Tbpınağın
içinde bulunan bir yazıtta Lykia'nın yerel hüküm­
darlarından Arbinas'ın (öl. MÖ 480 civarı) Leto
Tbpınağı'm yaptırdığı yazılıdır. Ion tarzı sütunlarla
çevrili olan tapınağın restorasyonuna/rekonstrüksi-
yonuna bu yıl içerisinde başlanmıştır. Tamamen
yıkılmış olan tapınağın parçalarının %80'i korun­
muştur. Uzunluğu 31 m, genişliği 16 m, yüksekliği
ise 13 m'dir. Yakın zamanlarda kutsal alanda bulu­
nan bir yazıtta Kutsal Letoon Yasası yer almaktadır.
Yazıt tapınağın girişinde yer almakta olup tapınağa
girmek için uyulması gereken kurallar yazılıydı
(silah ve metal takılar taşıma yasağı gibi).

Apollon, Artemis ve Leto tapınaklarından kalıntılar, kuzeydoğudan görünüş.

Apollon, Artemis ve Leto tapınaklarının restitüsyonu.

Klaros

Kült heykellerinin mulajlarının yerleştirilm iş olduğu kutsal alan. Artemis Klaria Tapınağı.

Notion (Ahmetbeyli) antik kentinin 2 km
kuzeyinde yer alan Klaros Kutsal Alanı,
aynı zamanda Eskiçağ'm en önemli bili-
cilik merkezlerinden biridir. Apollon
Klarios Bilicilik Merkezi'nin ünü esas
olarak Büyük İskender zamanında art­
maya başlamıştır. İnanışa göre, Pagos
Tbpesi'nde (Kadifekale) bir ağaç altında
uyuyan Büyük İskender, rüyasında, İki
Nemesis'i görür. Nemesislerin kendisine
Yeni Smyrna'yı orada kurmasını söyle­
meleri üzerine İskender Apollon Kla-
rios'a rüyasını yorumlatır. Apollon rahi­
binin Pagos'ta yerleşecek halkın üç hat­
ta dört kat daha mutlu olacağını söyle­
mesi üzerine, İskender, Yeni Smyrna'yı

Pagos Tbpesi'nde kurar. Ancak
Apollon Klarios Bilicilik Mer- Su altındaki kutsal alan,
kezi'ne yapılan başvurular
Hellenistik dönemde olduğu kadar Roma İmparatorluk döneminde de yoğun bir şekilde sürmüştür. Klaros'ta, kehanetin

gerçekleşmesinden sonra Tanrı Apollon'a şükranların belirtildiği çok sayıda yazıt ele geçmiştir. Bu yazıtlardan Apollon
Klarios'a kehanet konusunda başvuran kişi ve halklar, yapılan törenler ve görevliler hakkında bilgi almaktayız. Bilicilik
Merkezi'ndeki Apollon Tapınağı'nda bir rahip (hiereus), bir kâhin (prophetes), bir sekreter (graphikos) ve bir de tapınak
anahtarını taşıyan kişi (kleidophoros) görev yapmaktaydı. Apollon Klarios Kutsal Alanı'nda yer alan belli başlı
kalıntılar arasında propylon (anıtsal giriş), eksedra, peristylli ev, onur anıtları, Apollon Klarios Tapınağı, Artemis
Klaria 'Tapınağı, sunaklar ve güneş saati sayılabilir.

Apollon Klarios (Kitharist)
pişmiş toprak figürü.

Labraunda

Eskiçağ'da kutsal bir yolla Mylasa'ya (Milas) bağh olan Labraunda, Milas'ın yaklaşık 14 km
kuzeyinde (Beypınar yakınlarında) yer almaktadır. Labraunda, Zeus Stratios Tapınağı'nın
bulunduğu kutsal bir alandı. Herodotos'tan öğrendiğimize göre (V. 119) Pers işgali sırasında
Karialılar buraya kaçmışlardı. Labraunda'daki inşa faaliyetleri esas olarak Karia Satrabı
Maussollos ile kardeşi Hidrieus zamanına rastlamaktadır. Bugün Labraunda'da görülebilen
belli başlı yapı kalıntıları Hellenistik dönem ile Geç Roma İmparatorluk dönemi arasındaki
zaman dilimine aittir. Bunlar arasında, Zeus Stratios Tapınağı, andronlar, eksedra, anıtsal
çeşme yapısı, propylon (anıtsal giriş), stoa ve kilise bulunmaktadır. Dinsel törenlerin yapıldığı Andron A yapısı

(MÖ 4. yüzyıl ortaları) (üst ve alt).

Kutsal alan
planı.

Lagina

Muğla'nın Yatağan ilçesine bağlı Turgut bucak merkezi yakınında yer alan Lagina, Stratonikeia kentine bağlı, 'Tanrıça Hekate'nin tapı­
nağının bulunduğu bir kutsal merkezdir. Tapınak MÖ 1. yüzyılda inşa edilmiştir. Parthlarca yakılıp yıkılan tapınağın Augustus'un
bağışıyla onarılmış olduğu temenosun kapısı üzerindeki yazıtta belirtilmiştir.

Hekate Tapınağı kalıntılarıPropylaion kalıntıları

Didyma

Kehanet Merkezi'nin bulunduğu yer (bugün Didim), eskiden "Yo­
ran" olarak anılıyordu. Söz konusu sözcük, buradaki tapınaktan do­
layı, Eski Yunanca'daki "hieron" (= tapınak) sözcüğünden kaynak­
lanmakta olup, onun yöre halkı ağzındaki bozulmuş biçimiydi.

Didyma Kehanet Merkezi, Miletos'un yaklaşık 16 km güneyinde yer
almakta ve kutsal bir yolla Miletos'a bağlanmaktadır. Kutsal yol
üzerinde, özellikle Didyma'nın girişine yakın mesafede, oturan
din görevlileri heykelleri ile yatar vaziyette aslan heykelleri yer
almaktaydı. Bulunan bazı münferit buluntular daha önceki yüzyıllara tarihlense de, Didyma'da kutsal alanla ilgili en erken yapı
kalıntıları MÖ 7. yüzyıl başlarına tarihlenmektedir. Herodotos (1.92), Lydia Kralı Kroisos'un Didyma Kehanet Merkezi'ne Delphoi Keha­
net Merkezi'ne yaptığı kadar bir bağış yaptığından söz etmektedir. Didyma Kehanet Merkezi'nin efsanevi kurucusu Kâhin Brankhos idi.
Bundan dolayı, burası Brankidai olarak da anılmaktaydı. Nitekim, Didyma, uzun yıllar Brankhidler adını taşıyan din adamlarının
yönetiminde kalmıştır. Arkaik dönem tapmağı lon düzeninde ve dipteros planlı olup 72x19 m boyutlarında iki basamaklı bir krepido-
ma (podyum) üzerinde yükselmekteydi. 'Iâpınağın üstünün açık olduğu anlaşıldığından, açık hava tapınağı olarak tanımlayabiliriz.

Arkaik dönem tapınağının Persler tarafından yıkılmasından sonra, tapmak onarıl­
mış ve nihayette Hellenistik dönemde daha büyük bir tapmak inşa edilmiştir. Helle­
nistik Didymaion, yine dipteros (çift sıra sütunlu) olup Ephesos Artemisionu'ndan ve
Samos'taki Heraion'dan biraz küçük olmasına rağmen onlarla boy ölçüşebilecek
büyüklükteydi.

Didyma kazılarında bulunan aslan heykeli (üst).
Didyma Apollon Tapınağı alanı ve tapınaktan detay (a/f). D idyma'daki Apollon Tapınağı'nın
en erken evresi M Ö 8. yüzyıla tarihlendirilmektedir. Persler tarafından yıkılan tapınak,
M Ö 6. yüzyılın ikinci yarısında daha büyük boyutta inşa edild i. 1 le llenistik dönem tapınağı da
Arkaik Dönem'de olduğu gibi dipteros planlıydı, lon düzenindeki tapınağın dıştaki sütun sırası
21x10; içteki 8x9 idi. Tapınağın girişinde yuvarlak bir sunak yer alıyordu.

Pessinous

Ankara-Eskişehir karayolu üzerinde, Ballıhisar mevkiinde yer alan Pessinous, özellikle Hellenistik ve Roma döneminde ünlenmiş bir
Phryg kült merkeziydi. Strabon (XII. V.3) Pessinous'un dünyanın o kısmındaki en büyük ticaret merkezi olduğunu ve Ana Tanrıça Tapı-
nağı'nm da burada bulunduğunu söylemektedir. Yine Strabon'dan öğrendiğimize göre Pessinous, daha önce rahip-krallar tarafından
yönetiliyordu; ancak kendi yaşadığı tarihlerde (MÖ 1. yüzyıl sonlarında) rahiplerin yetkileri azalmıştı. Pessinous uzun süre Pergamon
egemenliği altında kaldı. Bu dönemde Roma Senatosu almış olduğu bir kararla (MÖ 204) Pessinous'taki Kybele kült heykeli Roma'ya
getirtilmiş ve Palatinus Tfepesi'ne konulmuştu. Bu olay Roma'nın Anadolu ile ilişkilerinde önemli bir ilk
adım sayılabilir.

Pessinous'taki tapınak, batıya bakmakta olup dar kenarlarında 6, uzun kenarlarında 11 sü-
tunlu bir peristasis'e sahipti. Tapınağın yer aldığı platforma, çok sayıda basamakla
ulaşılıyordu. Basamaklar tıpkı bir tiyatro caveası formunda olduğundan burada
kazı yapan Belçikalı araştırmacılar (Pierre Lamb-
rechts ve ekibi) yapıyı "tiyatro-tapınak" ola­
rak adlandırmışlardır.

Olba

Dağlık Kilikia'da batıda Kalykadnos (Göksu) ile doğuda Lamos (Limonlu) ırmakları arasında kalan bölgede yer alan Olba, Hellenistik
Çağ'da rahip-krallar tarafından idare edilen dinsel bir merkezdi. Seleukosların kontrolü altında olan bu topraklarda Tfeukros Haneda-
nı'nın idaresi söz konusuydu. Strabon (XIV. V.10), buradaki (Diokaisareia'da) Zeus Olbios Thpınağı'nın Tfeukros oğlu Aias tarafından ku­
rulduğunu söylemektedir. MÖ 1. yüzyıl ortalarında (MÖ 43) Zenophanes'in kızı Aba, evlilik yoluyla Tfeukros Hanedam'na girmiş ve
Marcus Antonius ile Kleopatra'nın lütfuyla bölgede yöneticilik yapmıştır. Ondan sonra Aias'ın (MS 10-17) yönetici olduğunu anlıyoruz. Tfe-
ukros oğlu Aias, Olba sınırlan içinde yer alan Kennateis ve Lalasseis (bugün Lahlas) yörelerinin toparkhosudur. Olba'mn rahip-krallar sis­

temine son veren Roma İmparatoru Tiberius, Aias'tan
sonra yönetimi M. Antonius Polemon'a (MS 17-36) ver­
miştir. Onun zamanında basılmış sikkelerde ön yüzde
Polemon'un başı, arka yüzde şimşek demeti ile AY-

N A ZTO Y OABEQN THE IEPAS K A I K E N N ATQ N KAI

AAAAEEEÜN yazısı vardır. Buradan da Polemon'un
"dynast" olarak hüküm sürdüğü anlaşılmaktadır.

İmparator Vespasianus zamanında, MS 74'te Seleukos
kralı IV. Antiokhos tahttan indirilmiş, dağlık ve ovalık
Kilikia birleştirilerek Roma İmparatorluğu'nun Syria
Eyaleti'ne bağlanmıştır. Olba'mn, Zeus Olbios Thpma-
ğı'mn halen önemli bir ibadet yeri olması dışında, ra-
hip-devleti karakteri çoktan ortadan kalkmıştı. Olba
harabeleri, Zeus Olbios Tapınağı'nın bulunduğu Dio-
kaisareia'nın (Uzuncaburç) 4 km doğusunda, Ura
mevkiinde yer almaktadır.

Zeus O lbios Tapınağı (Diokaisareia).

Smintheion
Fare Apollon'un Tapınağı

Tanrı Apollon'un sıfatlarından biri de "smintheos/
sminthos" (= fare) idi. Bu sıfatla anılan Apollon'un ta­
pınağı ve içinde yer aldığı kutsal alan (aynı zamanda
bilicilik merkezi) Smintheion olarak bilinmektedir.
Apollon Smintheos Tbpınağı'nın kalıntıları, kuzeybatı
Anadolu'da Biga Yarımadası'nın güneybatı köşesinde,
Gülpınar beldesinde yer almakta olup Apollon kültü­
nün önde gelen merkezlerinden biridir. Kutsal alan ve
burada yer alan tapmak, esas olarak Aleksandreia
Troas (Eski İstanbul) kentine bağlıydı. Ancak, Apollon
Smintheos kültü yalnızca bu kente özgü değildir, Tro-
as'ın diğer kentlerinde ve Troas dışında da saygı gör­
müştür. Hellenistik Çağ'ın özgün yapıları arasında
olan Smintheion, MÖ 2. yüzyıl ortalarına tarihlendi-
rilmektedir.

Alabandalı mimar Hermogenes'in etkilerini taşıyan
Gülpınar'daki Apollon Smintheios Tapınağı, Menderes
Magnesiası'ndaki Artemis Leukophryene Tcipınağı'nın
mimari stili ile benzeşmektedir. Ion düzenindeki, pse-
udodipteros planlı tapmaktaki başlıca özelliklerden bi­
risi, figürlü sütun tamburlarıdır (columnae caelatae).
Tapınağın friz ve figürlü tamburlarında betimlenen
Troia Savaşı'na ilişkin sahneler yapıya ayrı bir değer
katmaktadır.

Apollon Tapmağı'na ilişkin friz kabartmaları (sağ üst ve orta).
Apollon Tapmağı restitüsyonu (sağalt).
Apollon Tapınağı zemin planı (sol alt).

ff
-

DIADOKHLARIN MÜCADELESİ

İskender'in Ardılları
Büyük İskender'in 13 Haziran 323'te Babylon'da (Ba-
bil) ölümünden sonra, meydana getirilmiş olan im­
paratorluğun başına kimin geçeceği sorun oldu.
Çünkü İskender, tahta vâris bırakmamıştı. Bu belir­
sizlik nedeniyle çok geçmeden taht kavgası başladı.
İskender'e en yakın olan komutanlar, imparatorlu­
ğun başına geçmek ya da belirli bölgelerde yönetimi
ele almak için birbirleriyle mücadeleye başladılar.
Çok geçmeden "Diadokhlar" (Diadokhoi) adı verilen
İskender'in ardılları, yani ona yakın olan komutan­
lar, Babylon'da bir devlet konseyi oluşturarak, impa­
ratorluğun yönetim biçiminin nasıl olacağı konusu­
nu tartıştılar. İmparatorluğun başına vekâleten ge­
çecek adaylar arasında adı en çok geçenler Perdik-
kas, Ptolemaios, Seleukos, Lysimakhos, Antipatros,
Krateros ve Antigonos idi. Fakat, Antipatros, Krate-
ros ve Antigonos, konseye katılmamışlardı.

Bu arada, İskender'in karısı Roksane'nin doğa­
cak çocuğunun erkek olması halinde, konsey onu
kral seçecekti. Bu bekleyiş sırasında imparatorlu­
ğun başıboş kalmaması için devletin başına geçici
olarak Perdikkas kral naibi sıfatıyla atandı.

T&ht için beklenen, Roksane'nin bebeğinin yanı
sıra, bir de İskender'in üvey kardeşi Arrhidaios var­
dı. Fakat Arrhidaios taht için henüz çocuk yaştaydı.
Çok geçmeden Roksane bir oğlan bebek dünyaya ge­
tirdi; babasından dolayı adını Aleksandros (İsken­
der) koydular. Bundan böyle tahtın meşru mirasçısı
olan Aleksandros ve Arrhidaios büyüyünceye değin
devlet konseyi, imparatorluğun topraklarının yöne­
timini komutanlar arasında bölüştürdü: İmparator­
luk ordusunun ve Asya'nın yönetimi Perdikkas'a
verildi. Dolayısıyla en büyük güç Perdikkas'ın elinde
toplanmış oluyordu. Krateros ve Antipatros, Make­
donya ve Yunanistan'ı; Antigonos Monophthalmos
(tek gözlü), Büyük Phrygia, Lykia ve Pamphylia'yı;
Leonnatos, Hellespontos Phrygiası'm (Küçük Phry­
gia); Menandros, Lydia'yı; Lysimakhos, Trakya'yı;
Philotas, Kilikia'yı; Laomedon, Syria'yı; Eumenes,
Kappadokia ve Paphlagonia'yı; Ptolemaios da Mı­
sır'ı aldı. Seleukos ise şimdilik bu paylaşımın dışın­
da kaldı. Kendisine, Perdikkas'ın sağ kolu olarak,
Süvari Birliği'nin komutanlığı verildi.

Triparadeisos'taki Devlet Konseyi
Perdikkas'ın güçlenmesi diğer komutanları rahatsız
ediyordu. Perdikkas, İskender'in cesedini Babylon'
dan Makedonya'ya götürmek isteyince, Ptolemaios,
İskender'in Mısır'da (Siva'da) gömülmesini vasiyet

Gaza Savaşı
Fakat birkaç yıl sonra, MÖ 319'da Antipatros öldü.
Antigonos en güçlü kişi durumuna geldi. Mısır'da
Ptolemaios, Trakya'da Lysimakhos, Makedonya'da
ise Kassandros, Antigonos'a karşı bir koalisyon
oluşturdular. 0 sıralar Ptolemaios'un yanında bulu­
nan Seleukos da koalisyonda yer aldı. İskender'in
fethettiği topraklardan daha fazla pay almayı ve hü­
küm sürdükleri toprakların sahipliğini isteyen müt­
tefikler, MÖ 315'te Antigonos'a bu isteklerini ileten
bir heyet gönderdiler. Antigonos bu isteği reddedin­
ce, savaş başlamış oldu. Antigonos, Makedonya'daki
Kassandros'a karşı savaş hazırlıkları yaparken, oğ­
lu Demetrios'u da Syria'ya gönderdi. Amacı güney­
deki kanadı da Ptolemaios'a karşı güçlendirmekti.
MÖ 312'de Ptolemaios, Demetrios'un üzerine yürü-

I. Ptolemaios,
MÖ 305-283. Ön yüzde

Ptolemaios'un başı;
Arka yüzde şimşek demeti

üstünde kartal.

ettiğini öne sürerek, cese­
di Memphis'te alıkoydu
ve Aleksandreia'da (İsken­
deriye) bir mezar anıtı in­
şa ettirmeye başladı. Böy­
lece Diadokhlar arasında­
ki ilk sürtüşme başladı.
Bu arada, bir iç savaş ya­
şayan Kyrene, Ptolemaios'
tan yardım isteyince, Pto­
lemaios bunu fırsat bile­
rek (Perdikkas'ın iznini
almaksızın) Kyrene'ye
girdi ve kenti ele geçirdi.
Ptolemaios'un, kendisine
karşı bir tavır takındığını
sezen Perdikkas, MÖ 321
baharında Mısır'a girdi.
Böylece İskender'in cese­
dini de almayı düşünü­
yordu. Fakat Nil Nehri'ni
geçmek üzere Memphis
yakınında kurduğu kamp­
ta, içlerinde Seleukos'un
da olduğu subayları tarafından öldürüldü. Perdik-
kas'ın askerleri, Ptolemaios'un tarafına geçtiler.
Bundan böyle devlete yeni bir düzen vermek, yöne­
tim şeklini belirlemek üzere aynı yıl (MÖ 321)
Syria'daki Triparadeisos'ta, Antipatros ve Antigo-
nos'un da katılmasıyla ikinci bir Devlet Konseyi top­
landı. Bu toplantıda alman karar uyarınca Antipat­
ros imparator vekili, Antigonos ise Asya'daki büyük
ordunun komutanı seçildi. Seleukos, Babylonia Sat-
raplığı'nı; Ptolemaios da Mısır ve Kyrenaika'yı aldı.

Lysimakhos'un miğferli
başı, M Ö 3. yüzyılın

ilk yarısı.

Antigonos Gonatas
sikkesi (MÖ 277-239).
Ön yüzde Makedon
kalkanı ve ortasında
Pan başı; Arka yüzde
Athena. Gümüş
Tetradrahmi.

dü. Filistin'de Gaza'da yapılan savaşta
Demetrios yenildi ve kaçtı. Gaza Sa-
vaşı'ndan sonra Diadokhlar ara­
sındaki savaş devam etti.

Diadokhların
Egemenlik
Mücadelesi
Bu arada Seleukos, Media'ya

gitti. Tfekrar toparlanan Demet­
rios da büyük bir ordu ile Baby-

lon'a döndü. MÖ 311'de bir barış ant­
laşması yapıldı. Seleukos'un dışında

gerçekleşen bu antlaşmaya göre, Antigonos
Asya'nın en büyük komutanı oluyordu;

Kassandros da o sıralar 13 yaşında
olan İskender'in oğlu Aleksandros

(IV. Aleksandros olarak) tahta
geçinceye değin krallığa vekâlet
edecek ve Avrupa'nın hüküm­
darı olacaktı. Iysimakhos Trak­
ya'da, Ptolemaios Mısır'da hü­
küm sürecekti. Her ne kadar
Seleukos bu antlaşmanın dışında
kaldıysa da, o da Syria, Fenike

ve Karia'yı almıştı. İmparatorlu­
ğun başına vekil olarak geçen

Kassandros aynı yıl, yani MÖ 311'de,
İskender'in oğlu ile annesi Roksane'yi

öldürttü. Böylece tahtın yasal vârisi orta­
dan kalkınca, kendisi vekil olarak imparatorlu­

ğun başına geçecekti. Fakat böyle olmadı. Bundan
böyle Büyük İskender'in devletini tek bir kralın ida­
resinde bütünüyle koruma politikası kalmadı. Di­
adokhlar arasındaki mücadele daha çok kızıştı; ye­
ni savaşlar kaçınılmazdı.

Ptolemaios, Batı Anadolu kentlerini Antigonos'un
egemenliğinden kurtarmak için bölgeye bir ordu
gönderdi. Antigonos'un oğlu Demetrios, bu ordu ile
savaştı. Fakat sonunda Ptolemaios ile Demetrios bir
anlaşma yapıp aralarındaki savaşa son verdiler.
Bundan sonra Ptolemaios, Avrupa'nın hükümdarı
durumundaki Kassandros ile karşı karşıya gelmek
üzereydi ki, Yunanistan'da destek bulamayınca geri
dönmek zorunda kaldı. Bu kez Ptolemaios'un yapa­
madığını Antigonos yapmak istedi ve Kassandros'a
savaş açtı. Oğlu Demetrios'un başarılı mücadelesi
sonunda Kassandros, Atina, Megara ve Khalkis'i bo­
şaltmak zorunda kaldı. Demetrios kendini Yunanlıla­
rın kurtarıcısı olarak ilan etti. Antigonos ve Demetri­
os kral kabul edildiler ve "Kurtarıcı Tanrı" olarak
saygı gördüler.

Demetrios, MÖ 306'da Kıbrıs'a gitti. Adanın yöne­
timi Ptolemaios'un kardeşi Menelaos'un elindeydi.
Demetrios adaya çıktı ve Menelaos'u yendi. Ptole­
maios da kardeşine yardım için yola çıktı. Salamis

açıklarında yapılan deniz savaşında Demetrios, Pto-
lemaios'u yenilgiye uğrattı. Böylece stratejik açıdan
çok önemli olan Kıbrıs'ı ele geçirdi. Bu zaferden son­
ra Antigonos ve Demetrios resmen "kral" (basileus)
unvanını aldılar. Bir yıl sonra da Ptolemaios, Sele­
ukos, Lysimakhos ve Kassandros da "kral" unvanını
kazandılar. MÖ 305'te Demetrios, Ptolemaios'un
müttefiki olan Rhodos Adası'na sefer yaptı. 0 zama­
na değin bilinen en gelişmiş savaş makinelerinin
kullanıldığı kuşatma bir yıl sürdü; fakat Rhodos alı­
namadı. Demetrios bu uzun kuşatma harekâtından
dolayı "Poliorketes" (kuşatıcı) lâkabını aldı.

Ipsos Savaşı
Aynı yıl Yunanistan'ı Kassandros'un elinden kur­
tarma planını tamamlamak için Thessalia'ya giren
Demetrios, çok geçmeden Yunanistan'ı ele geçirdi.
Böylece Antigonos ve oğlu Demetrios batıda büyük
bir güç oluşturmuşlardı. Çok geçmeden Lysimak­
hos, Seleukos ve Ptolemaios'un Antigonos'a karşı
yeni bir koalisyon oluşturduğunu görüyoruz.

Bu arada Seleukos, Baktria'dan Hindistan içlerine
kadar ilerlemişti. Pencap'ta Kral Çandragupta 3000
savaş filiyle onu bekliyordu. Fakat savaş olmadı; Se­
leukos, kral ile bir dostluk anlaşması yaparak bölge­
nin hükümranlığını ona bıraktı ve karşılığında 500
savaş fili aldı.

Lysimakhos, Antigonos'un ortadan kaldırılması
için bir plan hazırlamıştı. Kendisi, Küçük Asya'yı is­
tila edecek ve Kassandros üstündeki baskıyı hafifle­
tecekti. Yani Antigonos ve oğlu Demetrios, yalnızca
Kassandros ile değil, fakat aynı zamanda Lysimak-
hos'un ordusuyla da uğraşmak zorunda kalacaktı.
Ertesi yıl da Seleukos'un ordusu gelip Lysimak-
hos'un ordusu ile birleşecekti. Böylece Seleukos ve
Lysimakhos'un gücü, Antigonos ve Demetrios'un
gücü ile hemen hemen dengelenecekti. Bu arada
Ptolemaios, Antigonos'un Filistin ve Syria'daki güney
kanadına saldıracaktı.

Gerçekten de Lysimakhos'un planı işledi. Lysimak­
hos'un Hellespontos'tan (Çanakkale Boğazı) Anado­
lu'ya geçtiği haberini alan Demetrios, Anadolu'ya
girdi. Seleukos da filleriyle Kappadokia'ya geldi; kışı
orada geçirdi. 0 sıralar Syria'daki yeni başkenti
Antigoneia'nın (Amik Ovası'nın güneybatı köşesin­
de) kuruluş kutlamalarında bulunan Antigonos ise
Demetrios ile birleşmek üzere Kilikia üzerinden
Phrygia'ya girdi. Lysimakhos, Antigonos ve oğlunu
oyalarken, Seleukos da Lysimakhos'un kuvvetleriy­
le birleşti. Phrygia'nın batısında Ipsos'ta (Sipsin/
Çayırbağ Köyü) yapılan savaşta (MÖ 301) Lysimak­
hos ve Seleukos'un birleşik ordusu, Antigonos ve
Demetrios'un ordusunu bozguna uğrattı; Antigonos
öldü, Demetrios ise kaçtı. Bu savaşta Seleukos'un
filleri adeta tank vazifesi görerek savaşın kazanıl­
masında çok etkili oldu. Diadokhlar, Antigonos'un

Ephesos-Smyrna yolu üzerinde yer alan bir Ionia kentidir, "tor­
balı yakınlarındaki Alaman Dağı'nın (antik Gallesion) kuzey­
doğu eteklerinde kurulmuştur (Yeniköy). Kentin adı, buradaki
ünlü Ana Tanrıça (Meter Gallesia) tapınımından kaynaklan­
maktadır. Yapılan yüzey araştırmaları ve arkeolojik kazılar
Metropolis antik kentindeki yerleşim izlerinin tarihöncesine
kadar uzandığını göstermektedir. Ancak kent-devleti olarak
kuruluş sürecinin MÖ 8. yüzyıl sonlarında başladığı Metropo-
lis'te, yoğun şehirleşme özellikle Hellenistik dönemde görülür.
Bu dönemde kentin bir akropolis etrafında gelişerek, sur duva­
rıyla çevrili olduğunu biliyoruz, önce Seleukosların egemenlik
alanı içinde bulunan Metropolis, Seleukosların Romalılara ye­
nilmesi sonucu (MÖ 190 Magnesia Savaşı) bölge topraklarının
Pergamon Krallığı'na verilmesiyle, bundan böyle Pergamon
Krallığı'nın egemenliği altına girmiş ve en parlak dönemini ya­
şamıştır. Kazılarda ele geçen uzunca bir yazıt, Metropolis Halk
Meclisi'nin bir kararını içermektedir. Yazıtta, Apollonius'un
metropolis kentine yaptığı hizmetler sıralanmakta, Aristonikos
İsyanı'na katılanlara karşı Metropolisli gençlerin başında sava­
şıp Thyateira (Akhisar) yakınında ölmesi üzerine, kendisinin
bronz bir heykelinin yapılıp agoranın en güzel yerine dikilmesi
kararı yer almaktadır. Metropolis, Roma İmparatorluk Dönemi'nde de bayındır bir kent olarak varlığını
sürdürmüştür. Kentteki başlıca kalıntılar arasında Ares Tapınağı, tiyatro, stoa, bouleuterion, hamam ve
gymnasion sayılabilir. Metropolis, Bizans Çağı'nda bir Piskoposluk merkeziydi.

Aphrodite figürini,
pişmiş toprak (sol üst).

Kadın başı, mermer (sağ üst).
Metropolis kent planı (sol alt).

Girland ve bukranion bezemeli
sunak (sağ alt).

Vbmoç

Gymnasrum-Wama/n

A raptı Tapı
312 an s K ilis ts iD

BİZANS

topraklarını paylaştılar. Toros Dağları'na (antik Tâ­
li roi) kadar Küçük Asya'nın büyük bir kısmını Lysi-
makhos aldı; Seleukos'un payına da, Tbroslardan In-
dos'a kadar doğu ülkeleri ve Yukarı Syria (Suriye)
düştü. Ptolemaios ise Aşağı Syria ve Filistin'i aldı.
Fakat Seleukos savaşta aktif rol almayan Ptolemai-
os'un bu payına karşı çıktı. Bu toprak meselesi Ptole-
maioslar ile Seleukoslar arasında uzun süren müca­
delelere neden olacaktı. Ipsos Savaşı'ndan birkaç yıl
sonra (MÖ 283) Demetrios öldü.

Korou Pedion Savaşı
Küçük Asya'nın bazı kentleri Seleukos'u Lysimak-
hos'a karşı yardıma çağırdı. MÖ 281'de Seleukos,
büyük bir ordu ile Tbroslar'ı aşarak Küçük Asya'da
ilerlemeye başladı. Son yıllarda Lysimakhos'un kötü
idaresine maruz kalan kıyı kentleri Seleukos'a
kucak açtı. Pergamon'da Philetairos kenti teslim etti ve
9000 talanton verdi. Sardeis teslim oldu; Bithynia'da
Zipoites ordusu ile Seleukos'a katıldı. Smyrna'nm
kuzeyinde Hermos vadisindeki Korou Pedion'da
(Kasaba Ovası) yapılan savaşta, Seleukos, 80 yaşın­
daki Lysimakhos'u yenilgiye uğrattı ve öldürdü
(281). Böylece Diadokhlar Savaşı bitti. Korou Pedion
zaferinden sonra Seleukos, Küçük Asya'nın ve In-
dos'a kadar Doğu'nun egemeni oldu. Bu, hemen he­
men Mısır ve Hindistan dışında, İskender'in fethetti­
ği topraklara eşitti.

İmparatorluk Paylaşılıyor
Korou Pedion Savaşı galibi Seleukos, ertesi yıl (280)
Ptolemaios Keraunos tarafından öldürüldü. Artık
İskender'in üniter devlet politikası tamamen ortadan
kalkmış oluyordu. Onun yerine, devletin paylaşılan
topraklarında şu krallıklar oluşturuldu: Mısır'da
Ptolemaioslar (I. Ptolemaios Soter'in yönetiminde);
Önasya'da Seleukoslar (I. Antiokhos Soter'in yöneti­
minde); Makedonya'da Antigonoslar (I. Antigonos
Gonatas'ın yönetiminde). Bu arada kuzeyden Kelt
akınları başladı. Makedonya'ya giren Keltlere karşı
koymaya çalışan Ptolemaios Keraunos öldü (279).
Antigonos Gonatas ise Keltleri Lysimakheia'da (Bola-
yır/Gelibolu) yenilgiye uğrattı (MÖ 277). Yunanistan
ve Makedonya, Keklerden kurtuldu. MÖ 274/ 273'de
ise I. Antiokhos, KelÜeri bozguna uğrattı. Fakat Keltler
(Galatlar) yine de Orta Anadolu'da (Galatia) yerleştiler.

Anadolu'da Kurulan Küçük
Krallıklar ve Roma
Anadolu'da Seleukos egemenliğinin başlamasıyla
birlikte daha küçük bazı krallıklar da kuruldu: Per­
gamon, Bithynia, Pontos, Kappadokia, Armenia ve
Kommagene krallıkları. MÖ 280 yılından sonra or­
taya çıkan bu küçük devletlere, Anadolu dışında ku­
rulmuş bir devlet olarak, Pyrrhos yönetimindeki
Epeiros (Epir) Krallığı'nı da eklememiz gerekir.

Aşağıda da görüleceği üzere, Hellenistik krallık­
ların Roma ile mücadelesi başarısız olmuş, sonunda
tümü Roma'nın egemenliğine geçmiştir.

MÖ 190 yılında Seleukos Kralı III. Antiokhos'un
Magnesia (Manisa) Savaşı'nda Romalılara yenilmesi
sonucu imzalanan Apameia (Dinar) Barış Antlaşması
(MÖ 188) hükümlerine göre, Seleukos toprakları
Roma müttefikleri Pergamon ve Rhodos arasında
paylaştırıldı. Bu yenilgiden sonra Seleukoslar bir
daha eski güçlerine kavuşamadılar. MÖ 146 yılında
Romalıların, Makedonya ve Akhaia Konfederasyo-
nu'nun gücünü kırarak, bu toprakları, Yunanistan
ile birlikte, Roma cumhuriyet idaresinin bir eyaleti
(Provincia Macedonia = Makedonya Eyaleti) haline
getirmesiyle, askeri, siyasal ve kültürel alandaki
gücün Yunanistan'dan Roma'ya ve doğudaki Helle­
nistik merkezlere geçtiğini söyleyebiliriz. Bir süre
sonra, MÖ 133'te de, Anadolu'nun güçlü devletlerin­
den Pergamon Krallığı, son kral III. Attalos'un vasi­
yetiyle Roma topraklarına katılmış; Roma, MÖ 129
yılında, adı geçen krallığın toprakları üzerinde Asya
Eyaletini (Provincia Asia) kurmuştur. Roma'nın
başına dert olan en önemli Hellenistik hükümdar­
lardan biri de Pontos Kralı "Büyük" lâkaplı VI. Mithra-
dates Eupator (MÖ 120-63) idi. Târihe Mithradates
Savaşları olarak geçen Roma ile Mithradates arasın­
daki savaşların sonunda Roma, Mithradates'in gücü­
nü kırmayı başarmıştır. MÖ 31 yılında Yunanistan'ın
batı kıyısı açıklarında yapılan Actium Savaşı'nda
ise Roma, Ptolemaioslar Krallığı ile karşı karşıya
gelmiş ve Romalı Marcus Antonius'u da yanına
çeken Ptolemaioslann Kraliçesi VII. Kleopatra'nın,
Romalı Octavianus karşısında yenilgiye uğraması
ve bundan birkaç ay sonra da Kraliçe Kleopatra'nın
intihar etmesiyle son Hellenistik krallık da tarih
sahnesinden silinmiştir. Bundan böyle Mısır bir
Roma Eyaleti haline getirilmiştir (MÖ 30). Actium
Savaşı'ndan sonra Akdeniz dünyasının en büyük
gücü MÖ 27'den itibaren Augustus tarafından bir
imparatorluk haline getirilen Roma olmuştur.

Bu genel çerçeveyi çizdikten sonra, artık, bundan
sonraki bölümde Anadolu'da kurulan küçük kral­
lıkları daha geniş olarak ele alabiliriz.

Magnesia
Savaşı'nda
Romalılara

yenilen
Seleukos Kralı
III. Antiokhos

(MÖ 223-187).

Eskiçağda Ölüm ve
Cenaze Törenleri

Ölüm, insanoğlunun, tarihinin başından beri çaresiz kaldığı
olgulardan biri, belki de başlıcasıdır. Karşısında çaresiz ka­
lınan bu olgu, insanlar üzerinde her çağda büyük etki yap­
mış ve özel bir ilgi odağı olmuştur. Nitekim, aşağıda göre­
ceğimiz gibi, olayın ürpertici yanının dışında tüm camlıla­

rın ortak akıbeti olması adeta özel bir saygı ve kutsamayı da
beraberinde getirmiş ve bir ölü kültünün doğmasına vesile
olmuştur.

İnsanları ölüme götüren nedenler zaman içinde değişiklik
gösterse de, ölüm sonrası gerçekleştirilen uygulamalar ve ce­

naze törenlerinde Eskiçağ'dan günümüze pek az değişiklik
gözlenmektedir. Ölüm, Eski Yunan ve Roma kültürlerinde ve bu

kültürlerin egemen olduğu topraklarda (ki Anadolu da buna da­
hildir) çok dikkate alınan ve saygı gösterilen bir olaydı. Ölen bir ki­

şinin gömülmesinden kaçınmak cezayı gerektirmekteydi. Ölüm ola­
yının içinde barındırdığı kirlilik (miasma) nedeniyle, ölen kişinin ya­

kınları kendilerini ve çevrelerini bu kirlilikten arındırmak zorundaydı­
lar. Cenaze törenleri ve bu sırada gerçekleştirilen uygulamalar bir yandan
ölüye saygı içinse, diğer yandan ölüm nedeniyle ortaya çıkan kirliliğin or­

tadan kaldırılması içindi. Ölen kişinin cenaze işleri ve töreni, ölenin ailesinin
sorumluluğundaydı; aile, akraba ve yakın arkadaşların bulunmadığı koşullarda mahalli idarenin yetkilisi
(demarkhos) devreye girerdi.

Ölünün defnedilmesi için gerekli hazırlıklar (prothesis), ölümden bir gün sonra ya aile içindeki ya da bi­
rinci derece akrabalar arasında bulunan yaşlı kadınlar tarafından yapılırdı. Kadınlar önce loutrophoros de­
nen kaplarla cesedi yıkarlar, yağ sürerlerdi; daha sonra ölü, baş açıkta kalacak şekilde büyükçe bir beze
Cendyma) sarılarak üzerinde kalın bir örtünün (stroma) serili olduğu bir sedir ya da kline üzerine konur ve
üzerine bir örtü (epiblemata) örtülürdü; başının altına bir yastık (proskephala) konarak baş desteklenirdi.
Ayrıca, ağzın açık kalmasını önlemek için çene bağlanırdı. Bezin üzeri çiçekler, kurdelalar ve takılarla süs­
lenirdi. Ölü evindeki ya da mezar başındaki yas töreninde ölenin yakınları erkekler avuç içleri dışa bakacak
şekilde sağ ellerini yukarıya doğru kaldırıp saygı
duruşunda bulunurken, kadınlar bir yandan ağlar
diğer yandan saç başlarını yolar, göğüslerine vu­
rup dövünürlerdi.

Üçüncü gün, güneş doğmadan, ölü evden alınıp
bir tören eşliğinde mezara götürülürdü CEkphora).
Önde erkeklerin, arkada kadınların yer aldığı kor­
tejin ilerlemesi sırasında gürültü yapılması kanu­
nen yasaktı. Kortej mezara vardığında ölünün yer
aldığı sanduka sessizce yere indirilir ve tören eşli­
ğinde gömü gerçekleştirilirdi. Tören sırasında kur­
ban kesilir ve ölü için hediyeler bırakılırdı. Arkeo­
lojik kazılarda ele geçen mezar hediyeleri göster­
miştir ki, erkekler için vücuttaki yağ ve kiri kazı­
makta kullanılan strigilis, kadınlar için ayna ve ta­
kılar, çocuklar için de oyuncaklar ve minyatür
kaplar en revaçta hediyelerdi. Lekythos ve alabast-
ronların çoğunlukta olduğu çeşitli kap kacaklar
ise herkes için bırakılmaktaydı. Mezar başındaki
törenden sonra ölü evine dönülür, akraba ve dost-

Üzerinde cenaze
sahnesinin betim lendiği

Atina'da bulunmuş
Attika geometrik amphora

(MÖ 8. yüzyıl ortaları)
(sol üst).

Bir başka geometrik
amphora'dan detay.

Yas tutan kadınlar
(MÖ yak. 700). (alt).

lar bir araya gelerek bir yemek yerlerdi (perideipnon). Gömü­
den sonraki 9. gün aile ve dostlar tekrar mezar başında topla­

nırlar ve tören yaparlardı (ta enata). Kadınların gece me­
zarlığa gitmelerine ancak araba ve kandillerle müsaade
edilirdi.

Yas süresince evin kapısının önüne bir vazo/kap bıra­
kılırdı; bu, evde ölen biri olduğunu ve yas tutulduğunu
belirtmek için bir işaretti. İçinde, evin dışından getiril­

miş su olurdu; bunun nedeni, ölümün yarattığı kirliliğin
(miasma) evi de kirlettiğine ve bu nedenle eve başsağlığına
gelenlerin evden ayrılırken bu suyla kendilerini temizleyip
arındırmaları içindi. Yas dönemi bitse de ölüye saygı yılda

bir kez çeşitli adlar altında yapılırdı: Genesia, Nemesia,
Nekysia, Epitaphia, Horaia gibi.

Eski Yunan ve Roma dünyasında ölü mezara ya doğrudan
gömülürdü (inhumasyon) ya da yakılarak (kremasyon) gömü­

lürdü. Aslında iki gömme biçimi de (arkaik dönemde yakma
yaygın olsa da sonraları daha az gerçekleştirilen bir uygulama ol­

muştur) Roma İmparatorluğu'nun içlerine kadar bir arada kulla-
nılagelmiştir. MS 2. yüzyıldan itibaren ise yakmadan lahit içine yer­

leştirmede artış olmuştur. Gerçekte lahit mezarlar MÖ 5. yüzyıldan iti­
baren artarak süregiden bir türdü; ancak toprak altına konarak üzeri

yine toprakla kapatılıyordu ya da oda mezar içine yerleştiriliyordu. Oysa
Roma İmparatorluk döneminde artık toprak üstünde, herkesin görebileceği

şekilde bırakılıyordu.

En basit inhumasyon mezar, bir çukur ya da toprağa veya kayaya oyulmuş ufak
bir mezardı. Bu tür mezarın büyüklüğü genelde ölünün boyuyla da ilişkiliydi. Bazı
mezarların içinde ahşap sanduka kalıntılarına da rastlanmıştır. Pithos denen bü­
yük küpler içine gömü yapılması nadir görülen bir durumdur. Mezarların yönü
mezarın kazıldığı toprak veya kayanın durumuna göre veya yakınından geçen yola
göre değişiklik gösterir. Çocuklar ya büyüklerin yanma gömülür ya da tek bir alan­
da birlikte gömülürdü. Ufak çocuk veya bebek cesetleri en çok iri çömleklere ko­
nurdu. Çömlekler ya yan yatırılır ya da dik olarak konurdu; etrafları taşlarla ve­

ya kırık keramik parçalarıyla desteklenir, çömleğin ağız kısmı bir taşla veya
daha ufak bir kapla kapatılırdı. Bebekler ve çocuklara ait kremasyon mezarlar
nadirdir; daha ziyade inhumasyon gömü yapılırdı. Klasik dönemde kiremit

mezarlarda artış olduğu gözlenmektedir. Klasik dönemde, küllerin konacağı
kaplarda çeşitlilik vardır. Kül kabı ya dik olarak yerleştiriliyor ve bir mezar taşıyla yeri belli edili­

yordu ya da bir mahfazanın içine yerleştiriliyordu. Arkeolojik kazılarda metal kül kapları (tunç kazanlar ve
hydrialar) veya kilden kaplar kapaklı taş mahfazalar ele geçmiştir. Ceset yakıldıktan sonra küller dikkatlice
mor bir bez torba içinde toplanıyor ve tunç kap içine yerleştiriliyordu. Yakma işlemi doğrudan mezar içinde
yapılabileceği gibi, bir odun yığını üstünde de yapılmaktaydı.

Ölünün ağzına ya da eline bir veya iki obol (para) bırakılması her ne kadar daha önceye giden bir uygula­
maysa da daha ziyade Hellenistik dönemden itibaren yaygınlaşmıştır. Böylece, ölü, kendisini Styks ırmağın­
dan karşı kıyıya geçirerek ölüler diyarına götürecek olan kayıkçı Kharon'a ücretini verebilecekti. Eskiçağ'da
mezarların koruyucu tanrısı Hermes idi. Psykhopompos (ruhların kılavuzu) sıfatını da taşıyan Hermes ölü­
lerin ruhlarının yeraltı dünyasına yolculuğunda onlara eşlik ederdi. Eskiçağ'da hem ölüler diyarı hem de bu
diyarın hâkimi, Hades olarak anılırdı. Hades, sanatta üç başlı köpeği Kerberos ile birlikte resmedilir.

Dipylon vazosu.
Üzerinde cenaze
töreni betim lenmiştir
(MÖ 8. yüzyıl ortalan).

Mezarın yerinin belli edilmesini sağlayan mezar taşları (steller) boyut ve tarz olarak çeşitlilik göstermek­
tedir. Bazen iri bir vazo formunda yapılmış olsalar da mermer veya kireçtaşından dikdörtgen formda olan­
lar daha yaygındır. Üzerleri genelde ölen kişi ve yakınlarının tasvirleriyle bezeli olan bu taşların tepe kısım­
larında ya bir tapınak alınlığı gibi üçgen formda ya da bir palmet motifini andıran anthemion ile son bul­
maktaydı. Ayrıca, mezar taşı üzerinde ölenin kimliğine ilişkin bilgiler de yer alırdı.

Arkeolojik kazılarda inhumasyon ve kremasyon mezarların yanı sıra az sayıda boş mezarlar da ele geç­
miştir. Kenotaf adı verilen bu mezarlar daha ziyade yurdundan uzakta ölen veya hayatını denizde kaybedip
de cesedi bir şekilde mevcut olmayan kişilere aitti.

Sağlık Merkezleri: Asklepieionlar
Eski Yunan ve Roma dünyasında tıpbın bir bilim dalı olarak gelişmeye başlaması MÖ 5. yüzyıla rastlamak­
tadır. Homeros döneminden beri süregelmekte olan tedavi yöntemlerinde baş aktör, dönemin ünlü hekimi
Asklepios idi. Asklepios'un uyguladığı tedaviler her yerde konuşulur olmuştu. Öyle ki kendisi büyük saygı
görerek tanrılaştırılmış ve özellikle Hellenistik dönemden itibaren Ege ve Akdeniz dünyasının pek çok yerinde
onun adına izafeten Asklepieion adım taşıyan sağlık merkezleri inşa edilmiştir. En ünlü sağlık merkezleri
Epidauros (Yunanistan'da), Kos (İstanköy) ve Pergamon'da bulunmaktadır. Son zamanlarda yapılan araştırma­
larla Pergamon'un 20 km kuzeydoğusunda Allianoi'da da (Paşa Ilıcası) bir sağlık merkezi tespit edilmiştir.
Antik yazarlar, Kilikia'daki Aigeai'de de bir Asklepieion olduğunu belirtmektedir. Modern tıp biliminin kuru­
cusu olarak Kos'lu Hippokrates (MÖ yak. 460- 375) gösterilmektedir. Tıp konusundaki deneyimini gözlem ve
insan vücudu üzerindeki çalışmalarla kazandı. Zatürree ve çocuk sarası belirtilerini ilk tanıyan hekimdi.
Hastalığın fiziksel ve rasyonel bir açıklaması olduğu inancını taşıdı; hastalıkları batıl inançlara ve şeytani ruh­
lara bağlayan görüşleri reddetti. Hastalık belirtilerini tanıyor ve tedavide istirahat, temiz hava ve diyetin önemi­
ne inanıyordu. Hippokrates, ayrıca, düşünce ve hislerin de, çağdaşı hekimlerin inandıklarının aksine kalple
değil beyinle bağlantılı olduğuna inanıyordu. Kos'ta bir tıp merkezi kuran Hippokrates, Yunanistan'da da
çeşitli seyahatler yaparak çalışmalarını ve deneyimlerini öğretmiştir. Günümüz tıp öğrencileri mesleğe
atılırken Hipokrat Yemini'nin günümüze uyarlanmış şekliyle okuyup ona uyacaklarına and içmektedirler.

Hipokrat Yemini
Hekim Apollon Asklepios (Aesculapius), Hygieia
ve bütün Tanrı ve Tanrıçalar adına and içerim,
onları tanık ve şahit tutarım ki, bu andımı ve
verdiğim sözü gücüm kuvvetim yettiği kadar
yerine getireceğim. Bu sanatta hocamı, babam
gibi tanıyacağım, rızkımı onunla paylaşacağım.
Paraya ihtiyacı olursa kesemi onunla bölüşece­
ğim. Öğrenmek istedikleri takdirde onun çocukla­
rına bu sanatı bir ücret veya senet almaksızın
öğreteceğim. Reçetelerin örneklerini, ağızdan
bilgileri şifahi malumatı ve başka dersleri evlat­
larıma, hocamın çocuklarına ve hekim andı
içenlere öğreteceğim. Bunlardan başka bir kim­
seye öğretmeyeceğim. Gücüm yettiği kadar teda­
vimi hiçbir vakit kötülük için değil yardım için
kullanacağım. Benden ağı (zehir) isteyene onu
vermeyeceğim gibi, böyle bir hareket tarzını bile
tavsiye etmeyeceğim. Bunun gibi bir gebe kadına
çocuk düşürmesi için ilaç vermeyeceğim. Fakat
hayatımı, sanatımı tertemiz bir şekilde kullana­
cağım. Bıçağımı mesanesinde taş olan muzda-
riplerde bile kullanmayacağım. Bunun için yeri­
mi ehline terkedeceğim. Hangi eve girersem
gireyim, hastaya yardım için gireceğim. Kasıtlı
olan bütün kötülüklerden kaçınacağım. İster hür
ister köle olsun erkek ve kadınların vücudunu
kötüye kullanmaktan mazarrattan sakınacağım.
Gerek sanatımın icrası sırasında, gerek sanatı­
mın dışında insanlarla münasebette iken etra­
fımda olup bitenleri, görüp işittiklerimi bir sır
olarak saklayacağım ve kimseye açmayacağım.

Sağlık Tanrısı Asklepios'un en ünlü merkezlerinden biri de Pergamon'da (Bergama)
bulunuyordu. Kutsal alan olarak planlanan Asklepieion'un geçmişi M Ö 4. yüzyılın
ilk yarısına kadar gitmektedir. Kutsal alan Roma İmparatorluğu Dönemi'nde de çeşitli
ilavelerle genişletilmişti. Via Tecta denen yaklaşık 1 km uzunluğunda, üzerinde bir
çeşme ve bir Heroon'un da bulunduğu bir yol ile Asklepios Kutsal Alanı'na ulaşılıyordu.
Kutsal alana geniş bir avlu ve propylondan geçilerek giriliyordu. Kuzey, güney ve batısı
galerilerle çevrili dikdörtgen bir plandan oluşan kutsal alanın içinde kütüphane,
Zeus-Asklepios Tapınağı, Roma Tapınağı, Asklepios Tapmağı tedavi yapısı, uyku binaları,
sarnıç, banyo havuzu ve sunaklar ile hemen yandaki yamaca dayalı bir tiyatro bulunmaktaydı.

Galatlar

Karısını öldürüp intihar
eden Galat heykel
grubu (üst).
Varalı Galat, mermer
heykel (alt).

Anayurtları Kuzey Avrupa'da Rhen Nehri'nin doğusundaki topraklar olan Galatlar, aynı zamanda Galler
ve Keltler olarak da bilinmektedir. Galatlar, MÖ 278'de önce Çanakkale Boğazı'nı, ardından da Bithynia
Kralı I. Nikomedes'in daveti ve yardımıyla İstanbul Boğazı'nı geçerek Anadolu'ya ayak bastılar. Nikome-
des, Galatları, isyan eden kardeşi Zipoites'e karşı kullanmak istemiş, karşılığında onlara yerleşecekleri
bir toprak parçası ve para taahhüt etmişti. Galatlar, Anadolu'ya geçtikten sonra Zipoites ile savaşmışlar
ve onu yenilgiye uğratmışlardır; böylece Nikomedes Bithynia'nm yegâne egemeni olmuştur. Bir süre Batı
Anadolu'da çapulculuk yapan, Miletos, Priene, Ephesos gibi kentleri yağmalayan Galatlar, Tolistoboglar,
Trokmeler ve Tfektosaglar adını taşıyan üç boy halindeydiler; antik kaynaklar onların sayılarını 20.000

olarak vermektedir. Galatlar MÖ 270-268'de Suriye Kralı I. Antiokhos ile savaşmışlar ve tarihe
Filler Savaşı olarak geçen bu savaşta yenilgiye uğramışlardır. Böylece bugünkü Eskişehir, Kü­

tahya ve Ankara civarındaki eski Phryg topraklarına geçtiler. Galat boylarından Tfektosaglar
Ankara ve çevresine, Trokmeler Tavion'a (Yozgat/Nefesköy), Tblistoboglar, Pessinous (Ballı-
hisar) çevresine yerleştiler. Galatlar, Pergamon'a da saldırmışlar ancak Pergamon Kralı I. At-
talos onları yenilgiye uğratmıştır (MÖ 230). Galatlar, Sangarios (Sakarya) ile Halys (Kızılır­

mak) arasındaki bölgeye hapsolunmuşlardır. Galatların yerleştikleri bu bölge Galatia olarak anıl­
maktadır. Galatlar, Seleukoslar ile Romalıların mücadelesinde Seleukos kralı III. Antiokhos'un ordu­
sunda paralı asker olarak Roma'ya karşı savaşmışlardır. MÖ 190 yılında Magnesia'da yapılan savaş­
ta III. Antiokhos Romalılara yenilerek İbroslar'a kadar geri çekilmiştir. Bundan sonra Romalı consul

Manlius Vulso'nun Galatlar'a karşı mücadelesini görüyoruz. Vulso, biri yeri kesin olarak tespit
edilememiş olan Olympos Dağı civarında, öteki Ankyra'nın doğusundaki Magaba Dağı (El­
madağ) mevkiinde olmak üzere Galatları iki kez yenilgiye uğrattı.

Bir Galat beyi olan Deiotaros, Anadolu'da bir Galat Krallığı kurmak istiyordu; bu nedenle ge­
rek Romalılarla, gerek dönemin egemen Hellenistik krallıklarıyla gerekse kent-devletleriyle iyi
ilişkiler kurdu. Ancak, en büyük rakibi bir diğer Galat boyu olan Trokmelerin lideri Brogitaros

idi. Ancak, bir süre sonra Brogitaros'un ölümüyle Deiotaros Galat Krallığı'nı kurma fikrine iyice sarıldı. Nite­
kim, Pompeius'un MÖ 64-63 yıllarında Anadolu'da yaptığı düzenlemeler sırasında Galatia Kraliığı'nın da ilk
tohumları atılmıştır. Ancak krallığın kuruluşu, MÖ 1. yüzyılın ikinci yarısına tarihlendirilmektedir. İlk kral
Deiotaros'tan sonra tahta geçen Kastor'un bu iktidarı fazla uzun sürmedi ve birkaç yıl sonra öldü. Galatia'nın
en iyi bilinen kralı ise Amyntas'tır. Ancak kendisi de Homanadlara karşı savaşırken, MÖ 25'te öldürüldü.
Onun ölümünden sonra, Roma (Augustus), Galatia Krallığı topraklarını ilhak ederek burada bir Galatia Eyale­
ti (Provincia Galatia) kurdu.

Galatlar tarihte, terör salan, vahşi savaşçılar olarak anılırlar. Savaşta öldürdükleri kişilerin kafataslarını
kapılarına asmaları ya da misafirlerine gururla göstermelerinin yanı sıra insan kurban etmeleri çağdaşı
Hellenleri ve diğer toplumları hep ürkütmüştür. Druid adını taşıyan din adamları, kuşların uçuşuna ve hayvan
bağırsaklarına bakarak kehanette bulunuyorlardı. Galatlar, ölümden sonra yaşama inanıyorlardı.

Anadolu'da Seleukosların
Egemenliği

I. Seleukos
(MÖ 321-280) (üst).

Hellenistik Devir
kule mezar,

Olba-Diokaisareia
(alt).

Büyük İskender'in ölümünden (MÖ 323) sonra, onun fethettiği topraklarda kurduğu imparatorluk,
diadokhlar olarak anılan komutanları arasında bir iktidar mücadelesine sahne oldu. Bu komu­
tanlardan Seleukos, Lysimakhos ve Ptolemaios ile ittifak yaparak o sıralar Asya ordularının
başkomutanı sıfatını taşıyan Antigonos Monophtalmos ile Demetrios'a karşı bir güç birliği
oluşturmuştu. Nitekim MÖ 301'de Ipsos'ta (Afyon'un Çay ilçesi yakınında, Sipsin köyü) Seleukos
ve Lysimakhos'un kuvvetleri, Antigonos ve Demetrios'un kuvvetleri üzerinde kesin bir zafer ka­
zandılar; Antigonos öldürüldü, Demetrios ise kaçmayı başardı. Bu savaştan sonra iyice güçlenen
Seleukos, Suriye ile birlikte Anadolu'nun önemli bir kısmına sahip olmuş, hatta egemenliğini Indos'a kadar
yaymıştır. Bir süre sonra, Lysimakhos'un egemen olduğu topraklarda başgösteren huzursuzluk ve
Lysimakhos'un kötü icraatları, Seleukos'un duruma müdahalesini gerektirdi. Seleukos'un Batı Anadolu'ya
ilerlediği haberini alan Lysimakhos da Hellespontos'tan geçerek, güneye doğru ilerlemeye başladı. İki ordu,
Magnesia ad Sipylum (Manisa) yakınındaki Korou Pedion'da karşılaştı (MÖ 281). Seleukos, Lysimakhos'un
ordusunu yenilgiye uğrattı; Lysimakhos savaş sırasında öldü. Bu savaştan iyice güçlenmiş olarak çıkan
Seleukos, -Karadeniz kıyıları dışında- Anadolu'nun tamamına egemen olmuştur. Ancak bu zaferin tadına
varamadan bir yıl içinde öldürüldü. Yerine I. Antiokhos geçti. Yine de Seleukoslar, Anadolu, Suriye ve
Yukarı Asya'nın egemeniydiler. Ancak Seleukoslar, Anadolu ve Suriye'deki topraklarını elde tutabilmek
için Ptolemaioslar ile sürekli bir mücadele içinde olmuşlardır (I-V. Suriye Savaşları). Bundan böyle
Seleukosların tarihi, I. Seleukos'un kazandığı toprakların elde tutulması mücadelesinin tarihi olacaktı.
Ayrıca, onların zorlu mücadeleler sonucu elde ettikleri Anadolu topraklarında
Bithynia, Pontos, Pergamon, Kappadokia ve Armenia gibi birtakım küçük
krallıkların da ortaya çıkması, Seleukosların hareket serbestliğini büyük
ölçüde kısıtlıyordu. Üstelik Roma'nın da Anadolu topraklarına gözünü dikmiş
olması Seleukosların rahatını kaçırıyordu. I. Antiokhos'un ölümünden sonra
Seleukoslar Krallığı tahtına sırasıyla oğlu II. Antiokhos, II. Seleukos, III. Seleu­
kos ve III. Antiokhos geçti. III. Antiokhos dönemi, Seleukos Krallığı'nın en parlak
dönemidir. Antiokhos önce krallığı içerisinde bazı düzenlemeler yaptıktan
sonra, Küçük Asya valiliğine atadığı Akhaios'u Tbroslar'ın batısına göndere­
rek, daha önce kendi egemenliğinde bulunan ama o sıra Pergamon Krallığı'nın
elinde bulunan toprakları geri aldı (MÖ 223/222). Ancak bir süre sonra
Akhaios, Antiokhos'a isyan bayrağını açarak kendisini kral ilan etmiştir.
Fakat bir süre sonra, Sardeis civarında yapılan savaşta yenilerek öldürüldü.
Bu arada Roma Akdeniz'de iyice güçlenmiş ve gözünü doğuya çevirmişti.
Romalılar, Yunanistan üzerinden Hellespontos'tan geçerek Anadolu'ya ayak
bastılar. III. Antiokhos'un ordusuyla Roma ordusu Magnesia (Manisa)
civarında karşılaştı (MÖ 190). Seleukos kralı, Romalılar karşısında büyük bir
hezimete uğradı ve Tbroslar'ın ötesine çekildi. Aslında bu bölge (Kilikia ve
Kuzey Suriye) Seleukosların çekirdek bölgesiydi. Yapılan ön anlaşmaya göre
Antiokhos savaş tazminatı ödeyecek ve Seleukoslara sığınmış olan Kartaca
komutanı ünlü Hannibal'i Romalılara teslim edecekti. Bu arada, Roma Senato­
su, Batı Anadolu'ya consul Manlius Vulso'yu göndererek, Küçük Asya'da
düzenlemeler yapmasını istemiştir. Vulso'nun ilk işi Antiokhos'a yardım eden
Galatları cezalandırmak oldu. İki yıl sonra (MÖ 188) Apameia'da (Dinar)
yapılan antlaşmada Antiokhos'un boşalttığı topraklar Pergamon Krallığı ile
Rhodos arasında paylaştırılmıştır. Seleukoslar, Toroslar'm kuzevindeki ve
doğusundaki topraklarını kaybettiler. Bir daha toparlanamayan Seleukoslar,
daha ziyade Suriye ve Kilikia bölgelerinde egemenliklerini sürdürmeye çalıştı­
lar. Roma Senatosu Anadolu'nun güney kıyılarında bir tehdit unsuru olan kor­
sanları ortadan kaldırmak üzere Pompeius'u görevlendirdi. Pompeius, kısa
sürede Akdeniz'i korsanlardan temizledi (MÖ 67). Bundan böyle Pontos Kralı

VI. Mithradates ile olan savaşın komutanlığı da kendisine verildi. MÖ 64 yılında Suriye'ye giren
Pompeius, Seleukosların Kralı XIII. Antiokhos'u tahttan indirerek, Seleukoslar Hanedanı'na son
verdi; Suriye, Roma'nın bir eyaleti konumuna getirildi.

Seleukoslar, egemenlikleri süresince çok sayıda kent kurmuşlardır. Appianos (Syriaca 57),
Seleukos'un kurduğu kentleri saymaktadır: Babası onuruna 16 Antiokheia, annesi onuruna 5 Laodi-

keia, kendi adına 9 Seleukeia, eşleri adına 3 Apameia ve 1 Stratonikeia. Bunlara Seleukos'un kazan­
dığı zaferlerden ya da ele geçirdiği topraklardan sonra kurduğu ya da adını değiştirdiği kentler de

eklenebilir.

Arkeolojik kazılarda ya da yüzey araştırmalarında ele geçen, Seleukos kralları ya da aile üyeleri için
yazılmış çok sayıda dekret (Halk Meclisi kararnamesi), Anadolu kentlerinin Seleukoslara olan şükran­
larını içermektedir. Seleukosların, Anadolu kentlerine cömert davranarak, tapınakları için bağışlar, çeşitli

Adana nın Kozan nedenlerle maddi destekler, buğday dağıtımı, inşa için malzeme ve benzeri yardımlarda bulunduğu
ilçe s i" ,m rla n Zan anlaşılmaktadır,
içerisinde yer alan
Karasis Dağı'nda
Seleukoslara ait
olduğu düşünülen
kale kalıntıları
günümüze kadar
ulaşmıştır.

Karasis-Aşağı Kale fil
kabartmalı kule (üst).

Seleukos sikkelerinde
fil kabartması (orta).

Karasis-Aşağı Kale
(alt).

Anadolu'da Ptolemaioslann
Egemenliği
Büyük İskender'in ölümünden sonra, ele geçirdiği topraklar üzerinde
kurduğu imparatorluğun yönetimi ilk başlarda Antipatros, Perdikkas ve
Krateros'a bırakılmıştı. Ancak, bazı bölgelerde diğer diadokhlar da söz
sahibi oldular. Bunlardan Ptolemaios, Mısır'da hüküm sürecekti. Daha
sonraki Triparadeisos Kararları'nda da Mısır'ın Ptolemaios'un ege­
menliğinde bulunması onaylanmıştı (MÖ 321). Ancak ilerleyen yıllarda
Ptolemaioslar, Mısır dışında da toprak sahibi olmak için mücadele etti­
ler. Anadolu için en büyük rakipleri Seleukoslar idi. Nitekim Ptolemaios­
lar ile Seleukoslar egemenlik için en az beş kez savaşmışlardı. Ptolemaios-
ların Anadolu'da toprak edinmek istemeleri sadece Eski Yunan dünyasına
ulaşımı sağlayacak Akdeniz ve Ege Denizi'ni ele geçirmek değildi, aynı zaman­
da kereste gibi, kendi ülkelerinde olmayan doğal zenginliklere de sahip olmak
istiyorlardı. I. Ptolemaios'un MÖ 310'da Antigonos'a savaş ilan ederek Dağlık
Kilikia'yı (Kilikia Trakheia) işgal ettiğini biliyoruz. Ancak, Antigonos'un oğlu Demetrios
kısa sürede işgal edilen yerleri geri aldı. Fakat I. Ptolemaios bir yıl sonra, MÖ 309'da, Lykia bölge­
si kentlerinden Phaselis (Tfekirova), Ksanthos (Kınık) ve Kaunos'u (Köyceğiz) ele geçirdi. Limyra'da
(Zengerler) bulunan ve MÖ 288/287'ye tarihlenen bir yazıtta I. Ptolemaios'un Lykia'ya iki oikonomos (yöne­
tici) atadığı yazılıdır. Buradan, Limyra'nın I. Ptolemaios döneminde bağımsız olmadığını, Ptolemaioslann
kontrolünün söz konusu olduğunu düşünebiliriz. Ayrıca Limyra'da yapılan kazılarda II. Ptolemaios ile kız
kardeşi ve aynı zamanda karısı (theoi adelphoi= tanrısal kardeşler) II. Arsinoe adına yapılmış bir hüküm­
dar kültü yapısının (Ptolemaion) varlığı da saptanmıştır. Yukarıda değindiğimiz gibi, Ptolemaios'un
Lykia'yı kontrol altında tutma amacı, bölgenin hem Ege Denizi'ne açılan stratejik bir öneme sahip olması
hem de kereste açısından zengin olmasıydı. Ptolemaioslar, MÖ 309'daki Lykia egemenliğini bir süre
sonra kaybettiler. Ancak bir süre sonra, MÖ 295'te, tekrar Lykia'yı egemenlikleri altına almışlardır.
Lykia'da en fazla bulunan Ptolemaios sikkeleri II. Ptolemaios'a (MÖ 285-246) aittir. Tfelmessos'ta
(Fethiye) II. Ptolemaios onuruna yazılmış ve Apollon, Artemis, Leto Kutsal Alanı'na dikilmiş dekret de
Ptolemaioslann Lykia'daki varlığı için ayrı bir öneme sahiptir. II. Ptolemaios'un gümüş tetradrahmi-
lerinin MÖ 250 yılı civarında Byzantion'da tedavülde olduğu anlaşılmaktadır. Bu sikkelerin üzerine
Byzantion'un kontrmarkı vurularak Byzantion topraklarında dolaşımına imkân sağlanmıştı. Ancak
üzerinde Byzantion kontrmarkı olan bu sikkelerin II. Ptolemaios'un bağışı ile mi yoksa ticaret yoluyla mı
kente geldiği belirsizdir. Bu arada Ephesos ve Miletos gibi önemli Ionia kentleri Ptolemaioslann eline
geçtiyse de, MÖ 281 yılındaki Korou Pedion Savaşı sonrasında Seleukosların Anadolu'daki egemenliği
Ptolemaioslann aleyhine olunca, Ptolemaioslar işgal ettikleri toprakları terketmek zorunda kaldılar. Bu
arada Nagidos'ta (Bozyazı) bulunan ve Arsinoe kentinin (Maraş harabeleri) kuruluşuna ilişkin bilgiler
içeren yazıt, III. Ptolemaios (MÖ 246-221) döneminde Ptolemaioslann Dağlık Kilikia'daki kontrolünün
kanıtıdır. Nitekim Nagidos kazılarında Ptolemaioslann bronz sikkelerinden kayda değer miktarda
bulunmuştur. Ancak MÖ 246 yılı öncesinde Kilikia'nın hâkimiyeti Seleukoslardaydı; MÖ 246'da ege­
menlik tekrar Ptolemaioslara geçmiştir. Meydancıkkale'de bulunan 5215 sikkenin yer aldığı definede
iki binden fazla Ptolemaios sikkesi bulunmakta olup bunlar III. Ptolemaios dönemine aittir.
III. Ptolemaios döneminde, Tkrsos, Ephesos ve Ainos'ta (Enez) Ptolemaios sikkeleri basılmıştır.
MÖ 222'de IV. Ptolemaios'un iktidara gelişiyle Ptolemaioslar Pamphylia'dan Hellespontos'a (Çanakkale
Boğazı) kadar olan bölgeyi kontrol altına aldılar. Ptolemaioslar, Kilikia bölgesini egemenlikleri altında
tutabilmek için Seleukoslarla mücadele etmek zorunda kaldılar. Romalıların MÖ 190'da Seleukos Kralı
III. Antiokhos'u Magnesia'da (Manisa) yenilgiye uğratmalarından ve de MÖ 129'da Batı Anadolu'da kurduk­
ları Asya Eyaleti'nden sonra Seleukosların olduğu gibi, Ptolemaioslann da Anadolu'daki hareketi
sınırlanmış ve nihayette MÖ 31 yılında Actium'da Romalı Octavianus'un Ptolemaioslann kraliçesi VII.
Kleopatra (MÖ 51-30) ve onun yanında bulunan Marcus Antonius'u yenilgiye uğratması ve bu olaydan kısa
bir süre sonra Kraliçe Kleopatra'nın intiharıyla son Hellenistik krallık da Roma tarafından ilhak edilmiştir.

I. Ptolemaios (MÖ 305­
283). Ön yüz (üst).

II. Arsinoe (MÖ 276-270).
Ön yüzde Arsinoe başı;
arka yüzde çift bereket

boynuzu. Gümüş
dekadrahmi (alt).

Nagidos Yazıtı
o __

"Thraseas, Arsinoe kentini ve arkhonlarını selamlar.
Mektubunuzu aldık ve elçileriniz Andromenes ve Philotheos'u arazi konusuyla ilgili olarak dinledik. Nagidoslular tarafımızdan yapılan
istek doğrultusunda sınır belirleme işlemi yaptıklarından, arazi her türlü anlaşmazlığın giderilmesiyle sizin malınız olmuş bulunuyor.
Refaha kavuşmanız ve böylece krala daha çok vergi verebilmeniz için araziyi yararlı bir şekilde işleyip daha çok ürün elde etmeniz
gereklidir. Çünkü biz de sizin için gayret göstererek ve vatandaşlarınıza tek tek ve bir bütün olarak yararlı ve gerekli her şeyi sağlama­
ya çalışarak şehrinizi adına layık bir duruma getirmeye çalışıyoruz. Bu sebepten sizler de vatandaşlık görevlerinizi gerektiği gibi yerine
getirmeli, kral ve kraliçeye gerekli kurbanları zamanında sunmalısınız. Kurallara uymanız için bize Nagidoslular tarafından gönderil­
miş olan ve bu konuları içeren kararın kopyasını size gönderiyoruz. Geri kalan hususları elçiler Andromenes ve Philotheos ile görüşüp
bunları size bildirmeleri için onları görevlendirdik. Sağlıcakla kalın.

Leosthenes oturum başkamydı. Prostatai'ın önerisi üzerine Aspendoslu Apollonios'un oğlu ve fahri hemşehrimiz Aetos Kilikia strate-
gosu olduktan sonra, uygun bir yer bulup orada adını kralın annesinden alan Arsinoe kentini kurdu ve o zamana kadar bize ait olan
araziyi işgal eden barbarlan uzaklaştırdıktan sonra, göçmenler yerleştirdi. Şimdi artık kral tarafından Kilikia'da strategos olarak görev­
lendirilmiş onun oğlu Thraseas, kente saygın bir konum kazandırma çabasındadır. Bu nedenle Thraseas, Arsinoe kenti göçmenleri ve
onların daha sonraki nesilleri toprak sahibi olsunlar diye, kentimize ait araziyi oradaki göçmenlere bırakmamızı bizlerden rica etti.
Thraseas orada bir kent arşivi kurup kentin kendi kanunlarını çıkarmasını ve araziyi topraksızlara paylaştırmayı arzu ettiğinden,
Nagidos halk ve şehir meclisleri halen orada bulunan göçmenlere kamu kullanımına açık arazimizden toprak vermeyi ve Thraseas'ın
başka göçmenler getirmesi halinde onu övmeyi ve sonra bunların Nagidoslular tarafından gönderilmiş olan kolonistler olarak kabul
edilmelerini kararlaştırdılar. Bu göçmenler vergi bölgemiz çerçevesinde krala, Arsinoe'ye ve Berenike'ye vergi ödemelidirler, bunun
ötesinde halka açık işletmelerden de hisse vermeleri gerekmektedir. Onlar kendi şehirleri içinde kendi çıkardıkları yasalara göre hüküm
sürmeli ve Nagidos'ta tıpkı Nagidoslular gibi aynı vatandaşlık haklarına sahip olmalı ve derhal miras hakları da saklı kalmak üzere
tüm kutsal törenlere katılma hakkını elde etmelidirler. Onlardan her biri kura çekerek belirle­
dikleri phyleye kayıt olmalı ve gerekli vergileri ödemelidirler. Kentimiz (Nagidos) Homonoia
törenleri için kurban keserken onlar da davet edilmeli ve gerekli olanı ödemelidirler. Buna
karşılık Nagidoslular da Arsinoeliler de tanrısal kardeşler Ptolemaioslar Kralı II. Ptolemaios
ve Kraliçe Arsinoe'ye kurban sunduklarında hazır bulunmalı ve aynısını yapmalıdırlar. Nagi­
doslular artık Arsinoelilere bu karar uyarınca verilmiş olan arazi nedeniyle herhangi bir anlaş­
mazlık yaratmalarına izin vermeyecektir. Ancak Nagidoslu bir arkhon bu yönde bir başvuruyu
gündeme alırsa ya da bir konuşmacı böyle bir başvuruda bulunursa, arkhon 10.000 drahmi,
başvuruda bulunan 1.000 drahmi ödemeli ve bu para Arsinoe Tbpınağı'na verilmeli, yapılan
başvuru geçersiz sayılmalı.

Eğer her iki kentten birine haksızlık yapılacak olursa, yani, Arsinoe'den biri Nagidos'tan
birine haksızlık yaparsa veya mağdur bırakırsa, haksızlığa uğrayan, Nagidos yasalarına göre
bunun giderilmesini istemeli.

Ama eğer Nagidos'tan biri Arsinoe'den birine haksızlık yaparsa veya mağdur bırakırsa,
haksızlığa uğrayan, Arsinoe yasalarına göre bunun giderilmesini istemeli. Bu tür haksızlıklarda
yargı yolu bir yıl süreyle açık olup haksızlığın yapıldığı andan itibaren bir yıl geçtiğinde yargıya
başvurulmazsa, olay zaman aşımına uğrar. Eğer biri bu bir yıllık sürenin geçmesinden sonra
yazılı ya da sözlü olarak mahkemeye başvurursa, bu başvuru geçersiz sayılmalıdır.

Bu karar iki taş stele geçirilmeli ve bunlardan Nagidos'taki Aphrodite Tbpınağı'na, Arsinoe'
deki Arsinoe Tfemenosu'na yerleştirilmelidir. Stellerin yapım masrafını Nagidos'ta Nagidoslu-
ların muhasebecisi, Arsinoe'de Arsinoelilerin muhasebecisi ödemelidir."

Mısır'da güçlü bir devlet kurmuş olan Ptolemaiosların Kilikia topraklarını kontrol altına almaları M Ö 3. yüzyı­
lın ik inc i çeyreğine rastlasa da kısa b ir süre sonra egemenliği Seleukoslara kaptırm ışlardır. Ancak,
M Ö 246'da, Ptolemaioslar Kilikia 'yı tekrar egemenlikleri altına almışlardır. II. Ptolemaios Philadelphos döne­
minde (MÖ 283-246), Ptolemaioslar adına K ilikia strategosluğu yapan Aspendoslu Aetos, Nagidos'un territo-
riumu içinde bulunan bir toprak parçasını işgal etmiş olan barbarları uzaklaştırıp o topraklarda Arsinoe kentini
kurmuştu. Arsinoe, adını II. Ptolemaios'un karısı II. Arsinoe'den almaktadır. Ancak, K ilikia toprakları bir süre
iç in Seleukosların egem enliğine geçince, A rsinoe 'ye ilişk in yarım kalan işler Aetos'un oğlu Thraseas
tarafından tamamlanmak istenmiştir. Burada yer alan Hellenistik Çağ'a ait yazıt Nagidos Halk Meclisi'nde
alınmış b ir kararın (dekret) kopyası o lup iki bölümden oluşmaktadır. B irinci bölüm , Nagidosluların strat-
egosu (baş yönetici) Thraseas'ın Arsinoelilere öğütlerini içermektedir. Thraseas, Arsinoelilerin topraklarını iyi bir şekilde işlemelerini, Mısır kralı ve kraliçesine
(III. Ptolemaios Euergetes ile II. Berenike) düzenli olarak kurbanlar sunmalarını istemektedir. Daha sonra gelen ik inc i bölüm de ise Nagidosluların,
topraklarının bir parçasını Arsinoelilere bıraktıklarına ve bundan ötürü geriye dönük bir toprak talebinde bulunmayacaklarına, Arsinoelilerin bundan böyle
kendi kanunlarını yapmaları gerektiğine, Mısır kralı ve kraliçesine vergi vermeleri ve yargılamalarda kendi yasalarının geçerli olacağına dair kararlar bulun­
maktadır. Nagidoslular ile A rsinoe liler arasında yapılan antlaşmanın Nagidos'taki kopyası Aphrodite Tapınağı'nda, Arsinoe'deki kopyası ise Arsinoe
Temenosu'nda duracaktı. Yazıt bugün Mersin Müzesi'nde sergilenmektedir (Çeviri: S.Durugönül, Olba II, 1999, s. 69-70; Jones-Habicht, 1989, s. 335).

Kommagene Krallığı

Kommagene Krallığı bugünkü Adıyaman,
Maraş ve Gaziantep illerinin kapladığı toprak­
lar üzerinde kurulmuştu. Önceleri Seleukos
Krallığı'nın egemenliği altında olan bu top­
raklarda, Seleukosların zayıfladığı bir dönem­
de, yörenin idarecisi Ptolemaios, Seleukos
Krallığı'na karşı ayaklanarak bağımsızlığını
ilan etmiş ve Kommagene Krallığı'm kurmuş­
tur (MÖ 162). I. Antiokhos (MÖ 69-34) zamanın­
da Kommagene en parlak dönemini yaşamış­
tır. Krallık, MÖ 64'te Romalı Pompeius'un ege­
menliğini kabul etmiş, MS 72'de ise Roma
İmparatorluğu tarafından ilhak edilmiştir.

Adıyaman ilinin Kâhta ilçesi sınırları içinde,
Nemrut Dağı üzerinde I. Antiokhos'un kendisi
için yaptırttığı kutsal alan mezar anıtının
(hierothesion) üzeri taş ve toprakla kapatıla­
rak yaklaşık 50 m yüksekliğinde bir tümülüs
(suni tepe) meydana getirilmiştir. Tümülüsün
doğu ve batısında insan boyundan büyük
kendisinin ve tanrıların heykellerinin ve
kabartmalarının yer aldığı iki teras bulun­
maktadır.

Nemrut Dağı Doğu Terası, tanrı tahtları.

I. Antiokhos Herakles Zeus-Oromasdes

Trakya ve Lysimakhos
Büyük İskender, Doğu seferine çıkmadan önce Trakya'daki kabileleri kontrol altına almıştı. Ancak
MÖ 323'teki ölümünden sonra, kurduğu imparatorluk onun en yakın komutanları (halefler,
diadokhlar) arasında paylaşıldı. Böylece Lysimakhos, Trakya'ya sahip oldu. Egemenlik alanı,
Thermopylai Geçidi'nden Makedonya ve Trakya'ya, hatta Hellespontos'un ötesine, Anadolu içlerine
kadar uzanıyordu. Lysimakhos, kendi adını taşıyan bir de şehir kurmuştu. Gelibolu Yarımadası
(Khersonesos) üzerindeki bu şehir, Lysimakheia (Bolayır) olarak anılıyordu. Diadokhlar arasındaki
mücadele sırasında Antigonos ile oğlu Demetrios, Yunanistan'ı da ele geçirmeyi planlıyorlardı. Bu nedenle
Lysimakhos, Antigonos ve Demetrios'a karşı Kassandros, Seleukos ve Ptolemaios ile ittifak içine girdi
(MÖ 302). Lysimakhos, ordusuyla Çanakkale Boğazı'ndan Anadolu'ya geçerek Phrygia'ya doğru ilerle­
meye başladı. Komutanı Prepalaos'u da Ionia'ya gönderdi. Kısa süre içinde Lysimakhos ve müttefik­
leri Batı Anadolu'da önemli başarılar elde ettiler. Bunun üzerine o sırada Antigonos, Suriye'den yola
çıkarak Batı Anadolu'ya doğru ilerlemeye başladı. Seleukos da Lysimakhos'a yardım için Batı
Anadolu'ya hareket etti. Bir tarafta Lysimakhos ile Seleukos, karşı tarafta Antigonos ile Demetrios
olmak üzere iki birleşik ordu Ipsos mevkiinde karşı karşıya geldi (MÖ 301). Kazanan taraf Lysimakhos
ve Seleukos oldu; Antigonos öldü, Demetrios kaçtı. Mağlupların toprakları paylaşıldığında, Lysimak­
hos Trakya'nın yanı sıra Batı Anadolu'da önemli topraklar elde etti. Ancak bir süre sonra dengeler
değişti; gelişen olaylar bu kez iki eski müttefiki, Lysimakhos ile Seleukos'u karşı karşıya getirdi. Nitekim
Manisa'nın kuzeyinde, Hermos Vadisi'ndeki Korou Pedion'da yapılan savaşta 80 yaşındaki
Lysimakhos yenildi ve öldürüldü (MÖ 281). Bu savaşla diadokhlar arasında mücadele de bir anlamda
son bulmuş, Anadolu Seleukosların egemenliğine girmişti.

başı; arka yüzde Athena.

Trakya'da hüküm süren kral
Lysimakhos'un (MÖ 323-281)
altın stateri. Ön yüzde Buyuk
İskender'in Ammon boynuzlu

Trakya'da Bir Kent-Devleti

AINOS
Ege Denizi'nin kuzeyinde, Hebros'un (Meriç Irmağı) denize döküldüğü

yerde kurulmuş olan antik Ainos (Enez), Eskiçağ'ın önemli
ğk kent-devletlerinden biriydi. MÖ 6. yüzyıl sonlarında Pers Kralı
” Dareios'un İskitlere karşı yaptığı sefer sırasında Trakya'nın di­

ğer merkezleriyle birlikte Ainos da Pers egemenliğine girmiştir.
Bir ara bağımsızlığını elde eden Ainos, yine bir süre için Atina'
mn önderlik ettiği Delos Deniz Birliği'ne katılmıştır. MÖ 5. yüzyı­
lın ikinci yarısında Trakya'da Odrys Kraliığı'nın güçlenmesiyle,

' Ainos, Atina ile bu krallık arasında dengeleri korumakla meşgul­
dü. Makedon Kralı II. Philippos, Odrys Krallığı ile diğer Trak kabi­

lelerini kontrol altına almış ve Yunan kent-devletleri üzerinde
egemen bir pozisyona sahip olmuştu. Kralın ölümünden sonra bölge

oğlu Büyük İskender'in, onun ölümünden sonra da Lysimakhos'un
kontrolü altına girdi.

Kazıda bulunmuş olan ve
M Ö 5. yüzyıla tarihlenen tunç hydria.

Ainos, gümüş tetradrahmi
(MÖ yak. 410), 16,31 gr,

ön yüzde Hermes başı, arka yüzde teke.

Bithynia Krallığı

I. Nikomedes
(MÖ 279-255) sikkesi.
Ön yüzde kralın başı;
arka yüzde kalkan ve
mızrağı ile bir Trak
Tanrıçası (Bendis ?).

Kabaca bugünkü Kocaeli Yarımadası Antikçağ'm Bithynia bölgesini oluştur­
maktadır. Herodotos'un (VII. 75) dediğine göre Bithynialılar Anadolu'ya geçme­
den önce Trakya'da Strymon (Struma) Vadisi'nde yaşıyorlardı; savaşta tilki derisi
başlıklar giyiyorlar, mızrak, kalkan ve hançer taşıyorlardı. Pers egemenliği altında
bazı Bithynia hükümdarlarım bilsek de, Bithynia Krallığı'mn kuruluşunda daha çok Zipo-
ites'in (MÖ 327-279) adı geçmektedir. Diadokhlar arasındaki mücadeleden yararlanan
Zipoites, topraklarını koruduğu gibi elde ettiği zaferlerden sonra da "kral" unvanını
aldı (MÖ 277). Zipoites'in ölümünden sonra yerine oğlu I. Nikomedes (MÖ yak.
279-255) geçti. Nikomedes, isyan eden kardeşi Zipoites'e karşı kullanmak üzere
Galatları Anadolu'ya davet etmiş ve onların Anadolu'da yerleşmelerine neden
olmuştur. Nikomedes, yeni bir başkent kurdu ve ona kendi adını verdi: Nikome-
deia (İzmit). Sikke bastıran ilk Bithynia kralı Nikomedes idi. Kendisinden sonra
tahta geçen Ziaelas (MÖ yak. 255-230) hakkında fazla bir şey bilinmemektedir.
Onun ölümünden sonra yerine geçen oğlu I. Prusias (MÖ 230-182) uzun süre tahtta
kalmıştır. Prusias, Pergamon Kralı I. Attalos ve II. Eumenes ile savaşmış, I. Makedonya
Savaşı'nda V. Philippos'un tarafında yer almıştı. Romalılardan kaçan Kartacalı Komu­
tan Hannibal, I. Prusias'a sığınmıştı. Bithynia, Prusias zamanında en parlak günlerini yaşamıştır. Prusias, kendi
adına izafeten Prusa (Prusa ad 01ympum=Bursa) kentini kurmuştur. I. Prusias'ın ölümünden sonra tahta oğlu
E Prusias geçti (MÖ 185 veya 182-149). Makedonya ile Roma arasındaki savaş yeniden patlak verince, ü. Prusias
Roma'ya beş gemiyle destek verdi. Roma'ya olan bağlılığını göstermek için, Roma'ya gitti. Ancak, taht entrikala­
rı yüzünden oğlu n. Nikomedes tarafından öldürüldü. II. Nikomedes Epiphanes (MÖ 149-128), bir süre sonra oğlu
İÜ. Nikomedes Euergetes'i tahta ortak ederek, ülkeyi birlikte yönettiler. Ölümünden sonra tek başına iktidarda
kalan IH. Nikomedes (MÖ 128-94), Roma'nın nefesini hep ensesinde hissetti. MÖ 94'te öldü. Yerine geçen IV Niko­
medes (MÖ 94-74) Bithynia'nın son kralıydı. Tâhta geçtiğinde doğu komşusu, başmda VI. Mithradates'in bulun­
duğu Pontos Krallığı, batı ve güney komşusu ise Asia Eyaleti'yle Batı Anadolu'da kontrolü elinde tutan Roma idi.
Diğer bir deyişle, Bithynia Krallığı, çekirdek bölgesi olan bugünkü Kocaeli Yarımadası'na âdeta hapsolmuştu.
Nikomedes tahta çıkar çıkmaz kardeşi Sokrates Roma'ya başvurarak, Nikomedes'in değil, kendisinin tahta
geçmesi gerektiğini belirterek, Nikomedes'in tahttan indirilmesi gerektiğini söyledi. Ancak Roma bu teklifi geri
çevirdi. Sokrates bu kez Pontos Kralı VI. Mithradates'ten yardım talep etti. Mithradates'in gönderdiği ordunun
desteğiyle ayaklanınca Nikomedes kaçmak zorunda kaldı. Ancak Roma'nm duruma müdahalesiyle Nikomedes
tekrar tahtına kavuştu. Bir süre sonra, Roma'nın da talebiyle, Pontos topraklarına saldırdı, ancak yenilerek geri
çekildi (MÖ 88). Bu duruma çok kızan VI. Mithradates, Bithynia topraklarını işgal etti. IV. Nikomedes, İtalya'ya
kaçtı. Ancak, MÖ 85 yılında Romalı consul Sulla ile Mithradates arasında Dardanos'ta (Kepez/Çanakkale'nin
güneyinde) imzalanan banş anlaşması sonrasında, VI. Mithradates işgal ettiği topraklan boşaltınca, Nikomedes
ülkesine geri döndü. Bundan böyle Roma'nın vasal bir kralı olmaktan öte bir statüsü olmayan ve halkını Pontos

kralına karşı koruması gerektiğini düşünen IV. Niko­
medes'in ülkesini Roma'ya vasiyetle bırakmasının
dışında başka bir çaresi kalmamıştı. Nitekim öyle yap­
tı. Roma, MÖ 74 yılı consulü Marcus Aurelius Cotta'yı
Bithynia'ya göndererek Bithynia'nın Roma eyaleti
olarak organize edilmesini sağladı. Eyaletin başkenti
Nikomedeia oldu.

P O V T O S E U K S E I N O S

(KARADENİZ)

HeraR' fta Pontikı
Kalkhedon ' ~ ^ - jK a ra d e n iz Ereğlişi)

^ bith yn ia
Nikonıodeia»

• Astakos

Kios

• Prusa (Bursa)

Bithynia Kralları
Zipoites MÖ 297/6-yak. 280
I. Nikomedes MÖ yak. 280-yak. 250
Ziailas MÖ yak. 250-yak. 230
I. Prusias MÖ yak. 230-182
n. Prusias MÖ 182-149
n. Nikomedes MÖ 149-127
IH. Nikomedes MÖ 127-94
IV Nikomedes MÖ 94-74

PERGAMON KRALLIĞI

Mysia bölgesi kentlerinden Pergamon (Bergama),
verimli Kaikos (Bakırçay) Vadisi'nde yer alır. Perga-
mon'un erken dönem tarihi hakkında pek bilgimiz
yoktur. İlk kez Ksenophon'un Anabasis (Onbinlerin
Dönüşü) adlı eserinde karşımıza çıkar. MÖ 399'da,
geriye dönüşün son günlerinde, yorgun ve aç Yunan
paralı askerleri Ksenophon'un komutasında Perga­
mon'a varırlar. O sıralar Pergamon tiranı olan Gon-
gylos, aynı zamanda Ksenophon'un da eski bir dos­
tudur. Kentinin yağmalanacağından endişe ederek,
ona, erzağı komşu bir kentten sağlamalarını tavsiye
eder. Çünkü Pergamon da ekonomik bir kriz için­
dedir.

Büyük İskender'in MÜ 334'te Granikos Irmağı
kıyısında Pers ordusunu yenilgiye uğratmasıyla,
Pergamon, Makedonya egemenliğine girmişti.

Pergamon'un yazılı kayıtlarda -Anabasis’ten son­
ra- ikinci kez geçmesi neredeyse bir yüzyıl sonradır.
İskender'in MÜ 323'teki ölümünden sonra, impara­
torluk yönetiminde söz sahibi olma mücadelesi
veren Diadokhlardan Lysimakhos, MÜ 301'de Ipsos
Savaşı'nda Seleukos'un yanında yer alarak Antigo-
nos'un yenilmesine neden oldu. Bu savaştan sonra
Lysimakhos, Büyük İskender'in Pers ülkesini zaptı
sırasında elde edilen savaş ganimetinden oluşan
25.000 gümüş talantonluk hâzinenin 9.000 talan-

Pergamon Kralları

Philetairos
MÖ 281-263

I. Eumenes
(Mü 263-241)

I. Allalos
(MÖ 241-197)

II. Eumenes
(MÖ 197-159)

II. Attalos
(MÖ 159-138)

III. Allalos
(MÖ 138-133)

Pergamon Krallığı'nın
kurucusu Philetairos'un

(MÖ 281-263)
sikke portresi.

tonluk kısmını Pergamon'da koruma altına
aldı. Hâzineyi korumak için ise Attalos'un
oğlu Tios'lu (Paphlagonia'da) Philetairos'u
atadı. Lysimakhos, daha önce Antigonos
Monophtalmos'un yanında görev yapan
Philetairos'a çok güveniyordu. Philetairos,
yaklaşık 20 yıl herhangi bir sorunla karşı­
laşmadan hâzinenin sorumluluğunu üzerinde taşıdı.
Ta ki taht entrikaları başgösterinceye kadar. Lysi-
makhos'un önceki evlliğinden Agathokles adlı
bir oğlu vardı ve bu çocuk tahtın vârisiydi. Fakat
Lysimakhos'un Mısırlı Arsinoe ile yaptığı üçüncü
evlilikten de üç çocuğu olmuştu. Arsinoe, tahta,
Agathokles yerine, kendi çocuklarından birinin geç­
mesini istiyordu. Fakat Agathokles güçlü ve iyi tanı­
nan biriydi. Philetairos'un da desteğini sağlamıştı.
Arsinoe, MÜ 283 yılında, çeşitli entrikalarla
Agathokles ve yandaşlarını öldürtür. Philetairos,
Agathokles'e yakınlığından dolayı kendi başına da
bir şey geleceğinden korkar. Olaylar karşısında endi­
şeli olan yaşlı Lysimakhos'tan bir yardım bekleme­
nin boşuna olduğunu görür.

Agathokles'in öldürülmesinden yaklaşık 2 yıl
sonra, MÜ 281 yılında Küçük Asya'nın bazı kentleri
Seleukos'u Lysimakhos'a karşı yardıma çağırdı.
Seleukos, büyük bir ordu ile Tbroslar'ı aşarak Küçük

Pergamon
Akfopolis l'n in
rckonslrüksiyonu
(l ‘). yü/yıl).

Pergamon
Akropolisi'n in planı.

Asya'da ilerlemeye başladı. Son yıllarda Lysimak-
hos'un kötü idaresine maruz kalan kıyı kentleri
Seleukos'a kucak açtı. Pergamon'a geldiğinde Phile-
tairos kenti ona teslim etti ve önceden söz verdiği
üzere hâzinedeki 9.000 talantonu verdi. Sardeis tes­
lim oldu; Bithynia'da Zipoites ordusu ile Seleukos'a
katıldı. Smyrna'nın kuzeyinde Hermos Vadisi'ndeki
Korou Pedion'da yapılan savaşta, Seleukos, 80 yaşın­
daki Lysimakhos'u yenilgiye uğrattı ve öldürdü (281).
Böylece, Diadokhlar Savaşı bitti. Korou Pedion zafe­
rinden sonra Seleukos, Küçük Asya'nın ve Indos'a
kadar Doğu'nun egemeni oldu. Bu, hemen hemen
Mısır ve Hindistan dışında, İskender'in fethettiği
topraklara eşitti. Seleukos, Philetairos'u Pergamon
valisi olarak atadı ve hâzinenin korunması görevini
de ona verdi. Böylece, Batı Anadolu'da Seleukos
Krallığı kontrolünde ve Philetairos'un önderliğinde
yeni bir devlet doğuyordu. Philetairos, Attalos Hane-
danlığı'nın ve dolayısıyla Pergamon Krallığı'nın
kurucusu olarak, Küçük Asya'yı istila eden Galat­
lara karşı başarılı bir mücadele verdi. Philetairos
önceleri Lysimakhos ve Seleukos adlarına, daha
sonra da kendi adını taşıyan sikkeler bastırmıştır.
Philetairos'tan sonra yerine geçen yeğeni I. Eume-
nes (MÖ 263 - 241) 21 yıl Pergamon'u başarıyla yö­
netti. MÖ 261 yılında Sardeis yakınında I. Antiok-
hos'u yenilgiye uğrattıktan sonra, Pergamon, Sele-
ukoslardan tamamıyla bağımsız oldu. Antiokhos'a
karşı zaferinde, Mısır'ın da yardımı oldu. Zamanın­

da Pergamon'un sınırlarını geniş­
letti. Galat akınlarına karşı ön­
lemler aldı. Philetaeria ve Atta-
leia (Selçikli ?) adlarında iki
müstahkem kent kurdu.
Pergamon, tarım ve ima­
lat alanında refaha ulaştı;
devlet güçlendi. Hellenistik
dünyanın siyasal ve kültü­
rel merkezlerinden biri ol­
du. Bastırmış olduğu sikke­
lere, hanedanın kurucusu
olarak Philetairos'un portresi­
ni koydurdu.

I. Eumenes'in MÖ 241 yılında
ölümünden sonra, yerine I. Atta­
los (MÖ 241-197) geçti. 44 yıllık sal­
tanatının başlarında Galatlara karşı
savaştı ve onları yenilgiye uğrattı. Onla­
rın yanında yer alan Antiokhos Hieraks'ı
da yenilgiye uğrattıktan sonra Kilikia dışın­
da, Küçük Asya'nın büyük bir bölümüne sahip
oldu. Kıyı kentleri onu bir kurtarıcı (Soter) olarak
selamladılar. Ayrıca Attalos, "kral" unvanını alan ilk
Pergamon yöneticisi oldu. Ancak, Attalos'un başarı­
ları Seleukos Komutanı Akhaios'un başarıları ile
gölgelendi. Akhaios, Pergamon'un topraklarından
bir kısmını geri aldı. Hatta Seleukos Kralı III. Antiok­
hos'un bile üzerine yürümeye niyetlenmişti; ancak

Attalos'un başı (üst).

Pergamon kazısında ele
geçen Geç Hellenistik

Dönem Kistophoros
Definesi (alt).

Pergamon Saray V 'in
sunak odası
mozaiklerinden detay
(İskender papağanı).

olmadı. MÖ 218'de bu kez Attalos, tekrar kaybettiği
toprakları ele geçirerek Kuzeybatı Anadolu'yu kont­
rolü altına aldı. Attalos ile Akhaios arasındaki çekiş­
mede Seleukos kralı, Akhaios'un yaptıklarını yanı­
na bırakmamak için, onu, Sardeis'te kuşattı (MÖ
214); Akhaios yakalanarak feci şekilde öldürüldü.
Attalos için en büyük tehlikelerden biri de Make­
donyalI V. Philippos idi; onun da gözü Pergamon
topraklarındaydı. MÖ 201'de Rhodos'un desteği ile
Attalos, Khios Adası (Sakız) açıklarındaki bir deniz
savaşında Philippos'u yenilgiye uğrattı. Ancak,
Attalos da büyük kayıp verdi. Tbparlanan Philippos
yeniden saldırıya geçti; Miletos açıklarındaki deniz
savaşında Rhodosluları yenilgiye uğrattı. Fakat, Per­
gamon ve Rhodos'un ittifakı Philippos'u zor durum­
da bırakmıştı. Nitekim Roma, bu iki devletin yardı­
mıyla Philippos'a karşı bir sefer düzenledi. Böylece
İkinci Makedonya Savaşı (MÖ 199-197) başlamış olu­
yordu. Romalılar, MÖ 197'de Thessalia'da Kynoskep-
halai mevkiinde Philippos'u yenilgiye uğrattdar.
Attalos, bu zaferi göremedi; çünkü zaferden kısa bir
süre önce ölmüştü.

I. Attalos'un yerine büyük oğlu II. Eumenes (MÖ
197-159) geçti. Roma'nın yanında yer alarak Atta­
los'un politikasını sürdürdü. 40 yıla yakın iktidarın­
da Pergamon'u önemli bir merkez haline getirmeye
çalıştı ve bunda başarılı oldu. Roma'nın gerek Spar-
talılarla yaptığı savaşta, gerekse Seleukos kralı
III. Antiokhos ile yaptığı mücadelede hep onun
yanında yer aldı. Roma, Antiokhos'u Yunanistan'
dan çıkarmaya çalışıyordu; nitekim Consul M.A.
Glabrio, Illyria'da karaya çıkarak Makedonya üze­
rinden Thessalia'ya girmişti. MÜ 191'de Thermopylai
mevkiinde yapılan savaşı Romalılar kazandı. Bunun

üzerine Antiokhos MÖ 191'de Anadolu'ya çekilmek
zorunda kalmış ve Ephesos'a gelmişti. Antiokhos,
Roma'nın Anadolu'ya girmesine engel olmaya çaba-
ladıysa da bunda başarılı olamadı. Roma ordusu ile
Antiokhos'un ordusunun, MÖ 190'da Sipylos (Sipil)
Dağı yamacındaki Magnesia'da (Manisa) karşı kar­
şıya geldiği savaşta, Eumenes sağ kanattan verdiği
destekle Roma'nın galip gelmesini sağlamıştı. Antiok­
hos, Toros Dağları'nın güneyine çekildi. Bundan
böyle batı Anadolu'daki çok sayıda kent Roma'nın
kontrolü altına girdi. Eumenes, Magnesia'daki sava­
şın hemen sonrasında Roma'ya giderek, Senato'dan
Pergamon lehine sonuçlar çıkarmaya çaba gösterdi
ve bu çabasının karşılığını gördü. Roma ile Seleukos-
lar arasında birkaç yıldır müzakere edilen antlaş­
manın koşulları, MÖ 188'de Phrygia'daki Apameia
(Dinar) kentinde imzalandı. Buna göre, Antiokhos,
Tbroslar'm güneyine çekilecek, donanmasının büyük
bir kısımını Roma'ya bırakacak ve yüklü bir savaş
tazminatı ödeyecekti. Roma, Antiokhos ile yaptığı
savaşta kendisine yardım eden Pergamon'a, Trakya
Khersonesosu'nun yanı sıra -Lykia ve Karia dışında-
tüm Küçük Asya topraklarını bırakmıştır. Perga-
mon'un gücü iyice artmıştı. Eumenes, Galatların da
Anadolu'dan atılması için Roma ordusunun Anado­
lu'da kalmasını istiyordu. Nitekim, Romalılar, Perga-
monluların da yardımıyla, Ankyra (Ankara) yakı­
nında Galatları yenilgiye uğratmışlar ve Galatlar
Halys'ün (Kızılırmak) doğusuna çekilmişlerdi. Eume­
nes, bir süre sonra Bithynia Kralı Prusias ile olan top­
rak meselesini, yapılan savaşta (MÖ 183) Prusias'ın
yanına sığınmış olan ve onun ordusuna komuta eden
Hannibal'a üstünlük sağlayarak Pergamonluların
lehine çözümlemişti. Bu zaferden sonra Eumenes,
Soter (= Kurtarıcı) unvanı aldı. Romalılara teslim
edilmek istemeyen Hannibal ise zehir içerek yaşa­
mına son vermiştir.

II. Eumenes, Pontos Kralı I. Pharnakes ile çatış­
maya girdi ve kayınpederi olan Kappadokia Kralı
IV. Ariarathes'in de desteğini alarak Pharnakes'in
banş koşullannı kabul etmek zorunda bıraktı. Eume­
nes zamanında üç yılda bir yapılan Nikephoria
şenlikleri başlatıldı (MÖ 180'de). Zamanında Athena
Nikephoros Tapmağı onarıldı, Pergamon Sunağı'nın
inşasına başlandı.

Makedonya Kralı V. Philippos ile olan toprak soru­
nu nedeniyle, Pergamon ile Makedonya'nın arası
zaten açıktı. Bu kez, Philippos'un oğlu Perseus'un
Pergamon'a karşı koalisyon kurma girişimleri,
Eumenes'i rahatsız ediyordu. Roma'nın desteğini
almak için Roma'ya gitti ve Roma'nın destek verme­
siyle Eumenes rahat nefes aldı. Dönüşte, bir suikast
girişimine uğradı ve yaralı olarak kurtuldu; ama
öldüğü haberi yayıldı. Kardeşi Attalos da onun öldü­
ğü haberine inandı ve yönetimi ele aldı; Eumenes'in
"dul" karısı ile evlendi. Ancak, gerçek anlaşılınca
Eumenes tekrar yönetime ve eşine sahip oldu.

Pergamonlular, MÖ 168'de Makedonya'nın güne­
yinde, Pydna'da yapılan ve Roma'nın galibiyetiyle
sonuçlanan savaşta Roma'nın yanında yer alarak
MakedonyalI Perseus'a karşı savaştılar. Eumenes,
kardeşi Attalos ile birlikte, kayınpederi, Kappadokia
Kralı IV. Ariarathes'in de yardımıyla MÖ 166'da
Galatları Phrygia'da yendi. Ancak Eumenes'in Roma
Senatosu ile arası pek iyi değildi; bu nedenle Roma
Eumenes'in kardeşi Attalos'u kendi tarafına çek­
meye çalışıyordu. Yaşlı ve hasta olan II. Eumenes
MÖ 160'ta öldü; yerine 61 yaşındaki kardeşi II. Atta­
los (MÖ 160-138) geçti.

II. Attalos (MÖ 159-138) iyi bir asker ve iyi bir politi­
kacı idi. Roma, Kappadokia'nın yönetiminin kardeş
olan V. Ariarathes ve Orophernes arasında paylaşıl­
masına izin vermişti. Attalos, Ariarathes'i destekleye­
rek, Orophernes'i devre dışı bıraktı ve Kappadokia'
nın tek bir kişinin egemenliğinde kalmasını sağladı.
Bu politika, Roma ile bir gerginliğe neden oldu.
Fakat, bunun dışında Roma ile ilişkilerini sıcak tuttu.
Zamanında Bithynia Kralı II. Prusias, Pergamon'a
saldırdı. Athena Nikephoros Kutsal Alam'nı tahrip
etti. Roma'nın araya girmesiyle Prusias geri adım
attı. Taht çekişmesi sırasında oğlu Nikomedes'in
adamlarınca öldürüldü (MÖ 149). Bu arada, kendi­
sinin Perseus'un oğlu olduğunu iddia eden Andris-
kos adlı biri ortaya çıkarak Makedonya'yı yeniden
birleştirmek istedi (MÖ 149). Roma, duruma müda­
hale ederek Q. C. Metellus komutasında bir ordu
gönderdi. Metellus, MÖ 148'de Andriskos'u yendi ve
Makedonya'dan kaçmak zorunda bıraktı. Bundan
böyle Makedonya, Roma'nın bir eyaleti oldu (MÖ 146).
Ömrünün son yıllarını Roma ile iyi ilişkiler içinde
geçiren Attalos, Pamphylia'da bir üs ve liman amaçlı
Attaleia (Antalya) kentini kurdu. MÖ 138'de öldü­
ğünde 82 yaşındaydı.

II. Attalos'un ölümünden sonra yerine yeğeni
III. Attalos (MÖ 138 -133) geçti. Pergamon tahtında
5 yıl süreyle en kısa süre kalan kraldır. Sarayında
içine kapanık bir tarzda yaşamını sürdürdü. III. Atta­
los'un en bilinen icraatı, Pergamon Krallığı'nı Roma'
ya vasiyetidir. Böylece krallığının ve halkının, Roma'
nın koruması altında huzur ve refah içinde
yaşayacağını umuyordu. Ancak, vasiyetinde kral­
lığını "Roma halkına" bıraktığı ifadesi, Roma'da bir
karışıklığa neden olmuş ve Senato ile halk partisi
taraftarlarının arası açılmıştı. Ancak olayı tetikleyen
Halk Tribünü Tiberius Gracchus'un öldürülmesiyle,
Senato, miras bırakılan krallığın yönetimini ele aldı.
Fakat, bu kez, II. Eumenes'in oğlu olduğunu iddia
eden Aristonikos bu vasiyete itiraz ederek isyan etti.
Önceleri mücadelesinde başarılı olduysa da, MÖ 130
yılı consulü Marcus Perperna Aristonikos'u yakala­
dı ve Roma'ya gönderdi; Aristonikos öldürüldü.
Roma Senatosu, yeni kurulacak eyaleti organize
etmek üzere Manlius Aquilius'u buraya vali atadı;
Aquilius, ikametgâh olarak Pergamon'dan daha

elverişli konumda olan Ephesos'a yerleşti. Eski Per­
gamon Krallığı toprakları üzerinde, artık Roma'nın
Asya Eyaleti (Provincia Asia) yer alıyordu (MÖ 129).
Eyaletin başkenti ise Ephesos (Selçuk) oldu.

Hellenistik Çağ'da Pergamon, tarım, hayvancılık,
tekstil, çanak çömlek imalatı, metal işçiliği, parfüm
imalatı ve gümüş yatakları ile zengin bir kentti.
Pergamon Kütüphanesi, Mısır'daki İskenderiye'den
(Aleksandreia) sonra, Hellenistik dünyanın en önem­
li kütüphanesiydi. Aleksandreia'nın papirüsüne
karşılık, Pergamon'un pergamentum adını taşıyan
parşömeni vardı.

i

Heykeltraş Alkamenes'in
Herme'sinin Roma kopyası.

Attalos Evi'nde
bulunmuştur (sol).

Sağ sayfa:
Attalos Evi'ndeki bir duvar

resminin suluboya kopyası,
yüksek kadehten su içen

güvercinler.

Pergamon Zeus Sunağı
Pergamon akropolisinde, Athena Kutsal Alanı ile Yukarı Agora arasında yer alan anıtsal sunak olasılıkla
Athena ve Zeus'a adanmıştı. Yapılan araştırmalar sunağın inşasına Pergamon Kralı II. Eumenes zamanında
başlandığını göstermektedir; ancak inşanın tamamlanması Eumenes'ten sonra tahta çıkan II. Attalos döne­
minin başlarına rastlamaktadır. Doğuya dönük olan 35,66 m x 33,40 m boyutlarındaki yapıya, batıdan 20 m
genişliğindeki büyük bir merdivenle ulaşılıyordu. Yaklaşık 10 m yüksekliğindeki sunağın dış kaplamaları
gri damarlı mermerle kaplı olup etrafı frizlerle süslüydü. Merdivenlerin sona erdiği yerde Ion sütunlarıyla
çevrili bir galeri yer alıyordu. Galerinin iç duvarlarına Pergamon'un efsanevi kurucusu Ttelephos'un yaşa­
mını anlatan bir friz işlenmişti. Sunağın doğu frizinin kompozisyonu ise Tanrılarla Gigantların savaşma
ayrılmıştı. Almanya'ya götürülen sunağın mimari parçaları ve frizleri bugün Berlin'deki Pergamon Müze-
si'nde -merdivenli olan batı tarafının yeniden ayağa kaldırılmasıyla- sergilenmektedir. kısmı (alt).

Pergamon Zeus
Sunağı'nın planı (sol üst);

Sunağın bulunduğu
alanın bugünkü

görünümü (sağ üst);
Berlin'deki Pergamon

Müzesi'nde sergilenen
Sunağın cephe

Tanrılarla Gigantlarm savaşı.
Sunağın doğu cephesindeki
kabartmadan detay (üst ve alt).
Sunağın galeri duvarlarının iç
tarafındaki frizde Pergamon'un
efsanevi kurucusu Telephos'un
yaşamından kesitler yer alırken,
diğer kabartmalar Tanrılarla
Gigantlar arasındaki savaşlara
ayrılmıştı. Efsaneye göre insan
vücutlu yılan bacaklı yaratıklar
olan Gigantlar, Zeus ve diğer
tanrıların egemenliğine son
vermek istemişler, ancak Zeus ve
Athena önderliğindeki Tanrılara
yenilmekten kurtulamamışlardır.
Bir görüşe göre bu savaşlar,
Pergamon krallarının Yunan
kültürünü barbarlara (özellikle
Galatlar'a) karşı korumasını
sembolize ediyordu.
Kompozisyonun Hesiodos'un
Theogorıia adlı eserine dayandığı
öne sürülmektedir.

Pergamon kazısının ilk
hafirleri (soldan sağa)
O tto Raschdorff (mimar),
Cari Humann (kazı
başkanı), Alexander
Conze (Müze müdürü),
Herrmann Stiller
(mimar), Richard Bohn
(mimar) (sağ üst).

Pergamon hafirlerinden
VVilhelm Dörpfeld (solda)
yazıtbiIimci Hugo
Hepding ile
(sol alt).

Pergamon hafirlerinden
Theodor Wiegand
(sağ alt).

Sol sayfa:
Pergamon Zeus Sunağı
kabartmalarındaki
Tanrılarla Giganllar
arasında geçen savaştan
bir detay: Artemis'in
ayaklarının dibinde
Gigant.

KAPPADOKIA KRALLIĞI

Büyük İskender, Perslere karşı yaptığı sefer sırasında
Ankyra'dan Kappadokia'ya doğru ilerlemiş; bölge­
nin, Halys'ün (Kızılırmak) güneyinde kalan kısmını
ele geçirdikten sonra Sabiktas adlı bir Persi Kappado-
kia satrabı olarak atamıştı. Fakat karargâhı Gaziura'
da (bugün Turhal) bulunan ve bölgenin "Pontos
Kappadokia'sı" (Kappadokia Pontika) olarak bilinen
kuzey kısmında egemen olan I. Ariarathes, Büyük
İskender'in Perslere karşı yaptığı sefer sırasında
meydana gelen karışıklıktan yararlanarak, 45.000
kişilik ordusuyla MÖ yak. 332'de kendisini bağımsız
Kappadokia satrabı ilan etmiştir. Büyük İskender'in
atamasına karşı çıkan, onu tanımaz bir tavır içinde
olan Ariarathes ve ailesi, İskender'in ölümünden
sonra Makedonya ordusunun başına geçmiş olan
Perdikkas tarafından öldürüldüler (MÖ 322). Oğulla­
rından biri ise Armenia'ya kaçmayı başardı. Aria­
rathes öldürüldüğünde 82 yaşındaydı.

Ariarathes'in ölümünden sonra Kappadokia, yir­
mi yıl boyunca MakedonyalI satraplarca yönetildi.
Babylon'da yapılan kongrede Perdikkas, Kappado-
kia'nın yönetimini Kardialı Eumenes'in idaresine
verdi. Fakat l’erdikkas'ın ölümünden sonra Tripara-
disos'ta yapılan kongrede (MÖ 321) bu idare yetkisi
elinden alınarak MakedonyalI Nikanor'a verildi. Bir­
kaç yıl sonra ise Antigonos'a geçti. Çok geçmeden
Antigonos, Ipsos Savaşı'nda (MÜ 301) yenilince Kü­
çük Asya'daki toprakları Lysimakhos'un eline geçti;
fakat Korou Pedion'da yapılan savaşta (MÜ 281)
80 yaşındaki Lysimakhos'un 77 yaşındaki Seleukos
Nikator'a yenilmesi üzerine Kappadokia'daki Make­
donya egemenliği son buldu; Seleukos'un egemenli­
ği başladı.

İskender'in komutanlarının (Diadokhlar) birbiri­
ne düştüğü Ipsos Savaşı sonrası karışıklık, I. Aria­
rathes'in o sırada Armenia'da bulunan oğlu II. Aria­
rathes'in işine yaradı. Armenia Kralı Ardoates'in
yardımıyla Kappadokia'ya dönerek iktidar mücade­
lesine ortak olduğunu gösterdi. Antigonos'un vekili
olan Amyntas, II. Ariarathes'e karşı geldiyse de başa­
rılı olamadı ve Kızılırmak Vadisi'nde yapılan savaş­
ta yenilerek öldürüldü. Yukarıda sözünü ettiğimiz
Ipsos Savaşı'nda (MÖ 301) Antigonos yenilmiş, Sele­
ukos'un ordusu da Kappadokia'nın güneyinde orta­
dan kaldırılmıştır. Kappadokia'ya hâkim olan
II. Ariarathes, yine de Seleukos krallarına bağlıydı.

D. Ariarathes'in üç oğlundan en büyüğü Ariaram-
nes idi. Bazı bilim adamları onu bağımsız Kappado­
kia Krallığı'nın gerçek kurucusu saymaktadır. Syria
Kralı II. Antiokhos Theos da bu bağımsızlığı tanıdı

ve kızı Stratonike'yi Ariaramnes'in oğ­
lu III. Ariarathes ile evlendirdi.

Ariaramnes'in büyük oğlu III. Ariarat­
hes Syria Kralı II. Antiokhos'un kızı ve
aynı zamanda II. Seleukos'un kız kardeşi
olan Stratonike ile evlenmişti. III. Ariarathes,
bir süre babası Ariaramnes ile ortak hüküm sür­
dü. Bazı bilim adamları, III. Ariarathes'i gerçek
Kappadokia kralı olarak kabul ederler. Çünkü
kendisinden önce tahtta olanların sikkele­
rinde "kral" unvanı yer almıyordu. Oysa,
III. Ariarathes'in sikkelerinde "BA21-
AEQZ" (= basileos) yani "kral" (basile-
us) sözcüğü vardır. III. Ariarathes'in kral
unvanını aldığı yaklaşık MÜ 255 yılı,
bu nedenle Kappadokia krallığı erası-
nın başlangıç tarihidir. Kral, Ariaratheia
(Pınarbaşı, eski Aziziye) adı ile bir kent
kurmuş ve Kappadokia Krallığı'nın başkenti
yapmıştır. Bu kral zamanında Kappadokia'nın
Kilikia sınırında yer alan Kataonia bölgesi, krallığın
topraklarına katılmıştır.

III. Ariarathes'ten sonra Kappadokia tahtına Eu-
sebes (= dindar) lâkaplı oğlu IV. Ariarathes (MÖ
220-163) geçmiştir. Oldukça genç bir yaşta iktidara
gelen IV. Ariarathes, Syria Kralı III. Antiokhos'un
kızı Antiokhis ile evlendi (MÜ 192). Bu da bize onun
ilk başlarda III. Antiokhos'un bir müttefiki olduğu­
nu gösterir. Fakat daha sonra, MÖ 190 yılında yapı­
lan Magnesia Savaşı'ndan sonra Romalıların ve
Pergamon Kralı II. Eumenes'in yanında yer almıştır.
Çünkü bu savaşta III. Antiokhos Roma'ya yenilmiş
ve ağır şartlara imza atmak zorunda kalmıştı. Sa­
vaştan önce Antiokhos'un tarafını tutan IV. Ariarat­
hes, Romalılara ağır bir para cezası ödemeye zor­
landı. Consul Cn. Manlius Vulso, kendisinden 600
talanton (= 3.600.000 drahmi) ödemesini istemiş,
fakat bu miktar Roma'nın müttefiki olan Pergamon
Kralı (aynı zamanda IV. Ariarathes'in damadı) II.
Eumenes'in ricası üzerine yarıya indirilmişti. IV.
Ariarathes'in ilk karısından olan kızı Stratonike de
önce II. Eumenes ile evlendi (MÖ 188). Daha sonra
ise II. Eumenes'in kardeşi II. Attalos ile bir evlilik
yaptı (MÜ 159). Bu evlilikler, IV. Ariarathes'in Perga­
mon ile olan ilişkisinin boyutunu göstermeye yeter-
lidir. Romalıların Pontos Kralı I. Pharnakes ve Galat­
lara karşı savaşında, Roma'nın sadık bir müttefiki
olarak davrandı. IV. Ariarathes'in ikinci karısı olan
Antiokhis, kocasını Ariarathes ve Orophernes'i ev­
latlık alması için ikna etti. Fakat daha sonra Mithra-
dates adında bir oğlan ile iki de kız çocuk dünyaya

Kappadokia Kralı
Orophernes'in
(MÖ 158-157)

bir gümüş sikkesi.
Ön yüzde kralın başı;

arka yüzde Nike.

Roma İmparatorluk
Dönemi'ndeki
orijinalinden
13. yüzyılda kopya edilen
ve 16. yüzyılda Peutinger
adlı bir
bilg inin aracılığıyla
günümüze ulaşan
haritada (Tabula
Peutingeriana)
Kappadokia'nın yeri.

getirince, önceki evlatlıklardan biri Roma'ya, diğeri
Ionia'ya gönderildi.

IV. Ariarathes'in ölümü üzerine tahta Mithradates
geçti; fakat bu kral adını V. Ariarathes olarak değiş­
tirdi. V. Ariarathes hem Eusebes (= dindar) hem de
Philopator (= babasını seven) lâkaplarını kullanmış­
tır. Makedonya Kralı Perseus'un dul karısı ve Syria
Kralı Demetrios Soter'in kızı olan Laodike ile evlilik
önerilerini geri çevirdi. Demetrios, IV. Ariarathes'in
evlatlığı (aynı zamanda V. Ariarathes'in üvey karde­
şi) Orophernes'in tahtta hak iddiasını destekleyerek
onun Kappadokia'nın başına geçmesini sağlamış
(MÜ 161), Ariarathes'i de Roma'ya kaçmaya zorla­
mıştı. Roma Senatosu, Kappadokia'nın iki kardeş
arasında bölüşülmesini önermişse de, çok geçme­
den, V. Ariarathes, kuzeni Pergamon Kralı II. Atta-
los'un yardımıyla tahtını yeniden ele geçirmiş ve
Kappadokia'yı refaha ulaştırmıştır. V. Ariarathes,
Yunan kültürüyle yetişmiş, iyi eğitimli bir kişiydi.
Aynı zamanda filozof Karneades'in öğrencisi olan
Ariarathes, Atina vatandaşlığına da geçmiş, Helle-
nizmin ve Hellenistik kurumların kendi ülkesinde
kök salması için çalışmıştır. Onun zamanında Kha-
rondas kanunlarının Mazaka'da uygulanması için

bir anayasa heyeti de oluşturulmuştu. Bu kanunlar,
Kappadokialı çocukların eğitimi, öksüzlerin bakımı
ve ailenin korunması ile ilgilidir. Fakat tüm çabaları­
na rağmen Kappadokia Hellenize olamamış, yerel
âdetler ve köy ekonomisi varolmaya devam et­
miştir. Yunan dili, yerel dil ve lehçeler karşısında za­
yıf kalmıştır. Philostratos (MS 3. yüzyıl) Kappadokia-
lıların Yunancayı kötü konuştuklarından söz et­
mektedir.

Strabon (XII.2.8) V. Ariarathes'in, Mazaka'ya
(Kayseri) 40 stadia mesafede bulunan Melas'ın
(= Karasu) dar bir geçitle Halys'e (Kızılırmak) bağ­
landığı yerde bir baraj inşa ettirdiğinden söz eder.
Fakat bir süre sonra barajın çökmesi sonucu Kappa­
dokia ve Galatia toprakları sular altında kalmış, za­
rar gören halk, Roma'nın arabulucuğu ile kraldan
300 talent tutarında tazminat almıştır. V. Ariarathes,
birkaç şehir de kurmuştur. Eusebeia adlı iki şehir,
Nys(s)a (Harmandalı) ve Anisa (Karahöyük/Külte-
pe). Gerçekte iki Eusebeia'dan biri Mazaka idi. Adı,
"Argaios (Erciyes) Dağı yanındaki Eusebeia" olarak
değiştirilmiştir. Diğer Eusebeia ise, gerçekte Tyana
(Kemerhisar) idi. Bu kentin adı da "Toros Dağı yanın­
daki Eusebeia" olarak değiştirilmiştir. Mazaka'nın

Crtmt'oe.

Î L 4 O A t* .
ncpoıjAa&a

,Cfrtnt

1 ı amf>fclnt

ftmT«dnu-

i t »m a A r.

rwm-

Semih'i Cirvorr̂ r
vTÜ"

kuzeydoğusundaki Anisa'nın adı MÜ 2. yüzyıl son­
larına tarihlenen bir yazıtta geçmektedir. Anisalılar
kendilerini bir politeuma olarak adlandırmaktadır­
lar. Bu, onun kendi kendini yöneten bir toplum oldu­
ğuna, fakat tam bir şehir olmaktan uzak olduğuna
işaret etmektedir. Fakat yine de gelişmiş bir anaya­
saları mevcuttu. En büyük idari görevli demiurgos
idi. Roma ile iyi ilişkiler içinde olan V. Ariarathes,
MÜ 160 yılı başında Roma'ya altın bir taç gönder­
miştir. Buna karşılık Roma Senatosu da kendisine
kılıç ve fildişi koltuk hediye etmiştir. Pergamon Kral-
lığı'nın Roma'ya vasiyeti sonrasında yaşanan Aris-
tonikos İsyanı'nın bastırılmasında Roma'nın yanın­
da yer alan V. Ariarathes, bu mücadele sırasında öl­
müştür (MÜ 130). Ölümünden sonra, sadakatinin
mükâfatı olarak Lykaonia ile Pergamon egemenli­
ğinde olan Kilikia'nın bir kısmı Kappadokia Krallı-
ğı'na verilmiştir. Fakat bu bölgelerin Kappadokia'ya
dahil edilmeleri ile ilgili kesin bilgilere sahip değiliz.

Yukarıda belirttiğimiz gibi V. Ariarathes'in iktida­
rının ilk yıllarında, Orophernes (MÖ 161-159) birkaç
yıl için Kappadokia tahtına geçmişti. Orophernes,
bu kısa iktidarı sırasında Kappadokialıların gelenek
ve göreneklerini küçümseyerek, Ionia'mn âdetlerini
benimsetmeye çalıştı. Ayrıca Diodoros'tan öğrendi­
ğimize göre egemenliği altında bulunanlara çok kö­
tü davranıyordu; onlardan olabildiğince çok para
almaya çalışıyordu. Orophernes, Priene şehrinde
saklanmak üzere 400 talentlik bir tür ihtiyat akçesi
fonu oluşturmuştu. Bu fonu, muhtemelen ileride
zorda kaldığında kullanacaktı. Tahtı ele geçirip
Orophernes'i Syria'ya süren V. Ariarathes, Priene'den
toplanan parayı istemiş, fakat Prieneliler vermemiş­
lerdir. Bunun üzerine Ariarathes, Prienelilerin top­
raklarını istila etmiştir. Yine de paranın Oropher-
nes'e gitmesine engel olamamıştır.

Ariarathes'in ölümünden sonra kralın dul karısı
Nysa, oğulları adına, krallığı sürdürmeye çalıştı. Ço­
cuklarından beşini, ileride iktidar sorunlarıyla kar­
şılaşmamak için öldürdü. Fakat altıncısı gazabın­
dan kurtuldu ve VI. Ariarathes Epiphanes adıyla 15
yıl Kappadokia tahtında kaldı (MÜ 130-116). VI. Ari­
arathes'in ilk başlarda annesi Nysa ile kısa bir ortak
hükümdarlık dönemi olduğu kabul edilmektedir. VI.
Ariarathes, V. Ariarathes'in en küçük oğluydu. An­
nesinin ölümünden sonra tek başına kral oldu. Pon­
tos Kralı V. Mithradates'in kızı (ve VI. Mithradates'in
de kız kardeşi) Laodike ile evlendi. Laodike, iki oğlan
ve bir kız çocuğu (Nysa) dünyaya getirdi. Nysa, daha
sonra Bithynia tahtına geçecek olan Nikomedes (IV.)
ile evlendi. Mithradates, Ariarathes'in öldürülmesi­
nin, kız kardeşini iktidara getireceğini düşünüyordu.
Böylece Pontos'un Kappadokia'daki nüfuzu artmış
olacaktı. Bu düşüncelerle cinayeti planladı ve VI.
Ariarathes, bir Kappadokia soylusu olan Gordios ta­
rafından öldürüldü (MÜ yaklaşık 112). Gordios daha
sonra Pontos'a kaçtı.

Tyana'daki (Kemerhisar)
Roma havuzu (üst).

Bu havuzu oluşturan
kaynağın suları

kemerlerle Tyana'ya
ulaştırılıyordu.

Kappadokia'da yetişmiş
Ephrates adlı Armenialı bir
hadıma ait mezar taşı (alt).

3. yüzyıla
tarihlendirilmektedir. Taşın

üzerindeki yazıtta
Ephrates'in ağzından

şunlar yazılıdır:

Benim memleketim
Armenia idi,

Ama beni
Kappadokialıların

toprakları yetiştirdi,

Ben hadım Ephrates

Bütün ölüm lülerin sevdiği

Neşelen ey yolcu

Tyana yakınındaki
Roma İmparatorluk
Dönemi su kemeri
(üst ve alt).

VI. Ariarathes'in öldürülmesinden sonra tahta
büyük oğlu VII. Ariarathes Fhilometor geçti (MÖ 116­
101). Fakat, yeni kral daha çocuk yaşta olduğu için,
idareyi annesi Laodike ele almıştı. Bithynia Kralı
III. Nikomedes Bithynia'yı işgal edince, Fontos Kralı
VI. Mithradates Eupator kız kardeşi Laodike'ye yar­
dım için Kappadokia'ya girmiş; fakat onun Nikome-
des'le evlendiğini öğrenince her ikisini de Kappado-
kia'dan sürüp, yerine tekrar yeğeni VII. Ariarathes'i
geçirmiştir. Mithradates'in kızkardeşi üzerinde bir
söz sahibi olamadığı, onun III. Nikomedes ile evlenip
Kappadokia'yı yönetmek istemesiyle açığa çıkmıştır.
Böylece, Kappadokia, Mithradates'in istediği gibi
Fontos'un değil, Nikomedes'in istediği gibi Bithynia'
nın nüfuzu altına girmiştir. Fakat bu durum uzun
sürmemiş, Mithradates her ikisini de Kappadokia'
dan sürmüştür. Her ne kadar Kappadokia tahtında

VII. Ariarathes bulunuyorsa da, kendisinin tahta
geçmesini sağlayan VI. Mithradates, doğal olarak
kralın iç işlerine karışıyordu. Hatta, kralın babası­
nın katili olan Gordios'u yanma alması için ısrar
edince, Ariarathes buna karşı çıkmıştır. Bunun üze­
rine Mithradates, Ariarathes'i öldürtmüş; Kappado­
kia tahtına kendi oğlunu (Ariarathes sülalesinden
olmamasına rağmen) IX. Ariarathes adıyla geçir­
miştir; fakat oğlu henüz sekiz yaşında olduğundan
yanma Gordios'u vermiştir. Mithradates'in Kappa-
dokia'yı 80.000 piyade, 10.000 süvari ve 600 îskit
savaş arabasıyla istila ettiği söylenmektedir.

Bunun üzerine Kappadokialılar ayaklanarak
VII. Ariarathes'in kardeşi VIII. Ariarathes'i tahta
geçirmişlerdir (MÖ 100 ?). Fakat Mithradates'e yeni­
lerek o da öldürülmüştür. Ariarathes sülalesinin son
ferdi olan VIII. Ariarathes'in tahtta ne kadar kaldığı
veya krallık yapıp yapamadığı hakkında kesin bilgi­
lere sahip değiliz. Sikke bastırdığına dair elimizde
hiçbir kanıt yoktur.

Büyük Mithradates olarak da bilinen VI. Mithra­
dates Eupator'un oğlu IX. Ariarathes (MÖ 101-87),
her ne kadar Ariarathes adım taşısa da Ariarathes
sülalesinin değil, Fontos kral sülalesinin bir ferdidir.
0 sıralar sekiz yaşında olan IX. Ariarathes'in yanma
VI. Ariarathes'in katili olan Gordios verildi. Kral,
IX. Ariarathes olmasına rağmen, gerçek hükümdar
Gordios'tu. Eusebes ve Fhilopator unvanlarını almış
olan IX. Ariarathes, babası VI. Mithradates'in desteği
ile tahtı 15 yıla yakın bir süre elinde tutabildi. Bir
hastalık sonucu Thessalia'da Tisaion'da öldü.

Kappadokia Krallığı'nın bu dönemi oldukça karışık
bir iktidar mücadelesine sahne olmuştur. VIII. Aria­
rathes'in ölümünden sonra Kappadokia tahtı için
iki aday vardı: Biri, Mithradates'in adayı IX. Ariarat­
hes, öteki Bithynia Kralı III. Nikomedes'in adayı olan
VI. Ariarathes'in üçüncü oğlu. Mithradates, zora

başvurarak kendi oğlunu tahta geçirince Kappado-
kia halkında huzursuzluk başgöstermiştir. Bunun
üzerine Roma Senatosu duruma müdahale ederek
her iki adayın krallığına karşı çıkmış ve Kappado-
kia'nın halkın idaresine bırakılması gerektiğini söy­
lemiştir. Fakat Kappadokialılar bir kral seçilmesinde
ısrar edince, Mithradates'in adayı Gordios ile Ario-
barzanes adlı bir soylu ön plana çıkartılmıştır. Roma'
nın dayatmasıyla I. Ariobarzanes (MÖ 96) Kappado-
kia tahtına geçmiştir.

Yukarıda anlattığımız bütün bu olaylar Kappado-
kia'daki Ariarathes sülalesinin sonunun, Pontos
Kralı VI. Mithradates Eupator'un ihtirasının bir sonu­
cu olduğunu göstermektedir.

I. Ariobarzanes (MÖ 96-63), Roma desteği ile tahta
geçtiğinden ve bir Roma dostu olduğundan Philoro-
maios (= Roma'yı seven) unvanını taşıyordu. Fakat
Roma'nın adayının Kappadokia tahtına geçmesi,
Mithradates'i üzmüş, bundan böyle hep Romalıların
karşısında olmuştur. I. Ariobarzanes, tahtı elinde
tutabilmek için sıkıntılı yıllar yaşamıştır. Ömrü, tahta
çıkıp-inmekle geçmiştir. Nitekim, MÖ 93'te Armenia
Kralı Tigranes, Gordios'un da desteğiyle, Ariobarza-
nes'i tahtından uzaklaştırmış, IX. Ariarathes'i tahta
geçirmiş, fakat bir yıl sonra Roma consul'ü Sulla
tarafından Ariobarzanes yeniden tahta çıkarılmıştır.
Çok geçmeden tahttan yine uzaklaştırılmışsa da
MÖ 91'de consul Aquillius'un desteğiyle yeniden tah­
tına kavuşmuştur. MÖ 90-89'da Mithradates, Ario-
barzanes'in Kappadokia'yı terketmesini sağlamış,
fakat Sulla'nın subayı Curio'nun yardımı ile MÖ 84'te
tekrar tahta geçmiştir. İki yıl sonra baskı sonucu
tekrar ülkeyi terkeden Ariobarzanes, Murena'nın
yardımı ile tahtına kavuşmuştur. Bir ara (MÖ 77)
Tigranes, Kappadokia'ya girerek, Mazaka'yı ele
geçirmiş ve halkını yeni kurduğu Tigranokerta

(Silvan yakınlarında. Ortaçağ'da aynı yerde Arzan
kenti kurulmuştur) kentine yerleştirmiştir. MÖ 74'te
Mithradates Ariobarzanes'i tekrar tahttan uzaklaş­
tırmış, Lucullus'u tahta geçirmiştir. MÖ 69'da Lucul-
lus'un Fırat'ın karşı kıyısındaki Tigranes'e karşı
yaptığı sefere destek vermiştir. Bu arada Tigranes'in
Mazaka'ya yerleştirdiği Mazakalılar tekrar memle­
ketlerine dönmüşlerdir. Son kez MÖ 67 yılı sonların­
da Mithradates ve Tigranes tarafından ülkesinden
kovulan Kral Ariobarzanes, bir yıl sonra Pompeius
tarafından tahtına iade edilmiştir. Pompeius, önce
Tigranes'in oğluna verdiği Sophene ve belki Gordyene
yörelerini de krala vermiştir. Böylece Kappadokia'
nın doğu sınırı güvence altına alınmış oluyordu.
Hatta, Lykaonia'daki Kybistra'nın (Ereğli) Ariobar-
zanes'e verilmesiyle güneybatıdaki Kilikia Kapıları
da kontrol altına alınmıştı. MÖ 63'te Ariobarzanes
tahtından feragat etti ve Kappadokia Krallığı, Pom-
peius'un huzurunda yapılan bir devir-teslim töre­
niyle oğluna geçti. Görüldüğü gibi, Kappadokia,
Pontos ile Roma'nın kendi adaylarını iktidar sahibi
yapmak için mücadele ettikleri bir ülke olmuştu.
Bu iki güçten birinin desteğini alan kukla kral Kap­
padokia tahtına geçiyordu. I. Ariobarzanes Philoro-
maios'un, iktidarının 32. yılına kadar tarihler taşıyan
drahmileri basılmıştır. Aradaki bazı tarih boşlukları,
iktidar kesintilerinin olduğu yıllara işaret etmektedir.

Valerius Maximus (V. 7.2) krallık tacının devir-tes­
lim töreninde, tacını oğluna veren I. Ariobarzanes'in
çok keyifli olduğunu; babasının tacını haketmeden
aldığını düşünen II. Ariobarzanes'in ise çok üzgün
olduğunu yazar. I. Ariobarzanes ile Athenais'in oğlu
olan II. Ariobarzanes Philopator'un iktidarı (MÜ 63­
52) oldukça sıkıntılı geçmiştir. MÖ 51'de, Cicero'nun
Kilikia valisi olmasından kısa bir süre önce öldürül­
müştür.

Kappadokia Kralı
V. Ariarathes'in (MÖ

163-130) gümüş
sikkesi.

Ön yüzde kralın
başı; arka yüzde

Athena.

Ma Tapınağı
Kappadokia'nın güneyinde, Kataonia bölgesinde yer alan antik
Komana kentinin kalıntıları Adana'nın Tufanbeyli ilçesi mer­
kez bucağına bağlı Şar Köyü'ndedir. Komana, Antikçağ'da Ma
Tapmağı ile ünlüydü. Strabon (XII. 2.3) bu dinsel merkez ile
ilgili olarak şunları söylemektedir:

"...Bu Antitauroslardaki derin ve dar vadilerde Komana ve
buradaki halkın 'Ma'dedikleri Enyo Tapmağı bulunur. Burası
önemli bir kenttir; halkını çoğunlukla dindar kişiler ve
tapmakta yaşayan hizmetkârlar oluşturur. Halkı Kataonialılar
olup genellikle krala tâbi olarak sınıflandırılırlarsa da, aslında,
çoğunlukla rahibe tâbidirler. Rahip, tapmağın ve hizmetkâr­
larının ruhani başkamdir. Ben orada konuk olduğum zaman
bunların sayıları kadın erkek karışık altı binden fazlaydı.
Aynca tapmağın, geliri rahipler tarafından kullanılan önemli

bir de arazisi vardı. Kappadokia'da kraldan sonra rahip gelir
ve genellikle rahip, kralla aynı soydandır Artemis Thuropolos
onuruna yapılan ayinlerin buraya Orestes ile kızkardeşi
Iphigenia tarafından Thuroslar Skythia'smdangetirildiği ve
kente ismini veren yas saçının buraya bunlar tarafından
bırakıldığı zannedilmektedir. Şimdi Saros nehri bu kentin için­
den akar ve Thuroslardan geçerek Kilikialılarm ovalarına ve
sonra da denize ulaşır."

Kappadokia Komanası dışında bir de Pontos Komanası'nda
Ma Tapınağı bulunmaktaydı. Caesar'ın, Pontos Kralı Büyük
Mithradates'in oğlu Bosphoros Kralı Pharnakes ile olan müca­
delesinde Komana'ya geldiği ve Ma Tkpınağı'nı ziyaret ettiği
bilinmektedir.

Kappadokia Kralları

Ariarathes Sülalesi

I. Ariarathes
(MÖ yak. 350-322)

II. Ariarathes
(MÖ yak. 301-yak.280)

Ariaramnes
(MÖ yak. 280-yak. 230)

III. Ariarathes
(MÖ yak. 230-yak. 220)

IV. Ariarathes
(MÖ yak. 220-163)

V. Ariarathes
(MÖ 163-130)

Orophemes (gasıp)
(Mü 159-157)

VI. Ariarathes
(Mü 130-116)

VII. Ariarathes
(Mü 116-101)

VIII. Ariarathes
(Mü 101-99
[ilk iktidar])

IX. Ariarathes
(Mü 99-87)

VIII. Ariarathes
(Mü yak. 90-86
[ikinci iktidar])

Ariobarzanes Sülalesi

I. Ariobarzanes
(MÖ 95-63)

II. Ariobarzanes
(MÖ 63-52)

III. Ariobarzanes
(Mü 52-42)

X. Ariarathes
(MÖ 42-36)

Arkhelaos
(Mü 36-MS14)

II. Ariobarzanes'in ölümünden sonra yerine oğlu
Di. Ariobarzanes (MÖ 52-42) geçmiştir. Thht entrikala­
rını, o sıralar Kilikia proconsul'ü olan Cicero'nun des­
teği ile atlatabilmiştir. Fompeius'a ve bazı Romalı soy­
lulara olan borcunu ödemesinde de Cicero yardımcı
olmuştur. Roma'daki Caesar ile Pompeius ve yan­
daşları arasındaki iç savaş sırasında Pompeius'u
desteklemiştir. Fakat onun yenilgisinden sonra, Ca­
esar yine de kendisini affetmiş ve hatta Küçük Ar-
menia'yı da Kappadokia'ya bağlamıştır. Pontos Kra­
lı II. Pharnakes'e karşı Caesar'ın desteğini sağlayan
Ariobarzanes, MÖ 42'de Caesar'm katillerinden biri
olan Cassius'un emriyle öldürülmüştür. Cicero, MÖ
51 yılı Aralık ayında Atticus'a yazdığı mektupta
(Epist. ad Atticum VI. 1.3), Ariobarzanes'i yeteneksiz
ve aciz bir kral olarak tanımlamaktadır.

III. Ariobarzanes'in MÖ 42'de öldürülmesinden
sonra yerine, Marcus Antonius'un desteği ile, karde­
şi X. Ariarathes (MÖ 42-36) geçmiştir. Fakat kralın
öldürülmesi emrini veren de yine Antonius idi.

Antonius, tahta, Komana'daki rahip ailelerinden
birine mensup olan Sisines'i geçirmiştir. Kral, Arkhe­
laos (MÖ 36-MS 17) adını almıştır. Ariobarzanes süla­
lesinden olmayan Arkhelaos, Antonius sayesinde
Kappadokia tahtına geçtiğinden, Roma'daki iç savaş
sırasında onun yanında yer almıştır. Augustus'un
Antonius'u yenilgiye uğratmasından sonra, tahtını
kaybetme tehlikesiyle karşı karşıya kalmış, ama Au-
gustus kendisine dokunmamıştır. MÜ 20'de Augus-
tus, Arkhelaos'a, Küçük Armenia ile Dağlık Kili-
kia'yı da vermiştir. Strabon, Arkhelaos'un çoğu za­
manını Dağlık Kilikia'daki Elaiussa Adası'nda (Ayaş-
Erdemli) geçirdiğini söylemektedir. Kral, orada kur­
duğu Elaiussa kentinin kurucusu olduğundan sikke­
lerinde Ktistes (=kurucu) unvanını kullanmıştır. Au-
gustus'a bir şükran ifadesi olarak kentin adını, Au­
gustus'un Yunanca biçimi olan ve "kutsal" anlamını

taşıyan Sebaste'ye çevirmiştir. Arkhelaos, kendi adı­
nı taşıyan bir kent de (Arkhelais=Aksaray) kurmuş­
tur (bu kent, Kappadokia'nm eyalet olmasından son­
ra Claudius tarafından Roma kolonisi yapılmıştır).
Fakat, Augustus'tan sonra Roma imparatoru olan Ti-
berius, tutum ve davranışlarını beğenmediği Arkhe-
laos'u Roma'ya çağırarak, krallığının elinden alına­
cağı uyarısında bulunmuş; nitekim bir süre sonra
kralın ölümü üzerine Kappadokia Krallığı resmen
Roma Eyaleti (Provincia Cappadocia) yapılmıştır (MS
17). Kappadokia Krallığı'nın son kralı olan ve Philo-
patris ile Ktistes unvanlarını kullanan Arkhelaos'un
50 yılı aşkın krallığının 20., 22., 40., 41., 42. ve 49. ik­
tidar tarihlerinde basılmış drahmileri mevcuttur.

Arkhelaos'un ölümünden sonra kızı Glaphyra ve
II. Arkhelaos'u tarih sahnesinde görüyoruz. D. Arkhe­
laos hakkında fazla bir bilgiye sahip değiliz.

Strabon (XII. I. 2), Kappadokia'nm Roma eyaleti
olmasından önceki durumunu ayrıntılı bir şekilde
anlatmaktadır. Krallık, her biri belirli bir yöreyi kap­
sayan 10 strategia'ya (bir tür yerel yönetim- valilik)
ayrılmıştı. Bunların sayısı Pompeius döneminde 11
olmuştur. Adları; Garsauritis, Tyanitis, Kilikia, Katao-
nia, Melitene, Morimene, Khamanene, Saravene, La-
viansene, Sargarausene ve on birincisi Lykaonia'nın
bir kısmını kapsıyordu. Her bir strategia'nın başın­
da strategos adlı yönetici bulunuyordu. Strabon,
Kappadokia'da iki önemli kent olduğunu söylemek­
tedir. Biri Tyanitis yöresindeki Tyana, öteki Kilikia
yöresindeki Mazaka. Ksenophon, geçmişi Hitit dö­
nemine değin giden Tyana'dan büyük ve zengin bir
kent olarak söz eder. Kilikia Kapılan olarak anılan ge­
çide uzanan ana yol üzerinde bulunması da onun
stratejik önemini gösterir. Kentin yakınındaki bir
kaynakta Zeus Asbamaios Tapınağı vardı. V. Ari­
arathes Eusebes Philopator onuruna "Thuros yanın­
daki Eusebeia" olarak da anılmıştır.

Erciyes Dağı,
güneyden görünüm.

Erciyes Dağı (Argaios),
Eskiçağ'da Kappadokia

bölgesinde ve
Kaisareia'da (Kayseri)

kutsanan bir dağdı.
Kaisareia'nın, öze llik le

Roma İmparatorluk
Dönem i'nde basılmış

sikkelerinde çok sık
betimlenmiştir.

PONTOS
KRALLIĞI

Pontos, Küçük Asya'nın kuzeyinde Halys (Kızılır­
mak) ile Kolkhis (Anadolu'nun kuzeydoğu ucu)
arasındaki bölgeye verilen addır. Güneyde Kappado­
kia ve Küçük Armenia ile sınırlanır. Kıyıya paralel
olarak uzanan dağların arasında derin vadiler var­
dır. Halys ve iris (Yeşilırmak) ırmaklarının denize
döküldüğü kesimlerde ise ovalar oluşmuştur.
Yağmurlu ve verimli bir bölge olan Pontos ılıman bir
iklime sahiptir. Zeytin ve fındık yetiştirilmekte, hay­
vancılık ve hububat ekimi yapılmaktadır. Orman­
larda gemi yapımında kullanılan kereste bol olup,
dağlar demir, bakır, gümüş, tuz ve alüminyum açısın­
dan zengindir. Gerek Ksenophon gerek Strabon böl­
gede yaşayan Khalyblerin demircilikle uğraştığın­
dan söz ederler. Başlıca ırmaklar Halys (Kızılırmak),
Lykos (Kelkit), iris (Yeşilırmak) Thermedon (Tferme-
suyu)'dur. Strabon, bölgenin verimli iki ovasından
söz etmektedir: Themiskyra (Çarşamba) ve Sidene.
Strabon, Thermedon ve iris ırmaklarının suladığı
ovalardan (Çarşamba ve Bafra ovaları) söz ettikten
sonra düzlüklerin otla kaplı olduğundan, sığır ve at
yetiştirildiğinden, üzüm, armut, elma ve fındık yetiş­
tirildiğinden, meyvelerin ağaçlardan sarkacak kadar
bol olduğundan söz eder. Lykos ve iris ırmaklarının
içinden aktığı ovalar üst üste teraslar şeklinde yük­
selmektedir. "Pontos'un Bahçesi" olarak da adlandı­
rılan Phanaroia Ovası Clbşova) ise zeytin ve bağcılık
açısından çok verimliydi. Aynı şekilde yukarı iris
Ovası olan Dazimonitis (Tbkat Ovası) ile Iris'in kol­
larından birinin oluşturduğu Khiliokomon (Suluova)
da verimli ovalardandır. Dazimonitis, Komana'daki
Ana Tknrıça 'I&pınağı'nın arazisiydi; Khiliokomon
ise Amaseia'ya (Amasya) ait idi. Kuzeyde, aşağı iris
ile Halys arasında kalan Phazimonitis yöresi ise ve­
rimliliğiyle olduğu kadar kaplıcalarıyla da ünlüydü.
Dağlık bölgede yer alan Paryadres, kereste ve maden­
ler açısından oldukça zengin sayılır. Paryadres'teki

alüminyum yatakları ile bugünkü Sivas'ın doğu­
sundaki tuz yatakları kayda değerdir. Dazimonitis
Ovası civarındaki dağlarda demir ve bakır, Phazimo-
nitis'in güneyindeki tepeliklerde ise gümüş maden­
leri bulunmaktaydı.

İkinci binyılda bu topraklar Hitit İmparatorluğu'
nun egemenlik alanı içindeydi. Daha sonra Phrygia
Krallığı'na dahil olmuş, Pers Kralı Kyros'un (MÖ 559­
529) zamanında ise Pers satraplıklarından birini
oluşturmuştu. Büyük İskender'in Küçük Asya'yı
istilası sırasında Pontos, Ariarathes adlı bir Pers sat-
rabı tarafından yönetilmekteydi. Ariarathes'in sara­
yı ve karargâhı iris Nehri kıyısındaki Gaziura'da
(Turhal yakınında) bulunuyordu. Yunanlar, Pontos'
ta oturan yerli halkı "Leukosyri" (Beyaz Suriyeliler)
olarak adlandırıyorlardı.

Pontos'ta iç kesimde yer alan ufak yerleşmeler­
den biri Kabeira'dır (Niksar). Büyük Mithradates'in
bir sarayının ve av parkının da bulunduğu bu yer,
bir ticaret kasabası olarak da adlandırılabilir. Daha
güneyde yer alan Gaziura'da da (Turhal yakınında ?)
Mithradates'in bir sarayı bulunmaktaydı. İç kesim­
deki en büyük yerleşme ise Amaseia (Amasya) idi.
iris Nehri kıyısındaki Amaseia, Pontos Krallığı'nın
ilk dönemlerinde başkent idi. Coğrafyacı ve tarihçi
Strabon da Amaseia'da doğmuştu. Strabon, Amaseia'
yı şöyle anlatmaktadır:

"Benim kentim, içinden iris Nehri'nin aktığı
geniş ve derin bir vadide kurulmuştur. İnsan emeği
ve doğa buraya hem kent hem de kale karakterini
olağanüstü bir şekilde sağlamıştır. Çünkü burası
yüksek ve çok sarp bir kaya olup dimdik nehre
doğru iner ve nehir tarafında, kentin kurulmuş
olduğu yerde, kıyıda bir duvar ve her iki tarafta
sivri tepelere doğru uzanan duvarlar vardır. Bu
tepeler iki tane olup doğal bir şekilde birbirlerine
bağlıdırlar ve görkemli birer kule halinde yüksel­
mektedirler. Bu alan içinde kralların hem sarayları
hem de anıtmezarları bulunur. İki sivri tepe birbir­
lerine tamamen dar bir geçitle bağlıdır. Burası her
iki tarafta kıyıdan ve varoşlardan beş veya altı sta-
dia yüksekliktedir ve bu geçitten tepelere birstadia-
lık, hiçbir kuvvetin aşamayacağı, dik bir yokuş
daha vardır. Bu kayaların içinde sarnıçlar da bulu­
nur, fakat kentin bu kaynaklardan faydalanmasına
olanak yoktur. Buradan bir tanesi nehre, bir tanesi de
boğaza doğru olmak üzere kayalara, boru şeklinde
iki tane kanal oyulmuştur. Nehrin üzerine, bir tanesi

VI. Mithradates'in
(MÖ 1 20-63) gümüş

tetradrahmisi.
Ön yüzde kralın

portresi; arka yüzde
otlayan geyik.

Mithradates'in gümüş
sikkelerinde yıl ve
ay be lirtild iğ i için

tarihlenmeleri
kolaydır (sağ üst).

Aynı sikkenin ön
yüzünden

VI. M ithradates'in
sikke portresi,
detay (sol üst).

K°«V°'a * .Kerasos • T,ape20U!

P O N T O S

Pontos Bölgesi haritası. kentten varoşlara, diğeri de varoşlardan dışarıya
olmak üzere iki köprü kurulmuştur"

Kıyıya çıkıp doğuya doğru ilerlediğimizde Ami­
sos (Samsun) kenti ile karşılaşılır. Bir Miletos koloni­
si olarak kurulan kente, daha sonra Atinalılar da
gelmişlerdi. Amisos bu dönemde bir ara Peiraios
adını taşımıştı. Halys ve Iris'in denize döküldüğü
yerler hububat ve meyve açısından zengindi. Keres­
te, demir ve yarı-değerli taşların ihracı ile toprak
ürünlerinin zenginliği Amisos'un, Pontos'un ticari
başkenti olarak anılmasına neden olmuştu. Kent
Büyük Mithradates tarafından bayındır bir hale
getirilmiş, Roma İmparatorluğu döneminde de geli­
şimini sürdürmüştür.

Pontos'ta önemli tapmaklar vardı. Bunlar
arasında Komana'da Ma, Kabeira'da Men Pharnaku
ve Zela'da (Zile) Anaitis'i sayabiliriz. Bu tapınaklar
geniş arazilere sahip olup çok sayıda köle çalışmak­
taydı. Komana'daki Clbkat, Gömenek Köyü) tapınakta
600 köle çalıştığından söz edilmektedir.

Pontos'taki Mithradates adını taşıyan krallar yak­
laşık olarak MÖ 4. yüzyılın sonundan itibaren görü­
lürler. Bu adı taşıyan altı kralın ilki olan I. Mithrada­
tes, bir Pers soylusunun oğluydu. Baba oğul bir ara
Küçük Asya'da güçlü bir yere sahip olan Tbk-gözlü
(Monophthalmos) Antigonos'un yanmda görev almış­
lardı. Bir süre sonra Antigonos, baba oğul Mithrada-
teslerin sadakatinden şüphelenmiş ve onları öldür­
meyi planlamıştı. Fakat Antigonos'un oğlu Demetrios,
genç Mithradates'e babasının planından bahsedince
Mithradatesler kaçmışlardı. Çok geçmeden baba
Mithradates yakalanıp öldürülür; genç Mithradates
ise Paphlagonia'da izini kaybetmeyi başarır ve iyi
tahkim edilmiş bir kale olan Kimiata'yı (Kurmalar,
İlgaz) kendisine karargâh seçer. MÖ 301'de Antigo­
nos'un Seleukos ve Lysimakhos tarafından öldürül­
mesinin ardından Mithradates (MÖ yak. 302-265)
tekrar sahneye çıkar ve Pontos Krallığı'nın temelini
atar. Fakat Korou Pedion Savaşı'ndan yirmi yıl sonra

Seleukos Nikator'un komutanı Diodoros, Mithrada-
tes'i yener ve onu öldürür. Pontos Krallığı tahtına
önce oğlu Ariobarzanes (MÖ yak. 265-255) ve yakla­
şık on yıllık iktidarından sonra da II. Mithradates
(MÖ yak. 255-220) geçmiştir. Onun ölümünden son­
ra tahta geçen III. Mithradates (MÖ yak. 220-185)
ise sikke bastıran ilk Pontos kralıdır. Kendisinden
sonra tahta sırasıyla I. Pharnakes (MÖ yak. 185-169),
IV. Mithradates (MÖ yak. 169-150) ve V. Mithradates
(MÖ yak. 150-120) geçmiştir. Bu krallar ve icraatları
hakkındaki bilgilerimiz sınırlıdır. Sinope (Sinop),
I. Pharnakes zamanında Pontos Krallığı'nın başken­
ti olmuştur. Pharnakes, Bithynia'yı ele geçirdiyse de
daha sonra Pergamon, Kyzikos (Belkıs/Erdek) ve
Herakleia'nın oluşturduğu ittifak karşısında Bithy-
nia'dan çıkmak zorunda kaldı. Büyük Antiokhos'un
kızı Nysa ile evlenen Pharnakes MÖ 169'da öldü. Oğlu
henüz küçük olduğundan yerine kardeşi IV. Mithra­
dates geçti. Onun da ölümünden sonra bu kez Phar-
nakes'in oğlu V. Mithradates tahta geçti. Roma'nın
dostu ve müttefiki olarak Kartaca'ya karşı yaptığı
savaşta ona yardım etti. Son Pontos kralı ise V. Mith-
radates'in oğlu VI. Mithradates Eupator Dionysos'tur
(MÖ 120-63).

VI. Mithradates ve dönemi birçok antik yazar tara­
fından kaleme alınmıştır. Fakat bu yazarların eserle­
rinden bir kısmı günümüze kalmadığı gibi, günü­
müze kalanların çoğu da ne yazık ki tam değildir.
Elimizde mevcut ve yeterli bilgi alabildiklerimiz
arasında Plutarkhos'un Sulla'nm Yaşamı'm, Appia-
nos'un Mithridatika'sım, Strabon'un Geographika'
sini, Memnon'un Herakleia Pontike'nin (Karadeniz
Ereğlisi) tarihi üzerine kaleme aldığı eserini, Iusti-
nus'un Epitoma Historiarum Phillippicarum'u nu ve
Cicero'nun bazı söylevlerini sayabiliriz.

"Büyük" lâkabı ile anılan VI Mithradates, babasının
ölümünden sonra, annesi tarafından öldürtüleceği
korkusuyla dostları tarafından dağlara kaçırılmıştı.
Bir süre sonra güçlü bir kişi olarak ortaya çıktı ve
Sinope'yi ele geçirerek annesini hapsetti. Kardeşini

de öldüren Mithradates, kız kardeşi Laodike ile evlen­
di. Pontos tahtının tek hâkimi olarak egemenlik ala­
nını genişletmek amacı ile komutam Diophantos'u
önce Karadeniz'in kuzey kıyılarına (Kırım) daha
sonra da Pontos'un doğusundaki Kolkhis'e sefere
gönderdi, buralardan önemli miktarda gelir ve asker
elde edildi. Bosporos Krallığı'nın başında bulunan
Parisades, 180.000 medimnoi buğday ve 200 gümüş
talanton karşılığında krallığını Mithradates'e bırak­
mak zorunda kaldı.

Mithradates, Bithynia Kralı III. Nikomedes'i
yanma çekerek Paphlagonia'yı işgal etti (MÖ 108­
107). Daha sonra Galatia, Kappadokia ve Bithynia'yı
ele geçirdi. Fakat bu başarıları çok uzun sürmedi. Ro-
ma'nın müdahalesi sonucu komşu krallıklara kar­
şı saldırgan tutumu ve onların iç işlerine karışması
engellendi. Mithradates, kardeşi IV. Nikomedes'e
karşı ayaklanarak Bithynia tahtına göz diken Sok-
rates'e yardım ederek onu tahta geçirmişti. Fakat
IV. Nikomedes, Roma'nın yardımı ile tekrar tahta
geçmeyi başardı. Hatta bununla da yetinmeyerek
Pontos topraklarına saldırılarda bulundu. Ne olduy­
sa Nikomedes'in saldırıları ile oldu. Mithradates, bu
saldırıları bahane ederek Roma'ya savaş açtı.

Tlarihe I. Mithradates Savaşı olarak geçen savaş
MÖ 89/88'de başladı. Romalıların, biri Cassius
komutasında Bithynia-Galatia sınırında, İkincisi
M. Aquillius komutasında Bithynia'nm doğusunda
ve üçüncüsü de Q, Oppius komutasında Kappado-
kia'nın hemen güneyinde, Lykaonia'da bulunan üç
ordusu savaş hazırlıklarını yapıyordu. Mithradates
ise Anadolu'dan ve Karadeniz'in kuzeyinden çok
sayıda asker toplamıştı. 250.000 piyade, 40.000
süvari, 130 İskit arabası ve irili ufaklı 400 gemilik
bir donanması olduğu söyleniyordu. Kuşkusuz,
Roma'nın üç küçük ordusu, Mithradates'in gücü ile
karşılaştırılamazdı. Mithradates'e kafa tutan Niko­
medes 50.000 piyade ve 6.000 süvari ile Roma'nın
arzusu üzerine Paphlagonia'ya girmişti. Amnias
Çayı (Göksu) yakınında Pontos kuvvetlerince sıkıştı­
rılan Nikomedes'in kalabalık ordusu hareket imkânı
bulamamış ve yenilgiye uğramıştır. Daha sonra,
Bithynia'nm doğusunda karargâh kurmuş olan
Aquillius komutasındaki Roma ordusu da Mithra­
dates'in komutanı Menophanes tarafından güneye
çekilmeye zorlandı. Neoptolemos ve Naimenes'in de
katılımı ile ordusunun büyük bir bölümünü kaybe­
den Aquillius, Sangarios Irmağı'nı (Sakarya) aşarak
Pergamon'a kaçtı. Batı Anadolu kentleri Mithrada-
tes'i büyük bir coşku ile karşıladılar. Mithradates,
Roma consulü Aquillius'u savaşın başlamasına
neden olan bir provokatör olarak gördüğü için, onu
bir eşek sırtında dolaştırarak teşhir ve rezil etti. Per­
gamon'da, paraya doymak bilmeyen consulün ağzına
eritilmiş altın akıtarak öldürdü. Aquillius'a sığınmış
olan Nikomedes, onun yenilgisi üzerine bu sefer Gala­
tia sınırında karargâh kurmuş olan Roma consulü
Cassius'a sığınmıştı. Fakat Cassius, Mithradates'e

saldırmayı göze alamayarak Apameia'ya (Dinar) çe­
kildi. Aynı şekilde diğer Romalı komutan Oppius da
Kappadokia'ya çekildi. Böylece Mithradates'in önü
açılmış oldu. Güneye doğru ilerleyerek Ipsos'a gel­
di, oradan da batıya yöneldi. Apameia'ya vardığın­
da, kent teslim oldu. Mithradates, son depremden za­
rar gören kente imar faaliyetleri için maddi yardımda
bulundu. Roma sempatizanları cezalandırıldı. Daha
sonra diğer kentlere de uğrayarak adeta gövde gös­
terisi yapan Mithradates, Ephesos'a geldiğinde Ro­
malıların ve İtalya kökenlilerin, çoluk çocuk, kadın
erkek, özgür veya köle ayırt etmeksizin öldürülme­
lerini emretti. Bu katliamda 80.000'den fazla kişinin
öldürüldüğü söylenmektedir. Öyle ki, Ephesos ve
Pergamon'da ibadet için tapınaklara sığınmış olan­
lar bile katledildi. Tbrihe "Ephesos Akşamı" adıyla
geçen bu katliamın MÖ 88 bahan ya da yazında oldu­
ğu anlaşılmaktadır. Mithradates, Küçük Asya'da ege­
menliğini ilan etmesine rağmen, Rhodos'a boyun
eğdirememişti. MÖ 88 sonbaharında Rhodos'u kuşat­
masına karşın, alamadı. Kışın yaklaşması üzerine
kuşatmadan vazgeçti; Anadolu'ya çekildi. Burada
Lykia kenti Patara'yı (Ovagelemiş) kuşattı; fakat
bundan da vazgeçerek Asia Eyaleti'ne döndü.

Roma Senatosu'nun Mithradates'e savaş ilan etme­
sinden sonra Sulla, MÖ 88 sonbaharında Ege Denizi'
nin öte yakasına iki ordu göndermişti. Oğlu ve gene­
rali Tciksiles'in ortak komutasındaki ordu Trakya ve
Makedonya'yı istila ederken, Arkhelaos'un komuta­
sındaki diğer ordu ise Yunanistan'a yöneldi. Arkhe-
laos, yolu üzerindeki Delos Adası'na çıkarak, ada­
nın yönetimini elinde tutan Romalıları katletti; adada­
ki Apollon kutsal hâzinesine el koydu. Daha sonra
da Yunanistan'ı ele geçirdi. Fakat çok geçmeden,
MÖ 87 baharında, consul Sulla komutasındaki Roma
ordusu Mithradates'i Yunanistan'dan çıkarmak için
Epeiros'tan geçerek Atina'ya yöneldi. Yolda karşı­
laştığı Mithradates'in komutanları Arkhelaos ve
Aristion'u Atina'ya çekilmeye zorladı. Önce Khairo-
neia'da (MÖ 86) ve bir yıl sonra da Orkhomenos'ta
(MÖ 85) Arkhelaos'u yenilgiye uğrattı. Sulla, Atina'
yı da ele geçirmişti. Daha sonra Hellespontos'tan
geçerek Anadolu'ya ayak bastı ve Mithradates'i
barışa zorladı. Antlaşmaya göre, Mithradates, baş
karargâhı olan Pergamon'u bırakacak, Bithynia,
Paphlagonia ve Kappadokia'da ele geçirmiş olduğu
yerleri geri verecekti. Diğer bir deyişle Batı Anado­
lu'yu boşaltarak Pontos'a çekilecekti. Ayrıca 2.000
talanton savaş tazminatı ödemeyi ve gemilerini tes­
lim etmeyi de kabul etti. İki komutan MÖ 85 yılında
Troas'taki Dardanos'ta (Kepez yakınlarında) buluşa­
rak antlaşmayı kayda geçirdiler. Sulla, Asia Eyaleti'n-
de bazı düzenlemeler yaptıktan ve yönetimini Mure-
na'ya bıraktıktan sonra Roma'ya döndü. Murena,
MÖ 82 yılı baharında Pontos'a girerek Mithradates'e
kafa tuttu. Fakat II. Mithradates Savaşı olarak bili­
nen savaşta, Mithradates karşısında yenilgiye uğra­
yarak kaçtı. Bundan sonra Mithradates ordusunu

Sol sayfa ve sağ sayfa üst:
Pontos Kralı
VI. Mitradates'in üniter
sikke politikası
çerçevesinde
Pontos ve Paphlagonia
kentlerinde basılan bronz
sikkelerinden örnekler:
1 Amisos, 29 mm.
Ön yüz: Athena başı;
arka yüz: Perseus,
yerde Medusa'nın
cesedi; 2 Amisos, 25 mm.
Ön yüz: Ares başı;
arka yüz: Kınında kılıç;
3 Amisos, 25 mm.
Ön yüz: Zeus başı;
arka yüz: Şimşek demeti
üzerinde kartal; 4 Amisos,
21 mm. Ön yüz: Aegis;
arka yüz: Nike; 5 (bu
sayfada) Amisos, 25 mm.
Ön yüz: Dionysos başı;
arka yüz: Cista
mystica ve Thyrsos.

güçlendirerek, yeniden Roma'ya karşı büyük bir
harekât hazırlığına başladı.

Bithynia Kralı IV. Nikomedes MÖ 74 yılında öldü­
ğünde toprakları, çocuğu olmadığı için, vasiyeti üze­
rine Roma'ya kaldı. Roma da Bithynia'yı bir eyalet
düzenine sokabilmek için buraya bir heyet gönder­
di. Fakat, bu topraklarda gözü olan Mithradates de
Bithynia'yı işgal etti. Aurelius Cotta komutasındaki
ilk Roma ordusunu yenilgiye uğrattı. Bu kez Roma,
o sırada Kilikia valisi olan Lucullus'u Bithynia'ya
gönderdi. Lucullus'un başarılı manevraları sayesin­
de Mithradates, Pontos'a çekildi. Lucullus, Pontos'a
ilerleyerek yolu üstündeki kentleri birer birer ele
geçirdi. Mithradates, damadı olan Armenia Kralı
Tigranes'in yanma kaçtı. Lucullus, büyük bir ordu
ile Armenia'ya yöneldi. Başkent Tigranokerta'yı
(Silvan yakınında ?) kuşattı; Tigranes'in ordusunu
yenilgiye uğrattı (MÖ 69). Tigranes kurtuluşu kaç­
makta buldu. Lucullus ve ordusu ilk kez Tbroslar ve
Euphrates (Fırat) Irmağı'nın ötesine geçmişlerdi.
Lucullus'un Phrygia'ya dönmesini fırsat bilen Mith­
radates toparlanmaya başladı. Lucullus'un Romalı
muhalifleri ise onu yıpratmak için türlü yollara baş­
vuruyorlardı. Nitekim, MÖ 68 yılı baharında Küçük
Asya'daki görevine son verildi. MÖ 67 yılı yazında
Mithradates, Roma ordusunu Zela (Zile)
yakınlarında büyük bir yenilgiye uğrattı. Mithrada­
tes artık Pontos'a tekrar egemen oldu. Lucullus'un
yerine korsan savaşındaki başarısı ile ünlenen Pom­
peius atandı. 0 sırada Kilikia'da bulunan Pompeius,
Galatia üzerinden Pontos'a girdi, iki ordu Lykos Ir­
mağı (Gülünç Su) kıyısında karşılaştı. Yapılan savaşta
Pompeius komutasındaki Roma ordusu Mithrada­
tes'in ordusunu kesin bir yenilgiye uğrattı ve Mith­
radates Kolkhis'e kaçtı. Böylece IH. ve son Mithradates
Savaşı Mithradates'in başarısızlığı ile sonuçlandı.
Pompeius onu izleyerek Kolkhis'e ulaştı. Oradayken,
Mithradates'e yardım eden Tigranes'e savaş açtı ve

Pontos Kralları

I. Mithradates (MÖ yak.302-265)

Ariobarzanes (MÖ yak. 265-255)

II. Mithradates (MÖ yak. 255-220)

III. Mithradates (MÖ yak. 220-185)

I. Pharnakes (MÖ yak. 185-169)

IV. Mithradates (MÖ 169-150)

V. Mithradates (MÖ yak. 150-120)

VI. Mithradates Eupator (MÖ 120-63)

II. Pharnakes (Bosporos Kralı, MÖ 63-47)

başkent Artaksata'ya (Erivan'ın güneydoğusunda
Artashat) girdi. Çaresiz kalan Tigranes teslim oldu.
Pompeius daha sonra Amisos'a (Samsun) gelerek,
Pontos'un batısını Bithynia Eyaleti ile birleştirmiş ve
Bithynia-Pontos Eyaletini oluşturmuştur. Tfekrar eski
gücüne ulaşamayan Mithradates, MÖ 63 yılında
Kırım'da intihar etmiştir. Cenazesi, Pompeius tara­
fından Sinope'ye getirilmiş ve orada gömülmüştür.
Bir söylentiye göre, ölmeseydi, tıpkı Hannibal ya da
Pyrrhos gibi, İtalya'ya sefer yapmayı planlıyordu.

Roma her ne kadar Pontos'a hâkim olduysa da,
Mithradates'in oğlu Kırım Kralı Pharnakes, MÖ 48
yılı sonbaharında Roma ordusunu Nikopolis'te (Yeşil-
yayla, eski Pürk) yenilgiye uğratarak Pontos'ta hak
iddia etmeye başladı. 0 sırada Roma'daki iç savaşla
meşgul olan Caesar, Aleksandria'dan (İskenderiye)
yola çıkarak, Kilikia ve Kappadokia üzerinden Pon­
tos'a girdi. Zela (Zile) mevkiinde Pharnakes'in ordu­
suyla karşılaşan Caesar, savaştan galibiyetle ayrıldı.
Pharnakes önce Sinope'ye, oradan da kendi ülkesi
olan Kırım'a kaçtı. Târihe geçen ünlü "veni, vidi, vici"
("geldim, gördüm, yendim") sözü, Pharnakes'i yenil­
giye uğrattığı savaştan sonra Roma'ya yazdığı bir
mektupta yer almaktadır. Caesar, bu sözü ile, kısa
sürede Pontos'a gelip, zafer kazandığını ima etmiştir.

Amaseia

Pontos Krallığı'mn başkenti olan Amaseia (Amasya) MÖ 300'de Pontos Kralı I. Mith­
radates tarafından kuruldu. Yüzyılı aşkın bir süre Pontos Krallığı'mn başkenti olan
kent, bir başka Pontos Kralı'mn (I. Pharnakes) MÖ 183'te Sinope'yi (Sinop) ele geçirip
burayı başkent yapmasıyla, bu statüsünü kaybetti; yeni başkent Sinope oldu. Roma­
lılar ile VI. Mithradates arasında süren savaşların sonuna doğru, MÖ 70'de, Romalı
Lucullus Amaseia'yı ele geçirdi. MÖ 64'te Bithynia-Pontus eyaletine, MÖ 3/2'de ise
Galatia eyaletine katıldı. Roma İmparatorluk dönemi boyunca önemini koruyan
kent, MS 131'de İmparator Hadrianus tarafından da ziyaret edildi. Ünlü coğrafyacı
Strabon eserinde memleketi olan Amaseia'yı ayrıntılı bir şekilde anlatmaktadır.
Strabon Amaseia için, "Benim kentim içinden iris Nehri'nin (Yeşilırmak) aktığı
geniş ve derin bir vadide kurulmuştur. İnsan emeği ve doğa buraya hem kent hem
de kale karakterini olağanüstü bir şekilde sağlamıştır", demektedir. Kayaya oyulmuş kral anıt mezarı, Amasya.

Tanrıların Armağanı: ŞARAP
Geçmişi çok öncelere gitse de şarabın sofrada yer alması Eski Yunan ve Roma dönemlerinde olmuştur. Yapı­
lan arkeolojik kazılar ve araştırmalarda Akdeniz dünyasının çeşitli yerlerinde şarap işlikleri bulunmuştur.
Şarap, antik ekonominin en önemli gıda maddelerindendi; bu yüzden üretimi ve tüketimi çok yaygmdı. En
ünlü şarap üretim merkezleri Yunanistan'da Atina, Leukai, Korkyra ve Doğu Trakya bölgesiydi. Batı Anado­
lu açıklarında yer alan Khios (Sakız Adası), Lesbos (Midilli Adası), Thasos (Taşoz) ile Klazomenai (Urla)
şarap üretiminde ve ihracında adını duyuran kentlerdi. Gerek antik kaynaklar, gerekse epigrafik ve nümis-
matik kaynaklar bu yerlerde şarap üretiminin yoğun olduğunu işaret etmektedir.

Şarap üretimi, günümüz üretiminden farklı olsa da sonuçta benzer işlemler uygulanıyordu. Eski Yunan
döneminde bağlardan toplanan üzüm, ayakla ezilerek şırası çıkartılır ve kilden küplere ya da kaplara
konarak mayalanması sağlanırdı. Bu, bir tür fermentasyon işlemiydi. Ezilme sırasında üzümden alınan ilk
şıra en kaliteli olanıydı; kalan posadan elde edilen ikinci ve üçüncü şıralar daha az kaliteli oluyordu Şıranın
üstünde biriken köpük alınır, mayalanmanın istenilen ölçüde gerçekleşmesine çalışılırdı. Fermentasyon
birkaç ay sürerdi; daha sonra hoş koku amacıyla içine bazı katkı maddeleri (deniz suyu, bitkiler, baharat,
bal ve koku verici benzeri şeyler) konurdu. Hazırlanan şarap bir yerden bir yere sivri dipli amphoralara
konarak taşınırdı. Eski Yunan ve Roma dünyasında şarap, suyla karıştırılarak içiliyordu. Symposium
denen ziyafetlerin baş içeceği de şaraptı. Romalılar, Eski Yunanlardan aldıkları şarap kültürünü devam
ettirmişler; şarap üretimini bir endüstri haline getirmişlerdir. Eski Yunan dünyasında şarap, Zeus ile
Selene'nin oğlu olarak bilinen tanrı Dionysos ile ilişkili görülmüştür; aynı tanrı Roma'da Bacchus olarak
adlandırılıyordu. Dionysia adlı bağbozumu ve şarap şenlikleri, Eskiçağ Akdeniz dünyasında sevilen festi­
valler arasındaydı. Dionysos, thyrsos adını taşıyan tepesi bir çam kozalağı ile son bulan asası, elinde taşıdığı
kantharos adı verilen bir kap ve ayaklarının dibinde panterle betimlenirdi.

Panel amphora
(Amasis ressamı,
Mö 6. yüzyılın
ikinci yarısı). Şarap
yapan Satirler.
Sol baştaki Satir,
b ir hydriadan
yere kısmen
gömülü
duran büyük
bir küpe su
boşaltıyor.
Ona
arkasını
dönmüş bir
başka Satir
çifte flüt
çalıyor.
Ondan sonra
gelen üç
Satir ise
şarap
yapmakla
meşgul.
En sağdaki
asmadan üzüm
salkımlarını koparıyor; ortadaki
elindeki kapta bulunan üzüm salkımlarını akıtacaklı bir sehpanın üstünde duran sepete boşaltıyor; bir başka Satir de
sepetin içindeki üzümleri ayaklarıyla eziyor. Ezilen ü7ümlerden çıkan şıra, sepetin altındaki akıtacaktan, yere gömülü olan
küp (pithos) içine akıyor. Yukarıdaki frizde ise Dionysos, Menad ve Satirlerin arasında oturuyor.

Attika siyah figürlü kyiiks (Eksekias
ressamı, M Ö yak. 540). Dionysos gemide.

Söylenceye göre Şarap Tanrısı Dionysos,
bir ara korsanlara esir

düşmüş, Tanrı da geminin
direğini üzeri üzüm salkımlarıyla

dolu bir asma kütüğüne,
korkup denize atlayan

korsanları da yunusa
dönüştürmüştü.

Hellenistik Dönem Sikkeleri
Hellenistik dönemde hem sikke basan kentlerin sayısı artmıştır, hem de tipler çeşitlenmiştir. Dönemin bir
özelliği olarak sikke üzerinde yer alan yazının çoğu kez, sikke yuvarlağına paralel olarak ya da sikke boşlu­
ğuna dağılmış olarak değil de, dikey ya da düz yazıldığım görüyoruz. Hellenistik dönemin başladığı MÖ 4. yüz­
yılın ikinci yansında Büyük İskender (İÜ. Aleksandros), Perslerin bir önceki yüzyılda Yunan dünyasına karşı
yaptıkları saldırıların ve verdikleri zararın öcünü almak için Perslere karşı büyük bir sefer düzenlemiştir.
Makedonya'dan yola çıkıp, Anadolu üzerinden Pers topraklarına girmiş ve Persleri tarih sahnesinden
silmiştir. Kendisinin Makedonya'dan Pers ve Fenike topraklarına kadar çok geniş bir alana yayılan darpha­
nelerde bastırmış olduğu sikkelerde (tetradrahmi ve drahmi) ön yüzde Herakles başı, arka yüzde ise tahtta
oturan Zeus vardır. Büyük İskender'in Anadolu'daki ilk darphanesi olasılıkla Tarsos idi. Birim ise esas ola­
rak tetradrahmi ve drahmidir. Giderek sikkelerinde "kral" (basileus) unvanını da kullanır. Bu unvan ölümün­
den sonra da pek çok kral tarafından kullanılacaktır.

Büyük İskender'in MÖ 323'teki ölümünden sonra, egemen olduğu topraklar üzerinde çok sayıda krallık
kurulmuş ve bu krallıkların bastırdıkları sikkeler de aşağı yukarı aynı üslup ve anlayışta yapılmışlardır. Bu
sikkelerin ön yüzlerinde esas olarak kralın başı, arka yüzlerinde ise adı, unvanı ve epithetleri yer almak­
tadır. Büyük İskender'in ölümünden sonra Hellenistik krallardan Mısır'daki Ptolemaios, Suriye'deki
Seleukos ve Makedonya'daki Demetrios, Büyük İskender'in kendi sikkelerinin ön yüzünde kullandığı Herakles
başı (ki gerçekte Büyük İskender'in kendisiydi) yerine kendi portrelerini kullanmışlardır. Trakya Kralı Lysi-
makhos ise adeta krallığının meşruluğunu göstermek için Herakles olarak resmedilmiş İskender başını kul­
lanmaya devam etmiştir. Makedonya kralları ön yüzde kendi portreleri yerine tanrısal ya da mitolojik baş­
lar kullanmayı bir süre daha sürdürmüşlerdir. Örneğin, D. Antigonos Gonatas, Pan başını; Di. Antigonos Doson,
Poseidon başını; V. Philippos ise Perseus başını kendi portrelerine tercih etmişlerdir. Ancak V. Philippos daha
sonra tüm realistik özellikleriyle kendi portresini kullanmıştır. Ptolemaioslar ve Pergamon'daki Attaloslar,
sikkelerinin ön yüzünde, kendi portreleri yerine uzun süre kurucularının portresini kullanmışlardır. Seleu-
koslar'da ise tahta kim geçtiyse, o kral sikkenin ön yüzüne kendi portresini koydurmuştur. Seleukosların bir
eyaleti konumundaki Baktria'da da her kral, Seleukos etkisinden olsa gerek, bastırdığı sikkelere kendi real­
istik portresini koydurmuştur. Öyle ki bazı Baktria krallarını yalnızca portrelerinden tanımaktayız.
Hellenistik kralların gümüş tetradrahmilerinde arka yüz tipleri çok fazla değişkenlik göstermemesine
rağmen, daha küçük gümüş birimlerde ve bronz sikkelerde tiplerin çeşitlendiği görülmektedir. Hellenistik
Dönem'de, krallık sikkelerinin yanı sıra kentler de sikke darplarını sürdürmüşlerdir. Burada Anadolu'da
basılan bu tür sikkelerden örnekler yer almaktadır.

Abydos, AE, 24 mm, 7.69 gr, M Ö 2.-1. yüzyıl.
Ön yüz: Tykhe başı; arka yüz: Kartal
Abydos, AR, 2.65 gr, M Ö 3. yüzyıl başları. Ön yüz:
Apollon başı; arka yüz: Kartal ve üç ayaklı kazan
Büyük İskender, AU, 8.49 gr, M Ö 300-295.
Ön yüz: Athena başı; arka yüz: Nike
Priene, AE, 16 mm, M Ö 3. yüzyılın ik in ci yarısı-2.
yüzyılın ilk yarısı. Ön yüz: Athena başı; arka yüz: Yazı

Priene, AR drahmi, 3.42 gr, M Ö 3. yüzyılın ilk yarısı.
Ön yüz: Athena başı; arka yüz: Ü ç çatallı zıpkın
Myndos, AR drahmi, 4.09 gr, M Ö 2. yüzyılın ilk yarısı.
Ön yüz: Zeus-Serapis başı; arka yüz: Isis başlığı
Perge, AE, 19 mm, M Ö 2. yüzyılın başları.
Ön yüz: Sfenks; arka yüz: Artemis
Soloi, AE, 16 mm, M Ö 2.-1. yüzyıl.
Ön yüz: Çift üzüm salkımı; arka yüz: Yıldız rozet

ROMA'NIN HELLENİSTİK
KRALLIKLARA SON VERMESİ

M Ö 188'deki Apameia
Barış Anlaşması
sonrasında Ephesos,
Pergamon Krallığı'nın
egemenliğine girdi.
Kentin Roma İmparatorluk
Dönemi kalıntılarından
bir görünüm.

Döneminin en güçlü devletlerinden biri olan Roma,
İtalya dışına yayılmaya başladığında en büyük raki­
bi Kartaca idi. Nitekim MÖ 3. yüzyılın ortalarından
2. yüzyılın ortalarına değin süren üç büyük savaştan
sonra Kartacalıları yenilgiye uğratıp Batı Akdeniz
egemenliğini ele geçirdi. Kurduğu eyaletlerle egemen­
lik alanını genişleten Roma, bu kez gözlerini Doğu'
ya çevirdi. Doğu'daki en büyük güç ise Seleukoslar
Krallığı idi. Merkezi Suriye'de bulunan Seleukoslar
Krallığı Anadolu'da da önemli topraklara sahipti.
Krallığın başında bulunan ve "Büyük" lâkabı ile de
anılan III. Antiokhos, Yunanistan seferi sırasında
Thermopylai'da Romalılara yenilmesinden sonra
Anadolu'ya geçmişti. Fakat Romalılar da Hellespon-
tos'tan geçerek Anadolu'ya girdiler. Sipylos Dağı
yakınında Magnesia'da (Manisa) yapılan savaşta
Antiokhos, Romalılara ikinci kez mağlup oldu
(MÖ 189) ve Doğu'ya kaçtı. Roma'nın bir Hellenistik
krallık ile Magnesia'da yaptığı bu savaş, Anadolu'yu
tanımasında bir dönüm noktası olmuştur. Dolayısıy­
la Roma'nın Anadolu ile ilk ilişkisinin bu savaş
nedeniyle başladığını söyleyebiliriz. Savaştan bir yıl

sonra, MÖ 188'de imzalanan Apameia (Dinar) Barış
Antlaşması ile Antiokhos, Toroslar'ın kuzeyinde
kalan toprakları Romalılara terkederek Suriye'ye
çekildi. Roma ise Seleukosların Küçük Asya'daki
topraklarının çoğunu Pergamon ile Rhodos'a verdi.
Antiokhos'a karşı Roma'nın yanında yer alan Ionia
kentleri Miletos, Smyrna, Khios, Erythrai ve Klazo-
menai'a toprak verilerek ödüllendirildi. Antiokhos'a
yardım eden ve onun karargâhı durumundaki
Ephesos ise özgürlüğünü kaybetti ve Pergamon
Kralı Eumenes'in idaresine bırakıldı.

Kuşkusuz, Antiokhos'un topraklarının paylaşı­
mında en kârlı çıkan Rhodos idi. Karia bölgesinin
büyük bir kısmı ile Lykia'nın kıyı bölgelerine de
sahip olmuştu. Fakat her iki bölgede de Rhodos ege­
menliğine karşı bir direniş başladıysa da, sonunda
Roma'nın isteği doğrultusunda yeniden bağımsız­
lıklarını kazandılar ve Roma'nın koruması altına
alındılar (MÖ 167). Kentlerin kendi aralarındaki bazı
sorunların çözümünde Roma aracılık etti. Kendilerine
tanınan serbestlik öylesine artmıştı ki sikke basmala­
rına bile izin verilmişti. Batı ve Güney Anadolu'daki

Seleukos Kralı III. Antiokhos. Ön yüz: Kralın başı;
Arka yüz: Apollon. Gümüş tetradrahmi, 1 7 gr.

kentlerin bastıkları gümüş tetradrahmiler buna iyi
bir örnektir. Bu kentler aslında Roma'nın birer "dos­
tu ve müttefiki" idiler. Roma, onlara karşı yumuşak
ve barışçıl yaklaşımının meyvesini, Senato'nun
MÖ 171'de Makedonya Kralı Perseus'a savaş ilan etti­
ğinde aldı. Bu savaşta Rhodos, Samos, Kalkhedon,
Herakleia Pontike ve daha birçok Anadolu kenti
Roma'nın yanında yer aldı ve bir kısmı da gemi yar­
dımında bulundu. Hatta Miletoslular, Roma Senatosu'
nun isteyeceği her türlü yardımı karşılamaya hazır
olduklarını belirttiler. MÖ 167'de Perseus'a karşı kaza­
nılan zaferden sonra Roma'nın Batı Anadolu kentleri
ile ilişkileri artarak sürdü. Apameia Barışı'ndan
yaklaşık elli yıl kadar sonra , MÖ 133'te Pergamon
(Bergama) Kralı Attalos krallığını Roma'ya miras
bırakır. Krallığın toprakları Roma'nın Asia Eyaleti'
ne dönüştürülmüştür. Roma'nın bir ayağı bundan
böyle Anadolu'dadır artık.

Fakat bir olay eyaletin organizasyonunu geciktire­
cektir: Attalos'un ölümünden hemen sonra en yakın
arkadaşı Aristonikos, Pergamon Kralı II. Eumenes'in
oğlu olduğunu ileri sürüp III. Eumenes olarak kendi­
sini kral ilan eder. Pergamon, Ephesos ve Smyrna
gibi kentlere boyun eğdiren Aristonikos, iç kesime
doğru hareket eder. Tarihe "Aristonikos İsyanı" ola­
rak geçen bu olayın üstesinden gelmek için Roma da
harekete geçer. Fakat Aristonikos, Roma consulü
P. Licinius Crassus komutasındaki Roma kuvvetleri­
ni yenilgiye uğratır; Crassus ölür (MÖ 131). Ancak
daha sonra consul Marcus Perperna, Aristonikos'u
yener ve esir alır (MÜ 130). Fakat bu zafer, isyanın
tamamen son bulmasına yeterli olmamıştır. Ancak
yaklaşık bir yıllık bir süreçten sonra proconsul
Manius Aquillius, Asia Eyaleti'ni (Provincia Asia)
organize edebilmiştir (MÜ 128-126). Asia Eyaleti
coğrafi olarak Mysia, Troas, Aiolis'in kıyı kesimi ile
Ionia, Lydia, Karia ve Phrygia bölgelerini kapsıyor­
du. Kabaca kuzeyde Propontis'ten (Marmara Denizi)
güneyde Kos'a (İstanköy Adası) kadar uzanıyordu;
kıyıdaki adalar da eyalete dahildi. Bu arada Phrygia'
nın toprakları Pontos Krallığı'na; Lykaonia ve belki
Kilikia Trakheia da (Dağlık Kilikia) Kappadokia'ya
verilmişti. Bithynia ve Paphlagonia ise muhtemelen
Mysia ve Phrygia Epiktetos sınırlarındaki bazı top­
rakları almışlardı. Pisidia'daki Sagalassos (Ağlasun),
Kremna (Çamlık, eski Girme) ve Selge'nin (Zerk)

Anadolu'daki Roma Eyaletleri
Provincia sözcüğü, köken itibarıyla, belirli bir coğrafi alanı yönetmek
(imperium) için seçilen veya atanan üst düzey bir Roma magistratı veya
promagistratının görev tanımıdır. Ancak daha sonra günümüzdeki anla­
mına yakın olarak "eyalet" anlamında kullanılmıştır. Senato her consullük
yılının başında çeşitli üst düzey magistrat ve promagistratlara provincia
görevi verirdi. İmparatora bağlı eyaletler legatus Augusti propraetore, senato
eyaletleri ise proconsul statüsündeki valilerce yönetilirdi.

Anadolu'da kurulan Roma eyaletleri:

(MÖ 2.-1. yüzyıl)

MÖ 129 PROVİNCİA ASİA (Başkent Ephesos)
MÖ 102/101 PROVİNCİA CILICIA (Başkent Tarsus)
MÖ 74 PROVİNCİA BİTHYNİA (Başkent Nicomedia)
MÖ 63 PROVİNCİA PONTUS-BITHYNIA (Başkent Nicomedia)
MÖ 63 PROVİNCİA CILICIA (Tfekrar düzenleme)
MÖ 63 PROVİNCİA SYRIA (Başkent Antiochia)
MÖ 25 PROVİNCİA GALATİA (Başkent Ankyra)
MÖ 17 PROVİNCİA CAPPADOCIA (Başkent Caesarea)

bağımsız kaldığı anlaşılmaktadır. Attalos'un krallı­
ğına dahil olmayan ve MÖ 188'deki Apameia Barı-
şı'ndan beri "Roma'nın dostu ve müttefiki" olarak
bağımsız kalan kentlerin ise bu statülerini koruduk­
ları anlaşılmaktadır. Phokaia dışında Küçük As­
ya'nın birçok büyük kenti eyaletin dışında kaldı. Ep­
hesos ve Sardeis de Aristonikos'a karşı yürütülen
mücadelede Roma'nın yanında yer aldıklarından
bağımsız kalmışlardı. Eyaletin organizasyonu göre­
vini yüklenen Aquillius, burada üç yıl kaldı. Batı
Anadolu kentleri ve Roma kendisini şükranla andı.

Roma, MÖ 2. yüzyılın sonlarında Akdeniz'de faali­
yet gösteren korsanlarla mücadele etmek zorunda
kaldı. Korsanlar Kilikia Trakheia, Lykia, Pamphylia
ve Pisidia'da üsler kurmuşlardı. M. Antonius MÖ
103'te korsanlara savaş açmış ve mücadeleye Kili­
kia bölgesinden başlamıştı. 102 yılında ise Kilikia,
Pamphylia, Pisidia ve Milyas'ın oluşturduğu Kilikia
Eyaleti (Provincia Cilicia) kuruldu; MÖ 92'de Sulla'
nın eyalet valisi olarak görev yaptığını biliyoruz.
Fakat araya giren Mithradates Savaşları korsanlara
karşı yapılacak mücadeleyi ister istemez geciktirdi.
Kilikia eyaleti proconsulü P. Servilius Vatia (MÖ 78­
74) korsanlara karşı başarılı sonuçlar aldıysa da
kesin sonuç sağlanamadı. Ancak MÖ 67'de Gn. Pom-
peius Magnus üç ay içinde Akdeniz'i korsanlardan
temizlemeyi başardı.

Önceleri Roma ile dost geçinen Pontos Krallığı,
Anadolu'daki egemenlik alanını genişletmek iste­
yince Roma ile arası açıldı. Nitekim VI. Mithradates
Eupator zamanında Roma ile Pontos Krallığı karşı
karşıya geldi. Tarihe, Mithradates Savaşları (MÜ 88-

63) olarak geçen ve 25 yıl süren savaşlar sonunda
Pompeius komutasındaki Roma ordusu, Pontos
Kralı'nı yenilgiye uğratarak Pontos'u Bithynia ile
birleştirmiş ve Bithynia-Pontos Eyaleti'ni kurmuştur.

Pompeius, ayrıca Kilikia Eyaleti'nde de düzen­
lemeler yapmıştır. Kilikia Pedias (Ovalık Kilikia),
Kilikia Thrakeia (Dağlık Kilikia), Pamphylia, Pisidia,
Isauria ve Lykaonia'dan oluşan Kilikia Eyaleti'ne
(Provincia Cilicia) MÖ 51'de Romalı ünlü hatip Mar-
cus Tullius Cicero vali olarak atanmıştır.

Bu arada iç savaş nedeniyle Roma zor anlar yaşı­
yordu. Yönetimde kolaylık sağlanması ve iç barışın
tesisi için oluşturulan I. ve II. Triumvirlikler de iç
savaşın sona ermesini sağlayamamıştı. II. Triumvirli-
ği oluşturanlardan Marcus Antonius, Anadolu'da
yaptığı düzenlemeler sırasında Amyntas'ı Galatia
Krallığı'nın, Arkhelaos'u da Kappadokia Krallığı'
nın başına geçirmiştir.

Anadolu'daki ilk Roma kolonilerinin kuruluşu
Iulius Caesar dönemine rastlamaktadır. Bu koloni­
leri şöyle sıralayabiliriz: Colonia Gemina Lampsacus
(Lapseki), Colonia Iulia Concordia Apamea (Mudan­
ya), Heraclea Pontica (Karadeniz Ereğlisi) ve Colonia
Iulia Felix Sinope (Sinop).

Conventuslar
Hukuki nedenlerle Asia Eyaleti dioeceseis veya
conventus (iurisdictiones) denilen idari bölge­
lere ayrılmıştı. Sayıları farklı dönemlerde 10-14
arasında değişebilen önemli conventus merkez­
leri aşağıdadır:

Cyzicus
Adramyteum
Pergamum
Smyrna
Ephesus
Miletus
Halicarnassus

Alabanda
Cibyra/Laodicea
Philadelphia
Sardes
Apamea
Synnada
Philomelium

Roma'nın egemenliği altındaki bazı kentlere
özgür kent (civitas libera) statüsü verilirdi. Vergiden
muaf olup kendi kanunlarını uygulayabilen bu
kentlere örnek olarak Ainos (Enez), Aigeai (Ayas/
Yumurtalık) ve Sinope, Sagalassos (Ağlasun) ve
Tfermessos (Güllük Dağı) gösterilebilir.

Eski Yunan dünyasında
18-20 yaşları arasındaki
gençler fiziksel ve
askeri eğitim lerini
tamamlamış olurlardı.
İstanbul Arkeoloji
M üzeleri'nde bulunan
bir genç (Epheb) heykeli.
M Ö 1. yüzyıl (üst).
Roma'nın Asia
Eyaleti içerisinde
yer alan conventus
merkezlerinden biri de
Pergamon (Bergama) idi.
Kentte yer alan Sağlık
Merkezi Asklepieion'dan
görüntü. Önde
Yılanlı Sunak (alt).

Eskiçağda Spor
Olimpiyat oyunlarının geçmişi günümüzden (2006 yılı itibariyle) tam 2782 yıl öncesine gitmektedir.
İlk Olimpiyat Oyunları MÖ 776'da antik Yunanistan'da düzenlendi. O tarihten MS 395'e kadar, yani
Roma İmparatorluğu yönetiminin Doğu ve Batı olarak ikiye ayrıldığı tarihe kadar her dört yılda bir
tekrar edilerek 1000 yılı aşkın bir süre sürdürüldü. Olimpiyat oyunlarının sona ermesi Roma İmparatoru
I. Theodosius'un bu oyunları yasaklaması sonucudur; bir anlamda paganizmin ya da çok tanrılı inancın
sona ermesi ve Hıristiyanlığın baskın inancı oluşturması, pagan inancın içinde barındırdığı sosyal ve
kültürel etkinliklere de darbe vurmuştu. Pagan tanrılar adına oyunlar düzenlemek artık olmayacak bir işti.
Ayrıca Hıristiyan ahlaki değerlerle çatışan bir etkinliğin sürdürülmesine bundan böyle ne gerek vardı ne de
imkân. Atletizm oyunlarında sergilenen çıplaklık, örtülmek yerine tümden yasaklanmıştı. Ancak, atletizm
oyunları (koşu, güreş, boks, disk atma, cirit atma, uzun atlama vb.) ve özellikle araba yarışları bu kez
Hıristiyan kisvesi altında yapılmaktaydı; Constantinopolis'teki (İstanbul) hipodrom, bu tür oyunların
sergilendiği yerlerden biriydi.

Kos'ta Sakız Adası basılmış
sikkenin b ir yüzünde

disk atan bir heykel
resmedilmiştir. Atletin
arkasında yer alan üç

ayaklı kazan, kazandığı
yarışmada kendisine

verilen ödüldür.
M Ö 5. yüzyıl (sağ üst).

Antalya il sınırları içinde
yer alan antik Aspendos

kentinde basılan sikkelerde
güreşçiler betimlenmiştir.
M Ö 4. yüzyılın ilk yarısı

(sağ orta).
Eskiçağ'da spor eğitim i

palaistra denen etrafı
portiklerle çevrili bir

alanda yapılırdı. Aşağıda,
öze llik le güreş eğitim i ve

karşılaşmalarının yapıldığı
palaistrada antrenörlerinin

gözetim inde güreşen
iki güreşçiyi gösteren

kabartma yer
almaktadır.

M Ö yak. 500 (alt).

Günümüzde tüm dünyayı sarmış olan atletizmin, yüzyıllar öncesine dayanan bir geçmişi vardır. Atletizm
gerek sözcük, gerekse içerik bakımından gerçek anlamını ilk kez Eski Yunan ve Roma uygarlıklarında
bulmuştur. Kuşkusuz çok daha önceleri eski Doğu toplumlarmda (Mezopotamya ve Mısır) birtakım oyunlar,
gösteriler ya da sportif etkinlikler yapılmaktaydı. Fakat bu etkinliklerin yalnızca birer eğlence ya da gösteri
niteliği taşımaları veya olasılıkla yalnızca kişisel fiziksel gücün sergilenmesi gibi daha dar anlamda
gerçekleştirilmeleri, buların atletizm olgusu içinde kabul edilmelerini zorlaştırmaktadır. Bu yüzden antik atle­
tizmin öyküsünü, Eski Yunan ve Roma atletizminin öyküsü olarak nitelemek yanlış olmayacaktır.

Her ne kadar atletizm festivallerinin kökenini dinsel olaylara (özellikle cenaze törenlerine) bağlamak
yaygın bir düşünce ise de elimizde kesin kanıtlar yoktur. Homeros'taki atletizm tanımlamaları dinsel olay­
ların sonucudur; ama yalnızca toplanan insanları ağırlamak ve ölünün ruhunun hoşnut edilmesi için ya­
pılan cenaze töreninin bir parçasıdır. Başka bir deyişle, bu gösteri niteliğindeki oyunlarda "bağımsız ola­
rak örgütlenmiş bir atletizm yarışması" düşüncesi bulamayız. Herhangi önemli bir olay, yarışma düzen­
lenmesi için bahaneydi. Savaş için ordunun toplanması, bazı büyük kabile şeflerinin evlenmeleri, cenaze
törenleri vb. Toplanan insanları ağırlamak için en doğal yol, yarışma düzenlemekti. Eski
Yunan dünyasındaki belli başlı büyük festivaller arasında Olimpiyat (Olympia) Oyunları,
Pythia Oyunları, Isthmos Oyunları ve Nemea Oyunları. Bu festivallerden Olimpiyat
Oyunları ve Pythia Oyunları dört yılda bir, Isthmos ve Nemea Oyunları ise iki yılda
bir yapılıyordu. Bunların dışında her yıl kutlanan ve bir Atina festivali olan "Panat-
henaia" şenliği vardır.

3

4

Syedra, Gallienus Dönemi
(MS 253-268), AE, 33 mm,
15.35 gr. Arka yüz: Güreşçiler

Nikaia, Caracalla Dönemi
(MS 198-217), AE, 34 mm,
27.92 gr. Arka yüz: Ö dül tacı (kabı)

Perge, Gallienus Dönemi
(MS 253-268), AE, 33 mm,
14.19 gr. Arka yüz:
Masa üzerinde ödül
olarak verilecek
para keseleri

Tarsos, Caracalla
Dönem i (MS 198-217),
AE, 36 mm, 23.05 gr.
Arka yüz: Atlet

Atletizmin belli bir disiplin ve kurallar dahilinde uygulanması için atletizm öğretmenlerine gereksinim
vardı. Bu eğitimciler paidotribes olarak adlandırılıyordu. Palestralarda veya güreş alanlarında görev yapan
bu kişiler mor bir pelerin giyiyorlardı. Ellerinde taşıdıkları uzun, çatallı sopaları, görevlerini işaret etmektey­
di. Bu sopayı söz dinlemeyen, kurallara aykırı davranan ve veya hata yapan öğrencileri uyarmak için kulla­
nıyorlardı. Bu eğitimciler ayrıca atletin beslenme, uyku, masaj ve diğer antrenmanlarım kontrol ediyorlardı.

Yukarıda adlarını andığımız Klasik ve Hellenistik dönemlerin ünlü oyunları (Olympia, Pythia, Isthmos ve
Nemea), Roma İmparatorluğu döneminde de sürdürüldü. Octavianus'un Marcus Antonius ve Mısır Kraliçesi
Kleopatra'yı Yunanistan'ın batı kıyıları açıklarında, Aktion (Actium) mevkiinde yenilgiye uğratması anısına
düzenlenen Aktia oyunları yine bazı Anadolu kentlerinde de düzenlenmekteydi. Perinthos (Trakya) Sardeis
(Lydia), Neokaisareia (Pontos), Thrsos ve Anazarbos (Kilikia) bunlardan bazılarıdır. Bazı kentler (ör. Tralles,

Attaleia, Thrsos, Anazarbos) düzenledikleri oyunların ünlü Olympia oyunlarına eşdeğerde olduğunu ifade
etmek için sikkelerine Olympia adını yazdılar. Bazıları (ör. Syedra Aspendos, Korykos), oyunların

herkese açık, uluslararası olduğunu belirtmek için oikoumenikos yazısını kullandılar. Sikke
yazıları içinde yer alan Themis ise, oyunlarda verilecek ödülün para olduğunu işaret

etmekteydi. Büyük İskender anısına düzenlenen Aleksandreia oyun­
ları ve Pergamon kralı II. Attalos onuruna düzenlenen Attaleia
oyunları da dikkat çekicidir. Yukarıda adlarını saydığımız
oyunların bir kısmı imparatorlar onuruna düzenlendiğinde bu
kez onların adıyla anılmaktaydı: Komodeia, Severeia, Antoninia,

Gordianeia, Valerineia gibi. Tanrılar adına düzenlenen oyunlar
arasında, Didyma Apollonu onuruna Didymeia, Dionysos onuruna

Dionyseia, Efes Artemisi onuruna Ephesia sayılabilir.

Disk atma, Eski Yunan atletizm inin en gözde sporlarından biriydi. O rijina li
M yron'a ait M Ö 5. yüzyıl bronz heykelinin Roma İmparatorluk Dönemi
mermer kopyası (sol). Ellerinde ağırlıklarla uzun atlama yapmaya hazırlanan
atlet. Vazo resmi M Ö yak. 500 (sağ alt).

AYRIM DÖRT
ROMA

İMPARATORLUĞUNUN
EGEMENLİĞİNDE

ROMA İMPARATORLARI VE
ANADOLU

Augustus'tan Septimius Severus'a
MÖ 31 yılında Octavianus'un Antonius ve Kleopatra'
ya karşı Batı Yunanistan'da Actium açıklarında
kazandığı zafer, hem Hellenistik krallıkların son tem­
silcisi olan Mısır'daki Ptolemaiosların tarih sahnesin­
den çekilmesini sağlamış, hem de Roma'da Cumhu­
riyet idaresi son bularak İmparatorluk idaresine
(principatus) geçilmiştir (MÖ 27). Senato, Octavia-
nus'a Augustus (Kutsal) unvanı verdi. Augustus, eya­
letlerin idaresini "imparatora bağlı" ve "senatoya bağ­
lı" olmak üzere iki gruba ayırdı. Augustus Roma tah­
tına geçtiğinde Küçük Asya'da üç eyalet vardı: Asia
(MÖ 129), Kilikia (MÖ 101), Bithynia-Pontus (MÖ 63).
Bunlardan ilk ikisi senato idaresine verilirken, Kili­
kia Eyaleti'nin idaresi Augustus'un üzerinde kaldı.
Octavianus tarafından Galatia Krallığı'nın başına
geçirilen Amyntas'ın MÖ 25'te Pisidialı Homanadlar
tarafından öldürülmesinden sonra, Augustus Gala­
tia Eyaleti'ni (Provincia Galatia) kurmuştur. Eyalete,
Galatlara ait topraklar, Pisidia, Phrygia'nın doğu
kesimi, Lykaonia, Isauria, Paphlagonia'nın iç kesim­
leri ve Küçük Armenia dahildi. Bütün yeni eyalet­
lerde olduğu gibi Galatia Eyaleti'nin de idaresini
Augustus üzerine aldı ve düzenlemeler için oraya
bir legatus gönderdi. Eyalet Ankyra'dan (Ankara)
yönetilmekteydi. Ayrıca, Pisidia bölgesinde beş vete-
ran kolonisi kurularak, bölgenin kontrol altında
tutulmasına çalışıldı. Bu kolonilerin en önemlisi hiç
kuşkusuz Antiochia (Yalvaç) idi. Yine Augustus
zamanında kurulan diğer koloniler arasında Germe,
Iconium, Ninica ve Laranda'yı sayabiliriz. Koloniler
arasındaki iletişim ve ulaşım, aynı zamanda Anado­
lu'nun batısı ile doğusunu birleştirmek için inşa
edilen Via Sebaste ile sağlanıyordu. Galatia valisi
P. Sulpicius Ouirinius birkaç yıl içinde Homanadla-
rın kalelerini birer birer ele geçirdi.

Augustus döneminde kurulan kolonileri ise şöyle
sıralayabiliriz: Colonia Iulia Augusta Olbasa (Olbasa),
Colonia Iulia Augusta Comama (Comamenorum),
Colonia Iulia Augusta Felix Cremna (Cremnensium),
Colonia Iulia Augusta Parlais (Parlais), Colonia Iulia
Felix Gemina-Lystra (Lystra), Colonia Iulia Augusta
Felix Germenorum (Germa), Colonia Iulia Augusta
Felix Ninica (Ninica).

Alexandria Troas (Colonia Augusta Troadensim)
Augustus tarafından Batı Anadolu'da kurulan tek
koloni idi. Fakat bu konumda iki koloni daha vardı:
Parion ve Apamea-Myrleia.

Roma
im paratorluğu'nun ilk

imparatoru Augustus'un
(M Ö 27-MS 14)

mermer büstü (so/).

Augustus, MÖ 20 yılında Küçük Asya'ya gelerek
Amisos'a bağımsızlığını vermiş; Kyzikos kentini ise
cezalandırmış; Kappadokia Kralı Arkhelaos'a Küçük
Armenia'nın bir kısım topraklarını vermiştir.

Augustus zamanında Ephesos'tan başlayıp Euph-
rates'e (Fırat ırmağı) kadar uzanan uzun bir yol (Via
Sebaste) inşa edilmiştir. Augustus'un, ölümünden
önce kaleme aldığı "Res Gestae Divi Augusti", bugün
Ankara Anıtı olarak bilinen (Monumentum Ancyra-
num), Hacıbayram Camii'nin bitişiğindeki Augustus
Tbpmağı'nm duvarında yer almaktadır. Bu yazıtta
Augustus iktidarda iken yapmış olduğu faaliyetleri
anlatmaktadır. Latince ve Eski Yunanca kopyaları
olan yazıt, Augustus'un ölümünden sonra Roma tah­
tına geçen Tiberius tarafından yazdırılmıştır.

Roma İmparatorluk Dönemi'nde Kurulan Eyaletler (MS 1.-2. yüzyıl)

MS 43 PROVİNCİA LYCIA (Başkent Patara=Ovagelemiş)

MS 46 PROVİNCİA THRACIA (Başkent Perinthus=Marmara Ereğlisi)

MS 72 PROVİNCİA CILICIA (Başkent Tarsus)

MS 74? PROVİNCİA LYCIA-PAMPHYLIA (Başkent Patara=Ovagelemiş)

MS 114 PROVİNCİA ARMENİA (Başkent Tigranokerta=Silvan yakınında)

MS 115 PROVİNCİA MESOPOTAMIA (Başkent Nisibis=Nusaybin)

Amasyalı ünlü coğrafyacı Strabon'dan ve tarihçi
Pacitus'tan öğrendiğimize göre MS 17de Küçük Asya'
nın batısında meydana gelen şiddetli deprem, bu böl­
gedeki Ephesos, Sardeis, Magnesia, Kyme gibi kent­
lerin birçoğunun yıkılmalarına neden olmuştu. Tibe-
rius (MS 14-37), deprem felaketi ile ekonomik sıkın­
tıya düşen kentleri 5 yıl için vergiden muaf tutmuş
ve bazılarına para yardımında bulunmuştur.

Ankyra 'daki (Ankara,
Hacıbayram Camii)
Augustus Tapınağı (üst).
Tapınak duvarlarındaki
Latince yazıttan
detay (orta).
Roma İmparatoru
Nero'nun bronz sikke
portresi (alt).

Augustus zamanında bazı kentler imparatorun
Eski Yunanca formdaki unvanını ad olarak aldılar.
Pontos'ta, Karia'da ve Phrygia'da birer Sebastopolis,
Pontos'ta bir Sebasteia, Kilikia'da bir Sebaste.

Augustus'un MS 14'te ölümünden sonra tahta
geçen Tiberius, imparatorluğun doğu eyaletlerinde
düzenleme yapması için yeğeni Germanicus'u görev­
lendirdi (MS 17). Zira Parthia Kralı Artabanos Arme-
nia Krallığı'nın iç işlerine müdahale etmiş ve böl­
gede bazı karışıklıklar meydana gelmişti. Bu arada
Arkhelaos'un ölümü sonrasında Kappadokia eyalet
olarak düzenlendi (MS 17); aynı yıl Kommagene de,
Kral III. Antiokhos'un ölümüyle, itaat altına alındı.
Ancak Kommagene'nin eyalet olarak Roma'ya ilha­
kı Vespasianus zamanına rastlar (MS 72). Doğu'da
bulunduğu sırada bir ara, Mısır'a da giden Germani-
cus, MS 19 yılında hastalanarak Antiokheia'da (An­
takya) öldü.

Claudius (MS 41-54) zamanında Lykia Eyaleti
(MS 43) ile Trakya Eyaleti (MS 46) kurulmuş; Bos-
poros ve Pontos birbirinden ayrı krallıklar halinde
düzenlenmişlerdir.

Claudius'tan sonra Roma tahtına geçen Nero (MS
54-68) zamanında Armenia, Parthia'nın nüfuzu altın­
daydı. Parthia ve Armenia'da kontrolün sağlanması
amacıyla Nero, komutanı Corbulo'yu doğuya gön­
derdi. Corbulo, Armenia'yı ele geçirdi; Parth yanlısı
kralları Tridates kaçtı; Romalılar, Kappadokia'nın
son kralı Arkhelaos'un torunu Tigranes'i tahta çıkar­
dılar. Ancak, Tigranes'in Parthlar'a saldırması, onun
sonunu getirdi. Parthlar, Armenia'ya girdi, Tigranes
kaçtı. Roma bu kez, Kappadokia Valisi Paetus'u böl­
geye göndermiş ancak Paetus, Parthlar karşısında
başarısız olmuştur. Bunun üzerine Roma, Parthlarla
anlaşma yapmış, Tridates de Roma'ya gelerek Arme­
nia tacını Nero'nun elinden giymiştir.

Batı Anadolu Depremi (MS 17)
Ay ve günü belli olmayan ama MS 17 yılında olduğu kesin olan Batı Anadolu depremi Büyük Mende­
res (Maiandros) ırmağı ve kollarının suladığı coğrafyadaki kentlerin bir gecede yıkımına neden
olmuştur. Depremin merkez üssünün Lydia bölgesi (Manisa ve civarı) olduğu ancak Ionia bölge­
si (İzmir ve civarı) ile Aiolis bölgesinin (Edremit Körfezi'nin güney kesimi) de etkilendiği
anlaşılmaktadır. Deprem konusunda çok sayıda antik yazardan bilgi almaktayız. Bunlar
arasında Strabon, Yaşlı Plinius, Suetonius, Seneca ve Dio Cassius'u sayabiliriz. Ancak en
ayrıntılı bilgiyi MS yak. 56 - yak. 120 yılları arasında yaşamış olan Latin tarihçi Thcitus'tan al­
maktayız. T&citus'tan öğrendiğimize göre Batı Anadolu'daki 12 kent şiddetli bir depremle yıkıl­
mıştır. Bu kentler Sardeis (Sart), Sipylos Dağı yamacındaki Magnesia (Manisa), Ttemnos (Görece
Köyü/Kayacık Tfepesi), Philadelphia (Alaşehir), Aigai (Köseler Köyü), Apollonideia, Mostene
(Sancaklı Boz Köy), Hyrkania (Halitpaşa Kasabası), Hierokaisareia (Akhisar'ın güneyinde), Myrina (Birki
Tfepe), Kyme (Nemrut Koyu) ve Tmolos'tur (Salihli yakınında). Tacitus'un sıraladığı bu kentlerin çoğu Lydia
bölgesi kentleri olup yalnızca Tfemnos, Aigai, Myrina ve Kyme Aiolis bölgesindedir.

Günümüzden 300 yıl kadar önce, yani 17. yüzyılın sonlarında İtalya'daki Napoli yakınında yer alan Puteo-
li'de (Pozzuoli) yapılan bir kazı sırasında bulunan mermer heykel Roma İmparatoru Tiberius'a (MS 14-37)
atfedilmiş olup Batı Anadolu depremi için bir diğer önemli kanıttır. MS yak. 30 yılına tarihlenen heykelden
kaidesi dışında bir şey günümüze kalmamıştır. Fakat kaidenin kendisi bile depremi anlatmaya yeterlidir.
Çünkü, kaidede, 14 kadın figürü tasvir edilmiş olup herbir figürün altında depremde yıkılan Batı Anadolu
kentlerinin adları yazılıdır. Bir diğer deyişle, söz konusu kentler kişileştirilerek temsil edilmişlerdir. Ancak,
Tıcitus ve Plinius'un belirttiği 12 kente Ephesos (Selçuk-Efes) ve Kibyra (Gölhisar Kasabası'nın kuzeydoğu­
sunda) da eklenmiştir. Her iki kent olasılıkla MS 17 depreminden sonra meydana gelen ikinci bir depremden
zarar görmüşlerdi. Kaidede, heykelin Tiberius Caesar Augustus'a ithaf edilmiş olduğu ve imar edilen kent­
lerin adları yazılıdır. MS 2. yüzyılda yaşamış olan Trallesli (Aydın) Phlegon (FGrHist. 257. P. 36. iii) kendisinden
yüz yıl kadar önce yaşamış olan Apollonius Grammaticus'tan aktardığı bir bilgide Tiberius zamanındaki Batı
Anadolu depreminden bahsedilmekte ve imparatorun kendi bütçesinden yaptığı bağışla yıkılan kentleri
yeniden imar ettiğinden ve bunun sonucunda da bu kentlerin Roma Forumu'nda Venüs Tapınağı yanında
imparatorun büyük bir heykelini diktirdiğinden söz edilmektedir. Bu bilgi ile Puteoli'de (Napoli Körfezi'nde
Pozzuoli) bulunan heykel (kaide kısmı) uyuşmaktadır. Kuşkusuz, söz konusu heykel, Roma dönemi orijina­
linin bir kopyasıydı. Ele geçen bir yazıt (JGR 4.1514), depremden zarar gören 12 kentin elçilerinin Tiberius'a
şükranlarını nasıl bildireceklerini tartışmak için Sardeis'te toplandıklarından söz etmektedir.

Son olarak nümismatik bir kanıta değinmek gerekmektedir. MS 10 yılından itibaren bir senato darphane­
si olarak faaliyet gösteren Roma darphanesinde basılan sestertius'ların ön yüzlerinde alışılageldiği gibi
imparatorun portresi bulunmaz. İmparator Tiberius adına basılmış pirinçten bu tarz sestertius'ların bir
emisyonundaki sikkelerin ön yüzünde CIVİTATIBVS ASIAE RESTITVTIS (ASYA KENTLERİ ONARILDI)

Roma İmparatoru
Tiberius'un MS 1 7 'de

Batı Anadolu'da
meydana gelen deprem
sonrası yıkılan kentlere

yardım etmesi anısına
basılan sikkenin

ön yüzü (üst).

Sağ sayfa:
MS 1 7 Batı Anadolu

depreminden en fazla
etkilenen kentlerden biri

olan Sardeis (Lydia).

Tiberius (MS 14-37)
Tiberius Claudius Nero, MÖ 42'de doğdu. Dört yaşınday­
ken annesi Livia, Octavianus (Augustus) ile evlenmiş fa­
kat ondan çocuğu olmayınca, Augustus'un yegâne üvey
oğlu olarak tahtın varisi olmuştu. Zira Augustus'un iki
oğlu Gaius ve Lucius daha önce ölmüşlerdi. Augustus'un
ölümünden sonra ciddi bir karşı koyma ile karşılaşma­
dan tahta geçti. Augustus'un politikasını izledi. MS 37 Ka-
sımı'nda bir süredir yaşadığı Capri Adası'ndan Roma'ya
dönerken Misenum'da (Miseno) 78 yaşında öldü.

Roma imparatoru Tiberius

yazısı ile arkalıksız bir sandalyede (sella curulis) oturan bir figür vardır. Sağ elinde patera, sol elinde asa
tutan ve başında defne çelengi bulunan, bu figür imparator Tiberius'tan başkası değildir. Bu tasvir, büyük
bir olasılıkla, Puteoli'de bulunan yukarıda sözünü ettiğimiz ancak kaidesi dışında başka bir şeyin kalmadığı

heykelin aynısıydı. Bu sikke tasviri sayesinde heykel
hakkında da bilgi sahibi oluyoruz. Ancak, sikkenin
depremle ilişkisi esas olarak sikkenin çevresi boyun­
ca yerleştirilmiş olan yazıda saklıdır. Latince yazının
anlamı şudur: ASYA KENTLERİ ONARILDI. Kuşku­
suz buradaki "Asya" sözünden -yukarıda açıkladığı­
mız gibi- Roma İmparatorluğu'nun Batı Anadolu'
daki "Asya Eyaleti" anlaşılmalıdır. Antik yazarların
verdiği bilgilerde Tiberius'un depremden zarar gö­
ren kentlere, hem belli bir süre vergiden muaf tuta­
rak, hem de parasal yardım yaparak, cömertçe des­
tek verdiği ve söz konusu kentlerin yeniden imarını
sağladığı yer almaktadır. Burada ele aldığımız sikke
Roma'nın 775. yılında (MS 22), yani depremden
yaklaşık beş yıl sonra basılmıştır. Aslında sikke
tasviri ve yazısı -imparatorun yaptığı hayırlı bir işi
duyurarak sempati toplamak istemesi nedeniyle-
bir propaganda unsuru da içermektedir. Böylece
antik yazarlann yanı sıra, sikkeler de MS 17'de Batı
Anadolu'da (esas olarak Manisa ve çevresinde)
meydana gelen şiddetli depremin geçmişten günü­
müze kalan kanıtını sunmaktadır bize.

Tacitus Depremi Anlatıyor
"... Aynı yıl Asya'daki (Anadolu'daki) 12 önemli kent bir depremle yerle bir
oldu; gece meydana gelen ve bu nedenle sezilemeyen deprem çok hasara
neden oldu. Bu tür afetlerde alışılagelen çarelerden biri olan çabucak açık
alana kaçmak bile fayda etmemişti; sağa sola kaçışanlar derin oyuklarca
yutulmuşlardı. Söylendiğine göre koca dağlar dümdüz olmuş, ovalar kaba­
rıp yükselmiş, yıkıntılar arasından alevler fışkırmıştı. Deprem en fazla
Sardeislileri etkilediğinden, en çok şefkati onlar gördü; İmparator (Tibe-
rius) on milyon sestertius vaadetti, aynca ulusal ve imparatorluk hâzinesi­
ne vermek zorunda oldukları vergiden beş yıl için muaf tuttu. Sipylos
Dağı yamacındaki Magnesialılar gördükleri hasar ve aldıkları tazminat
açısından ikinci sıradadırlar. Temnoslular, Philadelphialılar, Aigailılar,
Apollonideialılar, Mosteneliler, Hyrkania MakedonyalIları ile Hierokaisa-
reia, Myrina, Kyme ve Tmolos kentleri de aynı süre için vergiden muaf
tutuldular; durumu yerinde tespit ederek yardımı organize etmek üzere
bir senato memuru gönderilmesine de karar verildi. Asya 'nm (Batı Anado­
lu) yönetiminde consul rütbesine sahip bir vali bulunduğundan bu görev
için eski bir praetor olan Marcus Ateius seçildi. Böylece eşit yetki ve rütbe­
ye sahip iki devlet görevlisi arasındaki kıskançlıktan çıkabilecek sıkıntı­
ların da önüne geçilmiş oldu."

(Annales, II, 47)

İmparator Vespasianus (MS 69-79) ise Küçük Arme-
nia topraklarını Kappadokia Eyaleti'ne bağlamıştır
(MS 72). Vespasianus aynca, Lykia-Pamphyia Eyaleti'
ni de kurmuştur (MS 74 ?). Kommagene Kralı IV.
Antiokhos'un Parthlarla Roma aleyhine ilişki içinde
olduğunu öğrenince, Kommagene işgal edildi ve Kom­
magene Syria Eyaleti'ne bağlandı (MS 72). Bu arada
Galatia ve Kappadokia eyaletleri de birleştirilmiştir
(MS 74). Fakat kendisinden sonra gelen Traianus

(MS 98-117) iki eyaleti tekrar ayırmıştır. Traianus
MS 110'da Bithynia-Pontos Eyaleti'nin ıslahı için Genç
Plinius'u legatus Augusti olarak atamıştır. Genç
Plinius'un İmparator Traianus'a yazdığı mektuplar­
dan dönemin ve bölgenin önemli olayları hakkında
bilgi sahibi olabiliyoruz. Traianus, MS 114-115 yılların­
da Doğu, Güneydoğu Anadolu ve Yukan Mezopotam­
ya'ya bir sefer düzenledi. Armenialıları ve Parthları
kontrol altına alan imparator, burada Armenia ve K ilik ia Bölgesi

kentlerinden Soloi-
Pom peiopolis'teki

Sütunlu Cadde'den
b ir görüntü

(M ezitli-V iranşehir)
(üst).

Anadolu 'daki
Roma Eyaletlerini

gösteren harita.
MS. 2. yüzyıl
ortaları (alt).

Sağ sayfa:
Pergamon kentinde,

Kızıl Avlu olarak
b ilinen ve Roma

İmparatorluğu
Dönem i'nde

(MS 2. yüzyıl) tamamen
tuğladan inşa

edilen M ısır Tanrıları
Tapınağı (üst).

Roma imparatoru
Marcus Aurelius

(MS 161-180) (a/f).

Mesopotamia eyaletlerini oluşturdu. Hadrianus'u
Syria valisi olarak atadıktan sonra Roma'ya doğru
yola çıktı. Ancak Kilikia'daki Selinus (Kaletepe, Gazi­
paşa; eski adı Silinti) kentinde hastalandı ve burada
öldü (MS 117). Öldüğü kentin adı daha sonra Selinus'
tan Traianopolis'e çevrildi.

hiç gelmedi. Ancak, zamanında, biri Kocaeli Yarıma­
dası ve Marmara'nın güneyinde, diğeri ise güney­
batı Anadolu'da iki deprem olduğunu ve imparato­
run zarar gören kentlere yardım ettiğini biliyoruz.

Antoninus Pius'un ölümünden sonra, tahta Marcus
Aurelius geçti (MS 161-180); ancak Aurelius kardeşi Lu-
cius Verus'u da ortak imparator ilan etti. Kısa süre son­
ra Parth Kralı İD. Vologases, Romalıların Kappadokia
valisini yenilgiye uğratarak ordusunu yok etmiştir
(MS 162). Bu hezimet karşısında acilen bir şeyler yapıl­
ması gerektiğini düşünen Marcus Aurelius, kardeşi
I.ucius Verus'u Doğu'ya gönderdi; Romalılar bölgede
tekrar egemenliği sağladılar (MS 168). Bir ara (MS 175)
Marcus Aurelius'un öldüğü söylentisi üzerine o sıra
Syria valisi olan Avidius Cassius kendisini imparator
ilan etmişse de bir süre sonra öldürülmüştür.

Marcus Aurelius'un ölümünden sonra tahta geçen
oğlu Commodus zamanında Anadolu'da kayda değer
bir gelişme olmamıştır. Ancak onun ölümünü taki-
beden yıllar Roma için olduğu kadar Anadolu için
de bir kavga ve karışıklık dönemidir. Nitekim Com-
modus'un ölümünden sonra önce Pertinax tahta geç­
miş ancak bu imparator 86 gün sonra öldürülmüştür.
Fertinax'in öldürülmesinden sonra praetor muhafız­
ları en yüksek parayı vereni imparator seçeceklerini
ilan ettiler. Zengin senatör Iulianus herbirine 25.000
sestertius önerince imparator seçildi (193). Bundan
hoşnut olmayan Roma halkı, o sıra Syria valisi olan
Pescennius Niger'den yardım istedi. Fakat Britannia

Traianus'un ölümünden sonra tahta geçen
evlatlığı Hadrianus (MS 117-138) impara­
torluğu tanımak için yaptığı geziler sı­
rasında Küçük Asya'ya da gelmiştir.
123 yılındaki Doğu seferi sırasında ilk
durağı Antiokheia oldu. Parthlarla ilişki­
leri düzene koyduktan sonra kuzeye doğ­

ru yönelen imparator Trapezous'a (Trab­
zon) uğramış ve burada bir dalgakıran yap­

tırmıştır. Nikaia ve Nikomedia kentle­
rine maddi yardımda bulunmuş­

tur. Bazı kentlere onun adı veril­
miştir: Hadrianopolis ve Had-
rianotherai gibi. Hadrianus,
129 yılı baharında tekrar
Anadolu'ya geldi. Gemiyle
Roma'dan Ephesos'a vardı;

buradan Anadolu kıyılarını
izleyerek Pamphylia'ya kadar

geldi; buradan kuzeye Phrygia'ya
yöneldi; Kilikia, Kappadokia ve

Kommagene'ye uğradı.

Antoninus Pius (MS 138-161) Anadolu'ya

Patara Yol Kılavuz Anıtı

Stadiasmus Patarensis
1993 yılında Lykia'daki Patara antik kentinde (Ovagelemiş) yürütülen arkeolojik
kazılarda ortaya çıkartılan üzeri Eski Yunanca yazılı taş blokların, aslında bir
yol kılavuz anıtının parçaları olduğu anlaşıldı. Blokların rekonstrüksiyonu ile
dikdörtgen formdaki paye-anıtın yazılı bloklarının yüksekliğinin 5,5 m, önyüzü­
nün 2,35 m, dar yüzünün ise 1,60 m olduğu saptandı. Lykia Eyaleti'nin yolları ko­
nusunda, bu yollar üzerindeki kentler ve bu kentlerin birbirlerine olan uzaklık­
larına ilişkin bilgiler içeren anıt, Roma İmparatoru Claudius zamanında Lykia
Eyaleti valisi olan Quintus Veranius (memuriyeti MS 43-48) tarafından Patara'da
diktirilmişti. Lykia bölgesinin Roma İmparatorluk dönemi tarihi coğrafyası için
büyük önem taşıyan anıt, özelliği ve içeriği bakımından üniktir.

Eskiçağ'da Patara
Bir Lykia kenti olan Patara'nın geçmişi Hitit Dönemi'ne kadar gitmektedir;
kent Hititlerce Patar olarak biliniyordu. Kendilerini Trmmili olarak adlandı­
ran Lykialılar ise Patara'ya Pttara diyorlardı. Patara'nın efsanevi kurucusu
Pataros olup Tanrı Apollon ile Ksanthos Irmağı perisi Lykia'nm oğlu idi.
Patara'nın tarihi Büyük İskender'in bölgeye gelişinden sonra daha iyi bilin­
mektedir. Patara, Hellenistik Çağ'da bölgenin diğer kentleri gibi Makedonya-
lılar'ın, Seleukoslar'ın ve Ptolemaioslar'ın egemenliğine girmişti. Roma'nın
Lykia-Pamphylia Eyaleti'nin de başkenti olan Patara Roma İmparatorluğu
Dönemi'nde bayındır ve zengin bir kent idi.

Patara'da ele geçen ve
"Yol Kılavuz A nıtı"
olarak b ilinen
Stadiasmus
Patarensis'in
rekontrüksiyonu (üst).
Patara'da yer alan
Roma İm paratorluk
Dönemi Tak'ı (alt).

Valisi Clodius Albinus ile Yukarı Pannonia valisi Sep-
timius Severus da duruma el koydu ve askerleri ta­
rafından imparator ilan edildiler. Severus, Niger'le
önce Bithynia'da karşılaştı; Niger yenilerek Antiok­
heia'ya kaçtı; ancak takip edilerek yakalandı ve öl­
dürüldü (MS 194). Severus, Albinus'u saf dışı bıra­
karak tek başına Roma imparatoru oldu.

Severuslar
Severus'un galip çıkmasından sonra bu imparator,
Niger'in tarafını tutan kentleri cezalandırmıştır. An-
tiokheia ve Byzantion en çok zarar gören kentlerdi;
Antiokheia, Laodikeia'ya (Lazkiye), Byzantion da
Perinthos'a (Marmara Ereğlisi) bağlanarak birer
köy statüsüne getirildiler. Byzantion, Severus'un oğ­
lu Caracalla zamanında yeniden onarıldı, bayındır
hale getirildi. Septimius Severus bu kez Roma'ya
dönerek diğer rakibi Clodius Albinus'u yok etmek
istedi. Nitekim Severus, Albinus'un ordusunu Lug-
dunum'da (Lyon) hezimete uğrattı (MS 197). Albi­
nus, karısı ve çocuklarıyla birlikte öldürüldü. Seve­
rus birkaç yıl sonra Doğu'ya gelerek Parthlara kar­
şı savaştı (MS 198) ve daha sonra da Roma'ya dön­
dü (MS 202). Yaşlı imparator MS 211 şubatında Ebu-
racum'da (York) öldü.

Severus'un ölümünden sonra oğulları Caracalla
(MS 211-217) ve Geta (MS 211) Roma tahtına geçti.
Ancak Caracalla, yaklaşık 10 ay sonra kardeşi Geta'
yı öldürttü (MS 212). Zalim bir imparator olarak ün
yapan Caracalla Germanlara karşı başarılı bir ope­

rasyon düzenledikten sonra MS 214'te doğuya doğru
hareket etti; amacı Parthlara karşı bir fetih hareke­
tiydi. Trakya'dan geçerken kendisini Büyük İsken­
der ile özdeş gördü, onun gibi olmaya çaba gösterdi.
Roma ve diğer kentler için İskender heykelleri ile bir
tarafı İskender'in yüzü, öteki tarafı kendi yüzü olan
resimler sipariş etti. Nitekim Çanakkale Boğazı'ndan
Anadolu'ya geçer geçmez -tıpkı İskender'in yaptığı
gibi- Ilion'u (eski Troia) ziyaret etti. Caracalla, MS 214­
215 kışını Nikomedeia'da (İzmit) geçirdi; 215 Mayıs
ayında ise Antiokheia'ya geldi. Daha sonra Mısır'a
doğru ilerleyerek Aleksandreia'ya (İskenderiye) geldi
(Aralık 215). Ertesi yıl baharda Parthlara karşı girişi­
lecek harekâtın hazırlıklarım yapmak ve orduyu
savaş düzenine sokmak için Antiokheia'ya hareket
etti. Parthia'da V. Völogases ile V. Artabanos iktidar
mücadelesi içinde olduklarından ülke iç savaş yaşı­
yordu. Caracalla, Artabanos'a kızıyla evlenip Roma
dostu olmasını önerdiyse de red cevabı aldı, bunun
üzerine ülkeyi kırıp geçirdi. Kışı geçirmek üzere
Edessa'ya (Urfa) çekilen imparator Parthia'ya karşı
yeni bir sefer hazırlığının planı ile meşgul olmaya
başladı. Ancak, Edessa'dan Karrhai'ya (Harran)
giderken yolda muhafız subaylarından Martialis
tarafından öldürüldü (8 Nisan 217). Suikastin tasar-
layıcısı olarak praetor muhafızlarının kumandanı
Opellius Macrinus gösterildi. Caracalla zamanında
para sisteminde reform niteliğinde bazı düzenleme­
ler yapıldı; antoninianus adlı yeni bir para tedavüle
çıkarıldı. Ayrıca, MS 212'de çıkardığı Constitutio An-
toniniana fermanı ile imparatorluk sınırları içindeki

K ilik ia bölgesinde
Im briogon Kome'deki
(D em irc ili köyü), tapınak
görünüm lü iki mezar anıtı
(MS 2. yüzyıl)

Roma Yolu, genel görünüm ve
detay (Sağlıklı-Tarsus'un kuzeyi).
Tarsus ilçe m erkezinin 17 km
kuzeyinde Sağlıklı Köyü yakınında
yaklaşık 5 km uzunluğunda bir
Roma Yolu uzanmaktadır. Döşeme
taşları iyi korunagelmiş olan
yolun kuzey ucunda yer alan bir
yazıttan, imparator Caracalla 'nm
yolu tam ir e ttird iğ in i öğreniyoruz.
Yolun güney ucunda ise kemerli
b ir kapı bulunmaktadır.

Irmak Tanrıları
Bir ırmağın insan formunda betimlenmiş olmasından, diğer bir deyişle personifikasyonundan, o ırmağın sula­
rında yaşayan bir tanrının olduğu ya da doğrudan doğruya ırmağın kendi suretinin temsil edilmiş olduğu
anlaşılır. Suyun; içilme, kullanılma, yararlanılma gibi özelliklerinin yanı sıra sel felaketi gibi olumsuz etkile­
rinin bulunması, onun, insan için yaşamsal önemini göstermektedir; bu nedenle ırmakların tanrı olarak
saygı görmesi doğaldır. Irmaklar, Eski Yunan mitolojisinde önemli rol oynamışlardır; antik edebiyatta buna
ilişkin çok örnek vardır. Irmakların insan formunda betimlenmelerine ilk kez Homeros'ta ve sonra da Hesio-
dos'ta rastlıyoruz. Homeros (Jlyada, XXI. 195), "Okeanos'tan çıkar tüm ırmaklar, tüm denizler, tüm kaynak­
lar ve tüm kuyular" diyerek evrendeki tüm suların kaynağının Okeanos olduğunu belirtir. Hesiodos
(Theogonia, 357 vd.) da ırmakların Okeanos ve Thetis'in oğulları olduğunu söyler.

Irmaklar için tapınaklar inşa edildiği, sunaklar dikildiği ve rahiplerinin olduğu bilinmektedir. Irmaklara
adakta bulunmak da (kurban) âdetti. Hesiodos (İşler ve Günler, 737 vd.), bir ırmaktan geçmek isteyen kişi­
nin, önce ırmağa adakta bulunması ve ellerini yıkaması gerektiğini söyler. Antik kaynaklarda geçen bir
başka adak objesi de saçtı. Homeros'ta (jlyada, XXIII. 141), Akhilleus'un babası Peleus'un oğlunun saçını
Sperkheios ırmağına adadığından söz edilmektedir. Aynı şekilde hayvanlar da ırmaklara kurban olarak
sunuluyordu. Homeros'ta Akhilleus'un babası Peleus, Sperkheios ırmağına 50 koyun kurban etmektedir
(İlyada, XXIII. 141). Keza, Nestor da Alpheios ırmağına bir boğa sunmuştu (jlyada, XI. 728). İlyada destanında
(jlyada, XXI. 131-132), boğaların ve atların canlı olarak Skamandros (Karamenderes) Irmağı'na atılıp kurban
edildiğinden de söz edilmektedir. Herodotos (VII. 113) ise, Kserkses'e refakat eden mag'ların Strymon'a
(Struma) dokuz beyaz at kurban ettiklerinden söz eder.

Irmaklar, insan formunda düşünüldükleri ve tasvir edildikleri gibi, boğa formunda da tasvir edilirler.
Yine bu durum ilk kez Homeros'ta geçmektedir. Homeros, Skamandros ırmağının bir boğa gibi böğürdüğünü
vurgulamaktadır (İlyada, XXI. 237). Nitekim, özellikle, Yunanistan'daki ırmakların en büyüğü ve onların
babası olarak kabul edilen Akhelaoos'tan sık sık insan yüzlü boğa olarak söz edilmiş ve o şekilde betimlenmiş-
tir. Keza, Pausanias (II. 32.7) Hyllikos ırmağının daha önce 'Iâurios olarak anıldığını söylerken, Athenaios da
(III. 122) vd.) ondan Tâuros (boğa) olarak söz etmektedir.

Roma İmparatorluk
Dönemi Attaia (Mysia)

sikkesinin arka yüzünde
betim lenen ırmak tanrısı

Kaikos (Bakırçay)
(sağ üst).

T imbriada (Pisidia)
Eurymedon Kutsal

A lanı'nda bulunan ve
şimdi İsparta M üzesi'nde

sergilenen insan
boyunda Irmak Tanrısı

Eurymedon'un
(Köprüsü) heykeli

(sağ orta).

UM

Ll

Irmak Tanrısı Klaseas'ın mermer heykeli,
Roma İmparatorluk dönemi (sol).

t .

<r ! Iu> w

Dağ Tanrıları
insanoğlunun doğaya ve doğayı meydana getiren unsurlara olan yaklaşımını dağlar en iyi şekilde anlatır.
Dağlar, en eski dönemlerden başlayarak kutsal sayılmışlardır. Eskiçağ Akdeniz dünyasında dağların kut­
sal bir simge olarak resmedilmeleri hatta dönemin modasına uygun olarak insan formunda betimlenmeleri
sık görülen bir durumdu. Kutsal dağ betimlerine en erken Hellenistik Çağ'da rastlamaktayız; Roma İmpara­
torluk döneminde ise önceden hiç olmadığı kadar bir yoğunluk söz konusudur. Genellikle olgun ya da yaşlı
erkek formunda gösterilen dağ tanrıları, ayakta betimleneceği gibi, uzanır pozisyonda da betimlenirler.
Ancak, agalma olarak betimlenmiş kutsal dağ tasvirleri de hiç de azımsanmayacak sayıdadır; özellikle
Kappadokia'daki Kaisareia (Kayseri) sikkelerinde sık görülür.

Kaisareia (Kayseri) sikkelerinde arka yüzde Argaios (Erciyes Dağı; betim lenm iştir.

Irmak tanrıları genelde yarı uzanır vaziyette tasvir edilmekte olup, dirsekleriyle içinden su akan devrik
bir amphoraya yaslanırlar; ellerinde bereket boynuzu, dal veya haşhaş bitkisi tutarlar. Irmak tanrısının kent

tanrıçası Tykhe'nin ayakları dibinde betimlenmesi
ise Hellenistik dönemde ortaya çıkan bir tasvirdir.
Eutykhides, Antiokheia'da yaptığı Tykhe heykelin­
de, Tykhe'nin ayaklan dibine Orontes'i (Asi Irmağı)
de yerleştirmişti. Bu heykel, çok geçmeden birçok
yerde taklit edildi ve Roma İmparatorluğu'nda da
uzun süre kullanıldı (bkz. s. 123 sağ üstteki fotoğraf).

Kılıcın Ucundaki Hayatlar

Gladyatörler
Gladyatör (secutor)
steli (üst).

Gladyatör kabartması (a/f).
Sol başta bir görevli
ya da gladyatör eğitmeni;
ortada m iğferli ve sağ
elinde kama tutan Samnit
(Secutor), elinde üçlü
zıpkın tutan Retiarius
(sağ başta) ile mücadele
etmektedir.

Latince gladyatör sözcüğü kılıç anlamına gelen "gladius"tan türemiştir. Etrüsk cenaze törenlerindeki göste­
rinin bir parçası olarak ortaya çıkan gladyatör oyunlarının en erken izlerine MÖ 3. yüzyıldan itibaren Roma'
da rastlamaktayız. MÖ 264'te Roma'da Brutus Pera'nın ölümü nedeniyle oğulları tarafından düzenlenen
cenaze töreninde kölelerden oluşan üç çift gladyatörün aynı anda dövüştüğü bilinmektedir. Cumhuriyet
döneminde devam eden gladyatör oyunları, imparatorluk döneminde de büyük bir zevk ve heyecanla izleni­
yordu. Önceleri zengin yurttaşların düzenlediği oyunlar giderek imparatorlarca düzenlenmeye başlandı,
imparator Traianus'un Daclara karşı kazandığı zafer anısına düzenlediği oyunlar dört ay sürmüş ve binler­
ce gladyatörün katıldığı oyunlarda yine binlerce hayvan öldürülmüştü.

Esas olarak amfıtiyatrolarda düzenlenen gladyatör oyunları, tiyatrolar ile stadyumların bu iş için
ayrılmış kısımlarında da yapılmaktaydı. Arenanın aktörleri yalnızca gladyatörler
değildi; hayvanlar da oyunların en heyecan verici aktörleri arasındaydı: bazen aslan,
panter, boğa, ayı, fil, timsah, yılan ve benzeri vahşi hayvanlar öldürülüyor; bazen de
esir ve mahkûmlar onlara yem oluyordu. Profesyonel gladyatörler olduğu gibi, esir­
ler ve mahkûmlar da birbirleriyle ölümüne dövüştürülüyorlardı.

Gladyatörler, giyim tarzları ve taşıdıkları silahlara göre adlandırılmaktaydı. Başlı-
caları arasında Thrak, Samnit, Mirmillo ve Retiarius bulunmaktadır. İlk üç grup
gladyatörler kalkan, kılıç ve mızrak gibi silahlarla dövüşmelerine karşılık, sonun­
cusu yani Retiarius bir ağ ve üç dişli zıpkınla dövüşürdü.

Gladyatörlüğü meslek olarak seçen ve böylece şöhret olmak isteyenlerin yanı sıra
sayıca en fazla olanları savaş esirleri, köleler ve mahkûmlar oluşturuyordu. Üç yıl
boyunca arenada gösterdikleri başarı, özgürlüğe kavuşmalarını sağlıyor ve bir süre de
gladyatör okullarında çalışıyorlardı. Dövüşten galip ayrılan profesyonel gladyatörlere
ödül olarak defne dalı veya çelengi ile para ödülü verilirdi. Yenik düşen gladyatörün
sonu ölüm idi. Ölüm kararı, oyunu düzenleyen tarafından, gösteriyi izleyenlerin nab­
zına göre verilirdi. Arenaya giren gladyatörler "editör" olarak adlandırılan, gösteri­
yi düzenleyeni selamladıktan sonra, dövüşe başlarlardı. Yenilen gladyatörün hayatı­
nın bağışlanıp bağışlanmayacağı, editörün sağ elinin başparmağını yukarı
(bağışlama) veya aşağı (ölüm) işaret etmesiyle belirlenirdi. Öldürülme gerçekleştikten
sonra, ceset kaldırılır ve temizlik yapılırdı. Arkeolojik kazılarda ele geçen gladyatör
mezar taşlarından, adları, hangi tür gladyatör dövüşçüsü oldukları, kaç dövüş
kazandıkları, kaç yaşında öldüklerini öğrenebilmekteyiz. Ephesos kazılarında glady­
atörlerin gömülü olduğu bir mezarlık gün ışığına çıkartılmıştır.

Roma İmparatorluğu Döneminde
EPHESOS

Ephesos (Selçuk), Roma İm­
paratorluğu döneminde zen­
gin ve bayındır bir kentti. Ele
geçen yazıtlar ve sikkeler­
den de anlaşılacağı üzere
Ephesoslular, kentlerinin,
Asya Eyaleti'nin birinci ve
en büyük metropolisi oldu­
ğunu iddia ediyorlardı. Ken­
tin kuzey doğusunda, ana
yerleşim merkezinin dışın­
da yer alan ve Antik Dünya'
nın Yedi Harikası'ndan biri
sayılan Artemis Tapmağı,
Hellenistik Dönem'de oldu­
ğu gibi yine popülaritesini
koruyordu. Ancak, dönemin
dini modasına da uygun
olarak, Ephesos da üç kez
neokoros unvanını almıştır.
İmparator kültünün ve de
tapmağının varlığına işaret
eden bu unvan, kentin Roma
imparatorlarının nezdinde
ne denli önemli olduğunun
da göstergesidir. Ephesos'un
günümüze kalan belli başlı
kalıntıları arasında Vedius
Gymnasionu, Traianus Çeş­
mesi, Kuretler Caddesi, Va-
rius Hamamı, Hadrianus
Tapınağı, Celsus Kütüpha­
nesi, büyük tiyatro, stadion,
agoralar, liman kapıları ve
rıhtım tesisleri sayılabilir.

Roma İmparatorluğu
dönem inde Ephesos'ta
basılmış b ir sikke. Ön yüzde
İmparator Elagabalus'un
portresi, arka yüzde Tannça
Artemis ile EOECION
IIPOTİ2N ACIAC (Asya'nın
B irincisi Ephesos) yazısı yer
alm aktadır (üst).

Hadrianus Tapınağı (sol).

Zeugma ilk olarak 1917 yılında F. Cumont tarafından keşfe­
dildi. Uzun yıllar sonra, 1970'lerde J. VVagner'in araştırmala­
rı, Belkıs'taki kalıntıların gerçekten Zeugma'ya ait olduğunu
kanıtladı. Fakat ilk uzun süreli bilimsel kazı ve araştırmalar
1990'lı yılların başında başladı. Fırat üzerinde inşa edilecek
olan Birecik Barajı nedeniyle su altında kalacak olan Zeug-
ma'daki kurtarma kazıları 2005 yılı itibarıyla sürdürülmektedir.

Zeugma, Fırat ırmağının (Euphrates) batı yakasında yer almaktadır. MÜ yak. 300'de Syria'da hüküm süren I. Seleukos Nikator, Fırat'ın
iki yakasında birer kent kurmuştu. Doğu yakadaki kentin adını, karısı Apama'nın adına izafeten Apameia (Keskince, eski Tilmusa)
koydu; batı yakadaki kente de kendi adına izafeten Seleukeia (Seleukeia pros te Euphrate = Fırat kıyısındaki Seleukeia = Zeugma;
Kavunlu, eski Belkıs) adını verdi. Böylece, Fırat'ın en dar yerlerinden biri üzerinde, iki yakada iki kent birden kurulmuş oluyordu.
Seleukos'un bu noktada, iki yakayı, dolayısıyla batı ile doğuyu birbirine bağlayan bir köprü inşa ettirdiği de bilinmektedir. Nitekim, bun­
dan böyle bu iki kent, "köprü" veya "geçit" anlamına gelen "zeugma" sözcüğü ile anılmaya başlanarak ikisi için de tek bir ad kullanılır
oldu: Zeugma. MÜ 1. yüzyılın ortalarına doğru, Roma'nın Doğu'ya doğru yayılması ve Syria Eyaleti'nin kurulması (MÜ 63), Euphrates'i
(Fırat) ve onun kıyısında kurulan kentleri stratejik açıdan (Roma egemenliğinin doğu sınırı) önemli bir konuma getirdi. MS 1. yüzyılda
Zeugma, Syria'daki lejyonlardan biri için üs seçildi. Hellenistik kent, artık Roma İmparatorluğu'nun istihkâm edilmiş askeri bir garnizonu
görünümü aldı: I,egio II1I Scythica, Zeugma'da konuşlanmıştı. Yapılan arkeolojik ve epigrafık araştırmalar, söz konusu lejyonda görev
yapmış askerlerin ve memurların unvan ve adlarına ilişkin bilgilerimizi her geçen gün artırmaktadır. MS 1.-2. yüzyıllar, Zeugma'nın
en parlak dönemidir; ancak MS 3. yüzyılda bölgedeki çatışmalardan (Roma-Parth) olumsuz etkilenmiş olmalıydı.

ZEUGMA

Zeugma, Roma imparatorları Antoninus Fius (MS 138-161) ve I. Fhilippus (244-249) arasındaki dönemde (100 yıllık bir süre ama
aralıklarla) bronz sikke basmıştır. Zeugma'nın Roma İmparatorluk dönemi sikkelerinde arka yüzde daha ziyade iki sikke tipi vardır:
"çelenk içinde kentin ethnikonu" ve "yüksekçe bir tepe üzerinde tapınak" tasviri. Kentte, Caracalla (MS 198-217) döneminin son yıllarına
tarihlenen gümüş tetradrahmiler de basılmıştır; sikkelerin arka yüzlerinde kartal tasviri vardır. Zeugma sikkelerinde kentin ethnikonu,
genelde Z E Y T M A T E ^ N (= Zeugmalıların) şeklinde yazılıdır.

Zeugma
kazılarında
ele geçen
mozaiklerden
iki örnek.
a) Eros ve
genç kadın;
b) Satyros
(Satir) ve
Antiope (üst).

Zeugma,
arkeolojik
kazıdan bir
görünüm (a/f).

Iliort Sikkeleri ve
Ilion Sikkelerinde
Troia Savaşı

llio n 'u n Roma
İm paratorluk Dönemi

sikkeleri. S ikkelerin arka
yüzlerinde Troia Savaşı

kahramanı Hektor
betim lenm iştir.

Ilion (Hisarlık) kenti MÖ 4. yüzyıl sonlarında sikke
basmaya başlamış ve sikke darbını Roma İmparatoru

Gallienus dönemine (MS 253-268) kadar sürdür­
müştür. Dolayısıyla llion'un -Tiberius'tan Caligu-
la'ya kadar olan kısa süreli kesinti dışında- yaklaşık
550 yıllık sikke darb geleneği olan bir kent olduğunu
söyleyebiliriz. llion'un ilk sikkeleri bronzdur. MÜ 261-246
yılları arasında ilk kez yaklaşık 17 gr. ağırlığında gümüş tetradrah-
miler basmıştır. Ifetradrahmilerin basımı MÖ 129'daki Asia Eyaleti'

nin kuruluşuna kadar sürmüştür. Roma İmparatorluğu döneminde
basılan sikkeler ise bronzdur.

Kentin, Hellenistik dönem başlarında bastığı ilk sikkelerde ön yüzde
İbnrıça Athena başı, arka yüzde ise Athena Ilias figürü (az sayıda sikkede

hydria vazosu) resmedilmiştir. Ilion'da, Seleukos Krallığı'nın egemenliği altında
bulunduğu dönemde bu kez Seleukos kralları adına sikke basılmıştır. Bu sikkelerin bir kısmında ön yüzde
o sırada iktidarda olan Seleukos kralının başı, arka yüzde ise tanrı Apollon tasvirinin yanı sıra kralın Eski
Yunanca yazılmış adı bulunmaktadır. Seleukos egemenliğinin sona ermesinden sonra basılan sikkelerde de
ön yüzde yine Athena başı, arka yüzde aynı şekilde Athena Ilias yer almaktadır. Kentin Hellenistik dönemde
bastığı söz konusu sikkelerde kentin adı kısaltılarak "IM " (= ILI) şeklinde yazılmıştır. MÖ 2. yüzyılda bastığı
gümüş sikkelerde arka yüzde bu kez Athena figürüyle birlikte ATHENAE IAIAAOE (= ATHENAS ILIADOS)
yazısı görülür. Roma İmparatorluğu döneminde yaklaşık 250 yıl boyunca basılan sikkelerde ise kentin adı
IAIEtîN (= ILIEON) şeklindedir. Roma İmparatorluğu döneminde Ilion'da basılan sikkelerde ön yüzlerde o
sırada iktidarda olan Roma imparatorunun başı, arka yüzlerde ise Athena, Apollon, Aphrodite, Poseidon,
Zeus, Herakles gibi tanrı ve tanrıçaların yanı sıra Hektor ve Patroklos, Dardanos, Ilos, Priamos, Aineas ve
Ankhises, Paris ve Üç Güzeller gibi Troia Savaşı ile ilişkili tasvirler yer almaktadır. Başka bir deyişle Ilion,
nostaljik bir yaklaşımla Eskiçağ'da bir çok insanın belleğinde iz bırakan ünlü Troia Savaşı'ndan sahneleri
ve tipleri yaşatmak ve soyundaki kahramanlarla gurur duyduğunu ifade etmek istemiştir. llion'un sikkeleri,
kentin bu düşüncesini en iyi yansıtan belgelerdir. Bir anlamda Homeros'un İlyada destanı (Ilias) heykel-
traşlık, vazo resmi gibi sanat eserlerinin yanı sıra llion'un sikkelerinde resmedilerek canlandırılmıştır.
Nitekim, Aineas'ın Askanios'u Troia'dan kaçırması, Paris'in yargısı, Hektor'un Patroklos'u öldürmesi,
Andromakhe ile Hektor'un vedalaşması ve Hektor'un Akha gemilerine saldırması gibi, İlyada'da heyecanlı
bir şekilde anlatılan olaylar bu kez sikkelerde karşımıza çıkmaktadır. Troia Savaşı'ndan Roma İmparatorluğu
dönemine kadar 1000 yılı aşkın bir süre geçmiş olmasına rağmen, llion'un Troia Savaşı'na ilişkin sahneleri
ve kahramanları sikkelerinde yoğun bir şekilde işlemesinde Homeros'un destanının bu süre içinde tüm
Eskiçağ dünyasında bıraktığı etkinin rolü büyük olsa gerektir.

tüm özgür erkek ve kadınlara Roma vatandaşı olma
imkânı verildi. Bundan amaç, olasılıkla, kamu hiz­
meti yükümlülüğünü yaygınlaştırmak ve impara­
torluk gelirlerini yükseltmekti; çünkü vatandaş
olanlardan ilave vergiler alınabiliyordu. Romalı ve
Romalı olmayanlar arasındaki ayrımın kaldırılması,
Roma'dan idare edilen eyaletlerde yaşayan topluluk­
ların oluşturduğu bir imparatorluk anlayışından
ziyade, tek bir ulusa dayalı imparatorluk anlayışını

daha kuvvetlendiriyordu. Nitekim, Caracalla döne­
mine tarihlenen mezar yazıtlarında, fermanın bir
yansıması olarak, Aurelius ve Aurelia gibi Roma
adlarına sıkça rastlanmaktadır ki bu da tarihlemede
önemli bir kriterdir (imparatorun asıl adı M. Aurelius
Antoninus idi).

Caracalla'nın bir varis bırakmadan öldürülmüş
olması, Roma'da kısa süreli bir kriz yarattı. Ancak,
çok geçmeden askerler Macrinus'u imparator ilan

ettiler. Ancak yeni imparator, Nisibis (Nusaybin)
civarındaki karşılaşmada Parthların karşısında çok
zorlandı ve ancak 200 milyon sestertius haraç öde­
yerek barışı sağlayabildi (217 sonbahar).

Parthlar, Gothlar ve Roma
İmparatorları
Romalılarla yaptıkları savaşlarla zayıflayan Parthlar,
Severus Alexander (MS 222-235) zamanında, karşı­
larında Akhaimenid (Pers) soyundan bir kralı bul­
dular: Ardaşir (Artakserkses). Aslında Parthlara
tâbi olan bu kral, özgürlüğünü ilan ederek, Parth kra­
lı V. Artabanos'u 224 Nisan ayında yendi ve 226 yılın­
da da Sasani Devleti'ni resmen kurdu. 230'da Roma
eyaleti Mesopotamia'ya girerek Nisibis ve Karrhai'i
ele geçirdi. Bütün bu beklenmedik gelişmeler kar­
şısında Severus 231 baharında Romadan ayrılarak
Antiokheia'ya geldi. Büyük bir saldırı sonrasında
Sasaniler yenilgiye uğratıldı (MS 232); Mesopotamia
tekrar Roma'ya bağlandı.

Severus Alexander'in Doğu seferinde önemli rol
alan Trak kökenli Maximinus'un (MS 235-238)
askerler tarafından imparator ilan edilmesinin ardın­
dan Alexander öldürüldü (235). Maximinus çok geç­
meden oğlu Maximus'a caesar rütbesi verdi. Ancak
birkaç yıllık iktidarı pek de iyi geçmedi; kendi asker­
leri tarafından öldürüldü. Yerine III. Gordianus (MS
238-244) geçti. Sasaniler, kralları I. Şapur komuta­
sında Mesopotamia ve Syria'da işgale başladılar. Bu­
nun üzerine III. Gordianus dikkatini doğuya çevirdi.
Sasaniler yenilgiye uğratıldı. Fakat, Kirkesion (al-

Busaira) civarında (Mesopotamia'da) kendi askerleri
imparatoru öldürdüler ve Philippus Arabs'ı (MS 244­
249) imparator ilan ettiler. Bu imparator zamanında
Parthlarla anlaşma sağlandı. Bu arada, MS 3. yüzyıl
ortalarında Gothlar da Roma için ciddi tehdit oluş­
turmaya başlamışlardı. Bir süre sonra Tuna'daki
lejyonlar tarafından imparator ilan edilen Decius
(MS 249-251), Verona'da (İtalya) Philippus ile yaptığı
savaşı kazandı ve onu öldürdü. Fakat Decius da,
oğluyla birlikte, Gothlarla yaptığı savaşta hayatını
kaybetti (Haziran 251). Bunun üzerine Roma ordusu
Trebonianus Gallus'u (MS 251-253) imparator ilan
etti. Gallus, Decius'un küçük oğlu Hostilianus'u tahta
ortak etti. Fakat Gallus Gothlara karşı başarılı ola­
madı, Gothlar Ephesos'u yağmaladılar; Sasani saldı­
rılarının önü alınamadı, veba salgınında çok sayıda
insan öldü. Kötü gidişat, Aemilianus'un (MS 253)
askerler tarafından imparator ilan edilmesiyle dur­
durulmaya çalışıldıysa da askerler birkaç ay sonra
Valerianus'u (MS 253-260) imparator ilan ettiler.
Oğlu Gallienus'u ortak imparator ilan eden Valeria-
nus zamanının büyük bölümünü imparatorluğu
kuşatan tehlikeleri savuşturmakla geçirdi: bir yan­
dan Gothlar, öte yandan Sasaniler. Dikkatini önce
Doğu'ya çevirdi; çünkü Syria ve Mesopotamia,
Sasani Kralı I. Şapur tarafından istila edilmişti. Vale-
rianus MS 254'te Antiokheia'ya geldi ve birkaç yıl
Doğu'da kaldı, önceleri Sasanilere karşı bazı başarılar
elde ettiyse de sonuç Roma açısından bir hezimetti.
Vfeba salgınıyla güç kaybeden ordunun morali, Edessa'
nın (Urfa) Şapur'un eline geçmesiyle daha da bozul­
muştu. Savaşın eşiğindeki imparator, Şapur'la görüş­
meye gitti. Ancak Şapur, Valerianus ile maiyetindeki

Kelenderis'de
(Aydıncık) bulunan
Roma İmparatorluk
Dönemi (MS 2-3. yüzyıl)
Anıt Mezarı. Mersin-
Antalya karayoluna 50 m
uzaklıktaki Anıt, halk
arasında "D ört Ayak"
olarak anılmaktadır. A ltta
dört köşe b ir mezar odası
ve bunun üzerinde dört
tarafında birer kemerin
yer aldığı b ir yapıdan
oluşan anıtın tepe kısmı
p iram idal b ir çatı olarak
son bulm aktadır (sol).
G aziantep Hisar köyü
yakınında bulunan
Roma İmparatorluk
Dönemi (MS 2-3. yüzyıl)
mezar anıtı Kelenderis
örneğini anımsatmakta
ancak bu anıtta payeler
arasında kemerler yer
almamaktadır (sağ).

Tanrılaştırılan İmparatorlar

Anadolu'da Roma İmparator Kültü
Anadolu'daki kent-devletleri, Roma împaratorluğu'nun egemenliği altına girince, Augustus'tan başlayarak
Roma imparatorlarını birer tann gibi kabul edip onlara tapınaklar inşa ettiler veya varolan tanrı/tannça
tapmaklarını onlara ithaf ettiler. Bir kent-devletinde İmparator kültünün varlığına, imparatora adanmış
tapınakların ortaya çıkartılmasının yanı sıra yazıtlar, edebi kaynaklar ve sikkeler tanıklık eder. Sikkelerde
görülen neokoros yazısı, sikkenin basıldığı kent-devletinde imparator tapınağının (kültünün) bulunduğunu
işaret eder. Neokoros, sözcük anlamı olarak tapmak bakıcısı / muhafızı demektir. Yani, imparatora adanmış
bir tapmak ve bu tapmağa tayin edilmiş din adamları (bir tür rahip) söz konusudur. Kuşkusuz, Roma İmpa­
rator kültünün geçmişi Hellenistik döneme kadar gitmektedir. Büyük İskender ve ondan sonra gelen Helle­
nistik krallar (özellikle Ptolemaios ve Seleukos kralları) ilahi güçleri ile de anıldılar; hükümdar kültünün
tesis edildiği kent-devletlerinin sayısı hiç de az değildir, örneğin Priene'de Büyük İskender'e adanmış bir kutsal
alan (Aleksandreion) vardı. Keza, Augustus'tan önce Caesar için de bir kült oluşturulduğunu (Heros Iulius)
biliyoruz. Roma'nın Batı Anadolu'da Asia Eyaleti'ni kurmasıyla, tanrıça Roma kültünün de önem kazandığı
görülüyor. İmparator kültü, Roma'nın ilk imparatoru Augustus ile beraber tesis edilmeye başlanmış ve
MS 3. yüzyılın ortalarına kadar sürmüştür. İmparator kültüne en fazla mazhar olan imparatorlar Augustus
ve Tiberius'tur. Onlardan sonra gelenler en fazla iki veya üç kez bu onura sahip olmuşlardır. İmparator kültü
için yeni bir tapınak inşa edilebileceği gibi, varolan bir tanrı/tannça tapınağı da İmparator tapınağına dönüş­
türülebilirdi. Anadolu'da tespit edilen İmparator kültü tapınaklarının sayısı 100'e yakındır; neokoros unva­
nına sahip olanların sayısı ise 100'ün üzerindedir. Pergamon'daki

Traianus Tapınağı.

Demeter subayları tutsak olarak alıkoydu (Haziran 260). Kay-
Kabartması, nakların bildirdiğine göre, imparatora köle muame-
Pergamon. jesj y ap !y 0r; atına binerken ona diz çöktürüyor ve

sırtına basarak atına biniyordu. İmparator öldü­
ğünde, derisini yüzdürüp tapmağa astırmıştı. Ba­
basının ölümünden sonra Gallienus tek başına Ro­
ma tahtında kalmışü. Ancak iktidarı sırasında pek
çok kişinin çeşitli vesilelerle imparator ilan edilmiş
olması dış tehlikelerin yanı sıra iç meselelerle de
uğraşmasına neden olmuştu. Valerianus Doğu'day-
ken, Gallienus Ren ve Tuna boylarında Germanlarla
savaşıyordu. Gallienus, Doğu'da kendisine karşı ayak­
lananlara ve Sasanilere karşı Palmyra Kralı Odaenat-
hus ile karşılık verdi. Odaenathus, Ktesiphon'da (bu­
gün Irak'ta al-Ma'aridh) Sasanileri bozguna uğrattı
(266). Bir süre sonra kralın iç çekişmeler nedeniyle
öldürülmesi üzerine yerine dul karısı Zenobia geçti.

Gothlar MÖ 268 yılı başlarında büyük bir saldırıya
geçtiler. İmparatorluğun içinde bulunduğu kargaşa
ve taht kavgası, Gallienus'un sonunu getirdi. İmpa­
rator, MS 268 yılı eylül ayında Dalmatialı süvarilerin
kumandanı tarafından Mediolanum'da (Milano)
öldürüldü. Goth tehlikesi ise ancak II. Claudius (MS
268-270) zamanında ortadan kaldırıldı. Gothların
yarattığı karışıklıktan yararlanmak isteyen Palmyra
Kraliçesi Zenobia, Ankyra'ya kadar ilerlemiş, ertesi
yıl bir Roma garnizonunu yenerek Roma'mn buğday
ambarı durmundaki Mısır'ı istila etmişti. Claudius,
Roma'mn doğusundaki bu vahim olaylara müdahale
edemeden, aynı tarihlerde, bir veba salgınında haya­
tını kaybetti (Ocak 270).

Claudius'un ölümünden sonra birkaç ay için Roma
tahtına Quintillus geçti; ancak askerlerin Aurelia-

nus'u desteklemesi dolayısıyla tahtı kaybedeceğini
anladığında intihar etti. Aurelianus'un (MS 270-275)
en önemli icraatlarından biri Palmyra'nın Doğu'daki
egemenliğine son vermesiydi. Zenobia karşısında
kesin zafer kazanan Roma ordusu, kaçan kraliçeyi
de yakaladı. Bir görüşe göre Zenobia, Roma'ya götü­
rülürken yolda öldü; bir başka görüşe göre ise haya­
tının sonuna kadar Roma yakınındaki Tibur'da
(Tivoli) tutsak kaldı. Palmyralılar üzerindeki zafer­
den sonra Roma'da çıkan karışıklıklar ve iktidar
mücadelesi Aurelianus'un sonunu getirdi. İmpara­
tor, 275 yılı Eylül ayında kendi adamları tarafından
öldürüldü. Kendisinden sonra Tbcitus (MS 275-276)
tahta geçti; ancak o da 6 aylık iktidarından sonra
Kappadokia'daki Tyana'da (Kemerhisar) öldürüldü.
Florianus (MS 276) kendisini imparator ilan ederek,
o sırada Mısır'da imparator ilan edilen Probus'un
(MS 276-282) üzerine yürüdü; ancak yolda kendi
askerleri tarafından öldürüldü. Probus zamanında
Anadolu'da cereyan eden belli başlı olaylar arasında,
Isaurialı Lydios liderliğindeki eşkıyanın Pamphylia
ve Lykia'da estirdiği terör vardır. Kremna'yı (Çam­
lık) da ele geçiren Lydios, Romalıların kenti yeniden
ele geçirme baskısı sonucu kendi adamları taralından
öldürülmüştür. 281 yılı sonunda, Germanlara karşı
kazandığı zaferi Roma'da bir tören alayı düzenleyerek
kutlayan imparator, 282 yılı baharında Sasanilere
karşı bir sefer için yola koyulmak üzereydi ki Ca-
rus'un kendini imparator ilan etmesinin (282 Eylül)
ardından bir suikaste kurban giderek kendi adam­
ları tarafından öldürüldü. Ancak Carus'un da ikti­
darı kısa sürdü; onun öldürülmesinden sonra tahta
oğlu Numerianus geçtiyse de çok geçmeden Praetor
Praefectus'u Aper tarafından öldürüldü.

Sualtındaki Tarih
Tarihin mekân boyutlarına tanıklık eden unsurlardan biri toprak üstü ve toprak altı kalıntılar ise, bir diğer unsur
da denizlerin altında kalmış olan kalıntılardır. Bu kalıntılar da esas olarak gemi batıkları ve onların taşıdıkları
mallardan oluşur. Ancak, deniz kıyısındaki bazı yerleşimlerin denize yakın olan kesimleri de jeolojik veya coğ-
rafık birtakım etkenlerle zamanla suyun altında kalmış olabilmektedir. Anadolu kıyılarında, özellikle antik
Lykia bölgesini kapsayan Tfeke yarımadası kıyılarında, suyun içinde görülen sütunlar, sütun başlıkları ve lahit-
ler turistik panorama açısından da güzel bir görüntü oluşturmaktadırlar. Sualtı arkeolojisi konusunda Türkiye'de
çok önemli projeler gerçekleştirilmiş olup halen çok sayıda batık üzerinde çalışmalar sürdürülmektedir. Bugü­
ne değin Anadolu kıyıları açıklarında keşfedilen belli başlı batıklar arasında -kronolojik sırayla- Uluburun
(MÖ 14. yüzyıl), Gelidonya Burnu (MÖ 13. yüzyıl) Ttektaş Burnu (MÖ 5. yüzyıl), Serçe Limanı (MS 11. yüzyıl),
Çamaltı Burnu I (MS 13. yüzyıl), batıkları sayılabilir. 1960 yılında George Bass tarafından incelenen Gelidonya
Burnu batığı (MÖ 13. yüzyıl), aynı zamanda sualtı arkeolojisi çerçevesinde araştırılan ilk batıktır. Sualtı arkeo­
lojisinin kurucusu olarak kabul edilen Bass, sualtı arkeolojisi çalışmalarını daha ileri bir düzeye götürmek
için 1973'te ABD'nin Tfexas Eyaleti'nde Institute of Nautical Archaeology'yi kurmuştur. Bodrum Kalesi'nde 1961
yılında Halûk Elbe'nin önderliğinde kurulan müze de, Oğuz Alpözen'in müdürlüğü sırasında Bodrum Sualtı
Arkeolojisi Müzesi'ne dönüştürülmüş olup bugün dünyanın en saygın müzeleri arasında yer almaktadır.

Çamaltı Burnu
batığı sualtı

çalışmaları (alt).

Sağ sayfa:
U luburun batığı
bakır külçelerin

çıkartılması.

1

Daha sonra Roma tahtına Diocletianus (MS 284­
305) geçti. Roma'nın idaresinde başgösteren güçlük­
ler yeniden yapılanmayı gerekli kılıyordu. Bu neden­
le Diocletianus zamanında imparatorluğun yöneti­
minde kolaylık sağlanması açısından imparatorluk
topraklan iki augustus ve iki caesar'dan oluşan dört­
lü bir yönetime (tetrarkhia/tetrarşi) bırakılmıştır.

MS 4. yüzyılın ilk çeyreği, Doğu'nun Caesar'ı Maxi-
minus Daia'nın Romalı Licinius ile olan mücadelesi­
ne tanık oldu. Maximinus, Licinius'un egemen oldu­
ğu topraklara saldırıya geçti. Byzantion (İstanbul) ve
Herakleia'yı (Marmara Ereğlisi) ele geçirdi. Bölgeye
yaklaşmakta olan Licinius ile Maximinus MS 313 yılı
baharında karşılaştı. Licinius'un ordusu, Maximi-
nus'un ordusuna göre daha küçük olmasma rağmen,
Licinius kesin bir zafer kazandı. Bundan böyle Trakya'
mn yanı sıra Anadolu da Licinius'un egemenliğine
girdi. Licinius, bu kez I. Constantinus (MS 307-337)
ile karşı karşıya geldi; ancak ona yenilmekten kur­
tulamadı (MS 323 yılı sonbaharı). Bundan böyle Roma
Imparatorluğu'nun tek egemeni "Büyük" lakaplı
Constantinus oldu.

Büyük Constantinus ve
Yeni Başkent
imparatorluktaki iç ve dış karışıklıklar ve idarede­
ki güçlüklerin devam etmesi devlet yönetiminin
Roma'dan Byzantion'a taşınmasını zorunlu kılmıştır.

Nitekim MS 324'te Büyük Constantinus, Byzantion'u
Roma Devleti'nin yeni başkenti olarak seçmiş ve
MS 330'da da Constantinopolis adı ile yeniden açılışı
yapılmıştır.

Hıristiyanlık ise Constantinus'a gelinceye kadar
çoktan Akdeniz dünyasında kök salmıştı. Daha
MS 1. yüzyılda, Aziz Paulos'un Anadolu'ya geçerek,
Anadolu'nun güneyinden Ege kıyılarına kadar

Tetrarşiyi (Tetrarkhia) ve
imparatorlar arasındaki

uyumu simgeleyen heykel
grubu. İmparator

Diocletianus ve
Maximıanus'un,

caesarları Galerius ve
I. Constantius'u kucaklarken.

MS yak. 300 Venedik San
Marco Meydanı.

Gotlar Sütunu (Sarayburnu/Güllıane Parkı). MS 3. yüzyılın 2. yarısında Gotlara
karşı kazanılan zaferin anısına dikilen sütunun bugünkü yerine ne zaman dikild iğ i
kesinlik kazanmamış olsa da genel olarak I. Constantinus veya II. Constantius
dönemine ait olduğu kabul edilmektedir. Sütunun kaidesinin bir tarafında:
FORTUNAE
REDUCI OB
DEVICTOS GOTHOS
(= Gothların yenilgisi üzerine geri dönen talihe) yazısı yer alırken,
diğer tarafında bir haç ve haçın kolları arasında:
IC XC NIKA
(= lesus Xristos [İsa] (Muzaffer ol! / İsa'nın Zaferine)
yazısı yer almaktadır.

Diocletianus'un
Narh Kararnamesi
Roma İmparatoru Diocletianus'un MS 301'de yayım­
ladığı Narh Kararnamesi, enflasyonun durdurul­
masına ilişkin güzel bir örnektir. Kararnamenin
kopyaları bazı Anadolu kentlerinde (Aphrodisias,
Stratonikeia, Nysa gibi) parçalar halinde ele geçmiş­
tir. Bu kararnameden MS 4. yüzyıl başlarında
Akdeniz dünyasında yüksek enflasyon olduğunu
anlıyoruz. Kararnamede, imparatorluk hizmetinde­
ki askerlerin, gittikleri yerlerde ihtiyaç duydukları
malları ya da hizmetleri almak istediklerinde, dört
ya da sekiz katı değil, telaffuz edilemeyecek büyük­
lükte fahiş para talep edildiği ve bu yolla haksız
kazanç elde edildiğinden dem vurulmaktadır. So­
nunda bu gidişata dur demek için malların en fazla
ne kadar fiyata satılacağına ilişkin bir kararname
yayımlanmaya karar verilmişti.

Fakat Diocletianus'un bu kararnamesi başarılı
olamamış, fiyat artışları durdurulamamıştır. Çünkü,
bu kez halk elindeki malı satmak istememiştir.

Malların fiyatı
1 kile buğday
Yarım litre şarap
Yarım litre kaliteli şarap
325 gram sığır eti
325 gr domuz eti
325 gr. altın
325 gr. gümüş
325 gr. kalitesiz bakır

Hizmetlerin fiyatı
Çiftlikte çalışan bir
işçinin günlüğü
Fırıncının günlüğü
Berberin bir traştan alacağı
100 satırlık bir yazı

100 denarius
8 denarius
30 denarius
8 denarius
12 denarius
72.000 denairus
6.000 denarius
60 denarius

25 denarius
50 denarius
2 denarius
20 denarius

D iocletianus'un
sikke portresi

Roma'nın Yeni Başkenti
Constantinopolis (İstanbul)
I. Constantinus (Büyük Konstantin), Roma'nın, imparatorluğun başkenti
olarak zayıflığını ve emniyetsizliğini gördüğünden yeni bir başkent ihtiyacı
duymuş ve stratejik mevkii itibarıyla Byzantion'u (İstanbul) seçmiştir.
Kenti yeniden büyük ve görkemli bir hale getirmek için imar faaliyet­
lerini başlatmış; MS 11 Mayıs 330'da Roma İmparatorluğu'nun ikinci ya
da yeni başkenti (Nova Roma) olarak açılışı yapılmış, adı da bir süre
korunmasına karşılık, sonradan "Constantinus'un kenti" anlamına
gelen Constantinopolis (Konstantinoupolis) olarak değiştirilmiştir. Kent,
tıpkı Roma gibi 14 idari bölgeye ayrılmıştır. I. Constantinus, kentte bayın­
dırlık faaliyetlerini yoğunlaştırarak onu anıtlarla donatmış ve dönemin
en görkemli merkezlerinden biri yapmıştır.

Byzantion'u Roma
İm paratorluğu'nun yeni başkenti
yapan İmparator Büyük
Constantinus'un sikke portresi.

Roma İmparatorluğu Döneminde
Anadolu'da Para

Herakleia Pontike, AE, 23
mm, 4.82 gr, Maximinus
Thrax Dönemi. Ön yüz:
imparatorun büstü; arka yüz:
Hygieia (Sağlık Tanrısı
Asklepios'un kızı)
Nikomedeia, AE, 26 mm,
9.66 gr, III. Gordianus
Dönemi. Ön yüz: İmpara­
torun büstü; arka yüz:
Kadırga

Burada, merkezi İtalya'da bulunan Roma imparatorluğu'nun, İtalya
dışında egemenliği altında bulunan ve sayıları beşyüzün altında
olmayan şehirlerin bastıkları sikkelerden söz edilecektir. Basıldıkları
dönem MÖ 1. yüzyıldan MS 3. yüzyıla kadar uzanmaktadır. Bu grup
sikkelerin büyük çoğunluğu Yunanca konuşan şehirler tarafından
basıldıklarından, üzerlerinde yer alan yazı Eski Yunanca'dır. Şehirler,
Roma İmparatorluğu'nun egemenliği altında olduklarından, onlara,
Roma Devleti'nin parasım kullanmak yerine, kendi paralarını basma
hakkı ya da ayrıcalığı, Roma imparatoru tarafından verilmişti. Bu
nedenle şehirler, sikkelerin ön yüzüne Roma imparatorunun portresi
ile isim ve unvanlarını koymuşlardır ya da koymak zorunda bırakıl­
mışlardır. Arka yüzlerde ise sikkeyi basan şehrin adı (daha ziyade
halkının adı) ile o şehrin kendi tipleri yer alıyordu. Bu grup sikkeleri
basan şehirlerin çoğunluğu Anadolu topraklarında yer alıyordu.

Şehir sikkelerinin basımı için kullanılan esas metal bronzdur. Fakat
İtalya dışındaki Roma kolonileri ile bazı şehirler gümüş sikke
basmışlardır. Roma'nın, kendi sikke gereksinimlerini karşılamaları
için sikke basmasına izin verdiği şehirler dışında, Doğu'daki Roma
devlet darphanelerinden en önemli üçü, Cappadocia'daki Caesarea,
Syria'daki Antiochia ve Mısır'daki Alexandria'dır.

Yapılan gözlem ve araştırmalar, farklı şehirlere ait bazı sikkelerin
ön yüzlerinin aynı kalıptan basıldığını ortaya koymuştur. Bu da, bazı
şehirlerin, sikke kalıplarını, merkezi bir darphanede ya da seyyar
darphanelerde hazırlattıklarını göstermektedir.

Sikkelerde genellikle birim yer almaz, fakat bazı kentlerde birim
adının da yer aldığı sikkeler basılmıştır. Özellikle Khios'un (Sakız
Adası) bastığı sikkelerde birim olarak "assarion" ile daha küçük birim­
lerinin adları yer almaktadır. Keza MS 3. yüzyılda Anadolu'nun güne­
yinde de "assarion" biriminin görüldüğü örnekler vardır.

Şehir sikkeleri, üzerlerinde yer alan imparatorun iktidar yılına
göre tarihlenebileceği gibi, sikkenin basıldığı şehrin kabul ettiği eraya
(belli bir olayın takvim başı olarak kabul edilmesi) göre de tarihlen-
dirilebilirler. Fakat era ile tarihlendirme her zaman ve her kentte
görülmez. En önemli eralar arasında Seleukos erası (başlangıç MÖ 312);
Pompeius erası (başlangıç MÖ 64); Caesar erası (başlangıç MÖ 49
veya 48/47) ve Actium erasını (MÖ 31/30) sayabiliriz. Tarihler için
Yunan harfleri kullanılmıştır:

Şehir sikkelerinin sona erdiği tarih bölgelere göre değişiklik göster­
mektedir. Sikke basan kentlerin sayısı Septimius Severus döneminde
doruk noktasına ulaşmıştı. Kent sikkelerinin basımı MS 268'de birçok
yerde son buldu. Pamphylia ve Pisidia sikke basımını bir süre daha
sürdürdü; en son sikke imparator T&citus (MS 275-76) zamanında
Perge'de basıldı.

Nikomedeia, AE, 28 mm,
10.34 gr, I. Philippus
Dönemi. Ön yüz: İmpara­
torun büstü; arka yüz: Çift
tapınak
Bithynion, AE, 2 7 mm,
11.95 gr, Gallienus Dönemi.
Ön yüz: İmparatorun büstü;
arka yüz: Zeus

1 Byzantion, AE, 23 mm, 8.00 gr, MS 2.-3. yüzyıl. Ön yüz:
Byzantion'un efsanevi kurucusu Byzas'ın başı; arka yüz: Kadırga

2 Byzantion, AE, 30 mm, 15.94 gr, Hadrianus Dönem i (MS 117­
138). Ön yüz: Hadrianus'un başı; arka yüz: Balık sepeti şeklinde
meşale

3 Perinthos, AE, 32 mm, 21.93 gr, Domitianus Dönem i (MS 81­
96). Ön yüz: Domitianus'un başı; arka yüz: Homonoia libasyon
yapıyor

4 Perinthos, AE, 30 mm, 20.12 gr, III. Cordianus Dönem i (MS 238­
244). Ön yüz: Cordianus'un başı; arka yüz: Biga içinde
Dionysos

5 Bithynia Birliği/Koinon, AE, 34 mm, 24.32 gr, Hadrianus
Dönem i (MS 117-138). Ön yüz: Hadrianus'un başı;
arka yüz: Distyle tapınak içinde ortada Hadrianus, solda
Bithynia personifikasyonu, sağda Tanrıça Roma

6 Akmoneia, AE, 31 mm, 14.71 gr, Trebonianus Callus Dönemi
(MS 251-253). Ön yüz: Gallus'un başı; arka yüz: Tokalaşan iki
erkek figürü (Kabirler veya Dioskurlar)

7 Midaion, AE, 26 mm, 11.52 gr, Traianus Dönemi (MS 98-117).
Ön yüz: Traianus'un başı; arka yüz: Irmak Tanrısı Tembris

8 Philomelion, AE, 24 mm, 5.59 gr, Caracalla Dönemi
(MS 198-217). Ön yüz: Caracalla'nın başı; arka yüz: Ayakta
kadın (Tykhe ?)

9 Antiokheia (Pisidia), Koloni sikkesi, AE, 34 mm, 28.04 gr,
Iulia Domna Dönem i (S. Severus'un karısı, MS 193-211).
Ön yüz: Domna'nın büstü; arka yüz: Men

10 Kaisareia, AE, 31 mm, 16.57 gr, Commodus Dönemi
(MS 180-192). Ön yüz: Commodus'un başı; arka yüz: Sunak
üstünde Argaios (Erciyes Dağı) Agalması

11 Ankyra (Phrygia), AE, 7 9 mm, 3.11 gr, II. Faustina
(M. Aurelius'un Eşi). Ön yüz: Faustina'nın büstü; arka yüz: Efes
Artemis'i heykeli.

Kent-Devletinin Yok Oluşu
Hıristiyanlıkla birlikte Anadolu'daki sözde kent-
devletlerindeki yaşam da önceki yüzyıllardakin-
den farklı bir karaktere büründü. Kentlilik bilinci,
kente harcanan emek ve para, yerini kişisel har­
camalara ve Kiliseye yatırıma bıraktı. Kent-devle-
tinin kendini yönetme hakkı olmasına rağmen,
Roma'nın gücü kent-devletlerinin yapısında hisse­
dilir değişikliğe neden oldu. Güç, vatandaşlardan
daha zengin bir sınıfa geçti. Halk Meclisi (Demos)
ve Boule adına kararlar alınıyordu ama çoğu ba­
ğışlara ilişkindi. Kent-devletinin yönetimi Boule ile
magistratlardaydı; bazı kent-devletlerinde "meclise
devam edenler" (ekklesiastikoi) ve "vatandaşlar"
ayrımı vardı. Bu da vatandaşlık hakkına sahip
herkesin oy kullanma hakkı olmadığını gösteri­
yordu. Bu hak belirli servete sahip olanlarca alı­
nabiliyordu. örneğin, Prusias ad Hypium'da (Bolu/
Konuralp) "kayıtlılar" ile "kırsalda yaşayanlar"
ayrımı bile vardı. Meclis sadece zenginlerin görev
yaptığı bir yere dönüşmüştü. Meclis'e ek konten­
jandan girmek mümkündü ama kabul ücreti öden­
mek zorundaydı. Bu uygulama -örneğin Bithynia'
da- bütün meclis üyeleri için geçerli oldu. Kayır­
ma ve "torpil" mekanizması da işliyordu, örneğin,
Ephesos'ta Erastos adlı bir gemi kaptanının Mec­
lis'e (Boule) girmesi için İmparator Hadrianus dev­
reye girmiş ve onun giriş ücretini bizzat ödemişti,
örneğin, yazıtların Roma İmparatorluğu'nun
başından sonuna kadar süreklilik gösterdiği Karia'
daki Aphrodisias'ta (Geyre) ve Pisidia'daki Tfermes-
sos'ta yazıt sayısı giderek azalmaktadır. Yazıtların
kamu belgesi olma niteliği kaybolur. Geleneksel
başmagistrata son atıf MS 3. yüzyılın sonuna tarih­
lenen bir yazıtta vardır. Halk Meclisi (Ekklesia)
önemini tamamen kaybetmiş, toplanamaz olmuş­
tur, semboliktir. Boule de eski önemini kaybetti.
Meclislerin sayısı azaldı. Demos ve Boule adına
dikilen son anıtsal onurlandırma ise MS. 4. yüzyı­
lın ikinci yarısına tarihlenir. Kent-devleti meclisle­
ri kentlerini temsil etme yeteneğini kaybettikçe,
bu işlevi piskoposlar üstlenmeye başladılar. Kente
hizmet yerine Kilise'ye hizmet önem kazandı. Kent­
lerin imarı ve süslenmesi için bağış yapan zengin­
ler (örneğin Rhodiapolis'li Opramoas gibi) azaldı.
Bunun nedeni, bugünkü dünyadan çok öbür dün­
yanın önem kazanmasıydı. Kentlere yardım eden
(leiturgia/euergesia) zenginlerin yerini Kilise aldı.
Festival ve eğlence sayısında, bunlan finanse eden
zenginlerin artık kalmaması nedeniyle büyük
düşüş oldu. Geç antikite dediğimiz Roma impara­
torluğunun son zamanlarında kent-devletleri artık
var olmakla yok olmak arasında bir yerdedir.
Kamu işlerinde girişimcilik, meclis üyelerinden
Roma valilerine geçti. Meclislere ilişkin atıflar en
son MS 8. yüzyılda görülür. Kentlilik ruhu ile bir­
likte kent-devleti de gitti. Demokrasi sözcüğü ise
çoktan unutulmuştu bile...

Hıristiyanlığı yayma çabası meyvelerini vermişti.
Bu yeni dinin karşısında durmak pek bir şeyi değiş­
tirmeyecekti. Nitekim Büyük Constantinus Hıristi­
yanlığı benimsedi. Rakibi Maxentius'u Milvius Köp­
rüsü Savaşı'nda (MS 312) yenilgiye uğratmasında,
gördüğü bir ilahi rüyanın payı olduğunu düşün­
müştü. Constantinus MS 313'te yayımladığı bir
edictum (Milano Fermanı) ile, imparatorluk içindeki
Hıristiyan ve Paganlara tolerans (din/vicdan özgür­
lüğü) tanıdı. Bu, Hıristiyanlığın serbest bırakılması
anlamına geliyordu. İmparatorun da ölümünden kı­
sa bir süre önce vaftiz edilerek Hıristiyan olduğu ka­
bul edilmektedir. Bu tarihten sonra Hıristiyanlığın
Roma İmparatorluğu topraklarındaki yayılması da­
ha da kolay ve hızlı oldu. Bunda imparatorların ve
saray erkânının da rolü büyüktü; halk yeni dini ka­
bullenmedeki korkuyu üzerinden atmıştı. Böylece
Hıristiyan Kilisesi MS 3. yüzyıldaki çıkışını MS 4.
yüzyılda gözle görülür biçimde arttırdı. Suriye ile
birlikte Anadolu, Hıristiyanlığın en gözde mekânla­
rıydı. Özellikle Antiokheia'daki (Antakya) Kilise
(Aleksandreia'daki ile birlikte) Hıristiyan dünyası­
nın en önde gelen kilisesiydi. Antiokheia'daki Aziz
Petrus Kilisesi ilk kilise olma özelliğini taşımaktadır.

Zamanla Kilise, siyasi erkin önüne geçmeye baş­
ladı; bazı tarihçilerin dediği gibi, Hıristiyan olmak
Roma vatandaşı olmaktan daha güven verici olma­
ya başlamıştı. Ancak, Hıristiyanlar arasında -özel­
likle Tanrı, İsa ve Meryem arasındaki ilişkiler bağla­
mında- görüş ayrılıkları vardı. Büyük Constantinus
bunlara son vermek için Nikaia'da (İznik) MS 325
yılında bir konsil topladı. Konsil'den çıkan karara
göre, İsa, tanrının oğluydu; bu görüşün karşısında
olan Arius ve yandaşları lanetlendi. Constanti-
nus'tan sonra da Hıristiyan dünyasında dini tartış­
malar son bulmadı; hatta "Apostata" (= Dönme)
lâkaplı imparator II. Iulianus'un (MS 360-363) eski
pagan dinini yeniden tesis etme çabaları da büyük
sıkıntı yaratmıştı. Fakat "Büyük" lâkaplı imparator
I. Theodosius (MS 379-395) bu hususta son noktayı
koydu. Hıristiyanlara sahip çıktı ve MS 391'de pagan
kültlerini yasaklayarak Hıristiyanlığı Roma Devleti'
nin resmî dini konumuna getirdi. Bu arada Batı'da
Gothlar ve diğer kavimler Roma'yı rahatsız ederken,
Doğu'da da Sasaniler Roma'yı meşgul ediyordu.
Büyük Theodosius (MS 379-395), her ne kadar dış
tehditlere karşı Roma'yı ayakta tutmaya çalışmakla
birlikte, bu denli büyük coğrafyaya yayılmış olan
bir imparatorluğun yönetimi pek de kolay değildi.
Her ne kadar imparatorluk, hali hazırda Doğu ve Batı
olarak iki başlı yönetiliyor ise de, imparatorun ölü­
müyle birlikte devlet işleri resmen Doğu ve Batı
olarak ikiye ayrıldı (395); Batı'nm idaresi oğlu
Honorius'a (MS 393-423), Doğu'nun idaresi de diğer
oğlu Arcadius'a (MS 395-408) bırakıldı. Ancak, her
ikisi de çocuk yaşta olduklarından, yönetim gerçek­
te sarayın üst düzey idarecilerinin elindeydi.

Arcadius (MS 383-408)
sikke portresi,
I. Theodosius'un
ölüm ünden sonra Roma
İm paratorluğu'nun doğu
yarısının idaresi o sıralar
çocuk yaşta olan
Arcadius'a bırakılm ıştı.

Mısır Firavunu III. Tutmosis obeliski (sol), im parator I. Theodosius (MS 379-395)
dönem inde M ısır'daki Karnak'tan ge tirilip MS 390 yılında praefectus urbis Proculus
tarafından H ipodrom 'un spinası üzerine yerleştirilm işti. Bu anıt-d ik ilitaş Firavun
tarafından M Ö 1471'de Fırat ırmağının geçilmesi anısına Karnak Tapınağı'nın önüne
d ik ilm iş ti. O be liskin kaidesinin dört tarafını kuşatan kabartmalarda I. Theodosius ve
ailesinin betim lendiğ i im paratorluk locası ile törenlere ilişk in sahneler yer alır
(sağ üst ve alt).

Eskiçağ'da
Tiyatrolar
Eskiçağ Ege dünyası tiyatroları dinsel törenlerden doğmuştur. Bu törenlerin merkezinde ise tanm, bağbozumu,
bereket ve cinselliğin tanrısı Dionysos vardı. Ege dünyasında tiyatronun varlığına ilişkin kanıtlar daha eskiye
gitse de, kaynaklarımız esas olarak MÖ 6. yüzyıldan başlamaktadır. Trajedi yazarları Aiskhylos (MÖ 525-456),
Sophokles (MÖ 495-406), Euripides (MÖ 480-406) ve ile komedi yazarı Aristophanes'in (MÖ 448-388) oyunla­
rı, eski Yunan tiyatrosunun en erken ve en önemli örnekleri arasındadır. Yunanistan'da Atina ve diğer bazı
merkezlerde bu yüzyıllardaki tiyatrolardan bazı izler bulmak mümkünse de, Anadolu'daki tiyatro yapıları
esas itibarıyla Büyük İskender sonrası döneme (Hellenistik Çağ) tarihlenmektedir. Tiyatro, bir kent-devleti için
en önemli unsurlardan biriydi; nitekim Pausanias (MS 2. yüzyıl), agorasız ve tiyatrosuz bir kent-devleti düşü­
nülemeyeceğini söylemektedir. Tiyatro kelimesinin kökeni, oturma, izleme yeri anlamına gelen Eski Yunanca
theatron'a dayanmaktadır. Anadolu'daki Hellenistik dönem tiyatroları, Akdeniz dünyasında diğer yerlerde
olduğu gibi, doğal bir yamaca yapılmış, üstü açık yapılardı. Daire şeklinde bir orta alanın (orkhestra) etrafında,
yamaç üzerinde basamaklar halinde yükselen seyir yeri (cavea/auditorium) bulunmaktadır. Orkhestranın
hemen arkasında ise sahne binası (skene) yer almaktaydı. Kuş bakışı bakıldığında Hellenistik dönem tiyatrola­
rı at nalı formunda bir plana sahiptirler; Roma İmparatorluğu döneminde, bu tip tiyatroların yanı sıra kemer
ve tonoz (arcad) gibi mimari unsurların da kullanılmasıyla, bundan böyle seyir kısmı orkestrayı tamamen çev­
releyen dairesel (oval) forma sahip tiyatrolar (amfıtiyatro) da inşa edilmiştir. Tiyatrolarda genelde trajedi ve
komedi türü eserler sahnelenmesine rağmen, bazı değişikliklerle, örneğin orkestra suyla doldurulup temsili
deniz savaşları (naumakhia), vahşi hayvan avı (venatio) ya da benzeri gösteriler de
yapılıyordu. Roma İmparatorluğu döneminde bu kez gladyatör oyunlarına da yer veril­
meye başlanmıştır. Anadolu'da günümüze kalmış Hellenisük Çağ ve Roma İmparatorluk
Dönemi tiyatro yapılarının en önemlileri arasında Ephesos, Pergamon, Miletos, Priene,
Arykanda, Aspendos, Perge, Side, Ksanthos, Aphrodisias, Tfermessos, Hierapolis, Saga-
lassos, Myra, Nysa ve Rhodiapolis tiyatroları sayılabilir. Anadolu'da amfitiyatrolar ise sa­
dece birkaç örnekle temsil edilmekte olup Pergamon ve Kyzikos amfitiyatrolan bu tiyat­
ro tipinin karakteristik örnekleri olarak gösterilebilir. Kuşkusuz Anadoludaki tiyatrolar
bunlarla sınırlı değildir; hemen her ören yerinde bir tiyatro görmek olasıdır.

Myra (Demre)
Tiyatrosu'ndaki yüksek
kabartma masklar (üst).

Hierapolis Tiyatrosu
(sağ alt); Orkestrada yer

alan ve oyunların
yüce ltilm esin i betim leyen

kabartma (sağ üst);
Sahne binasının

cephesi (sol alt).

Sağ sayfa:
Ephesos Tiyatrosu

(sağ sayfa, üst);
Halikarnassos Tiyatrosu

(alt).

Kütüphaneler
Kütüphanelerin tarihi MÖ 3.000 yılına, yani kabaca yazının icadına
değin gitmektedir. Eski Mısır ve Mezopotamya'da kütüphane ve arşiv
kavramları iç içedir. Papirüsler ve kil tabletler eski Doğu devletlerinin
en önemli iki yapısında, sarayda veya tapınakta onlar için ayrılan
yerlerde muhafaza ediliyordu. Ancak kütüphanelerin günümüzdeki
anlamını ve işlevini kazanması, Eskiçağ Ege ve Akdeniz dünyasında
olmuştur. Nitekim günümüz batı dillerindeki bibliothek sözcüğünün
aslı Eski Yunanca biblos (papirüs rulosu) ve theke (muhafaza eden
yer) sözcüklerinin birleşmesinden oluşan bibliotheke'dir. Yapılan
araştırmalar Eskiçağ Akdeniz dünyasında 100'e yakın kütüphane
bulunduğunu göstermiştir. En zengin ve en ünlüsü Mısır'da, İskende­
riye Kütüphanesi'nin oluşturduğu Antikçağ Akdeniz kütüphaneleri­
nin bir kısmı Anadolu'da yer almaktadır. Antik kaynaklar ve epigra-
fık malzemeden elde edilen bilgilere göre Hellenistik ve Roma İmpa­
ratorluğu dönemlerinde Anadolu'da bazı kütüphanelerin varlığı bi­
linse de (ör. Antiokheia, Tfeos, Aphrodisias, Halikarnassos, Smyrna ve
Prusa'da) bunların yerleri henüz saptanamamıştır. Ancak arkeolojik
kazı ve araştırmalar, Roma İmparatorluk döneminden kalma bazı
kütüphanelerin gün ışığına çıkmasını sağlamıştır. Bunların başlıca-
lan Pergamon, Ephesos, Nysa, Side, Kremna ve Sagalassos'taki kü­
tüphane yapılarıdır.

Ephesos'taki
Celsus Kütüphanesi.
Kütüphane MS 2.
yüzyılın ilk
çeyreğinde Roma
Senatörü Ti. lulius
Celsus
Polemaeanus'un
mezarı üzerine
bir heroon olarak
inşa edilm işti.
1978 yılında
rekonstrüksiyonu
tamamlanan
kütüphanenin cephe
mimarisinden bir
görünüm (üst ve alt).

Sol sayfa:
Roma'daki Traianus
Forumu'ndaki bir
kütüphanenin içinin
rekonstrüksiyon
çiz im i. Roma İmpara­
torluk Dönemi
kütüphaneleri için
fik ir verebilir.

Anadolu'da Akültürasyon
Hellenleşme ve Romalılaşma

Eğer dili bir kültürün en önemli unsuru sayarsak, aslında Anadolu'nun Hellenleşmesi (Helenizasyon),
Romalılaşmasından (Romanizasyon) daha etkin ve daha yaygın olmuştu; Eski Yunanca Büyük İskender'le
birlikte Anadolu'da, yerel dillerin de önüne geçerek birinci dil konumuna gelmişti. Yunan kültürünün yayıl­
dığı coğrafyada toplumlararası iletişim ortak bir dil (koine) sayesinde daha rahat olabiliyordu. Öyle ki,
Roma İmparatorluğu döneminde de Latince'ye karşı üstünlüğünü korumuştur; Latince Anadolu'daki eyalet­
lerde ve Roma kolonilerinde resmi dil olarak kullanılmasının dışında yaşayacak bir ortam bulamamış, halk
Eski Yunanca'yı kullanmayı sürdürmüştür. Hatta -imparatorun izniyle- bastıkları sikkelerde kullandıkla­
rı yazı da Eski Yunanca idi. Keza dinde de aynı etki söz konusudur; Eski Yunan dini Hıristiyanlığın baskın
duruma geldiği MS 4. yüzyıl başlarına değin Anadolu'daki kent-devletlerinde etkisini sürdürmüştür. Gerçi
bunda eski Yunan dininin Roma diniyle olan ortak ve benzeşen bir zemini paylaşmasının rolü büyüktür.
Hellenistik dönemde mimaride de aynı etkileri izlemek mümkündür. Kent planları ile kamusal ve dinsel
yapıların mimarileri, Hellenistik dönem Anadolu'sunda homojen bir tarza işaret eder. Fakat burada gözden
kaçırılmaması gereken nokta, Anadolu'daki kent-devletlerinin de aslında daha MÖ 12. yüzyıldan itibaren
göçler ve MÖ 8. yüzyıl ortalarından itibaren de koloni hareketleriyle Yunanistan'dan gelenlerce kurulduğu/
kolonize edildiğidir. Anadolu, Yunan kültürünün, özellikle dil ve din açısından, yeşerip benimsenmesinin/
hazmedilmesinin kolay olacağı bir platformdu. Aslında Hellenleşme de, Romalılaşma gibi, ama ondan daha
bariz bir şekilde, Anadolu'daki yerel kültürlerden etkilenerek bir gelişim göstermişti; Hellenleşme, Anadolu'
daki Yunan dışı eski yerel kültürlerden izler/etkiler taşımaktadır. Ama Anadolu'daki kent-devletleri için en
karmaşık dönem MÖ 1. yüzyıl olsa gerektir. Bu yüzyıl da, Hellenistik monarşik devletlerin (Seleukoslar, Ptole-
maioslar gibi) egemenliği altındaki kent-devletleri, bu monarşilere Roma'nın birer birer son verdiği mücade­
lelere tanık oldu. Sonunda kent-devletleri, Hellenistik monarşilerin egemenliğinden çıkıp bir başka egemen
gücün, Roma'nın egemenliği altına girdiler. Bu kaotik geçiş süreci ya da Hellen kültürünün Roma kültürüyle
karşı karşıya gelmesi, yaklaşık olarak Roma'nın Batı Anadolu'da Asia Eyaleti'ni kurduğu MÖ 129'dan son
Hellenistik krallık olan Ptolemaiosların yine Roma tarafından tarih sahnesinden silindikleri MÖ 31 yılma
kadar, yaklaşık 100 yıllık bir süreyi kapsamaktadır.

Roma İmparatorluğu'nun İtalya dışındaki eyaletlerinde Roma kültürünün etkisi (kendiliğinden ya da
kasıtlı olarak) Romalılaşma olarak adlandırılmaktadır. Kuşkusuz Romalılaşma, imparatorluğun batı ve
doğusunda yer alan eyaletlerdeki yöresel kültür farklılıklarından dolayı, her iki coğrafyada farklı dereceler­
de olmuştur. Ayrıca, o dönemden günümüze kalan edebi ve arkeolojik kanıtlar daha ziyade kamusal alan­
lar ve üst sosyal sınıflarla sınırlı olduğundan, Romalılaşma, bir eyaletteki sosyal sınıflar (ve tabii onların
mekânları) arasında da farklılık gösterecektir. Ancak şurası da gerçektir ki, Roma'nın krallık döneminden
Geç İmparatorluk dönemine kadar olan yaklaşık 1000 yıllık süre içinde hiç değişmeyen bir Roma kültürü
söz konusu olamazdı. Yani, eğer bir Romalılaşma söz konusu ise, bu süreci hem Romalılar hem de egemen­
likleri altında tuttukları eyaletlerde yaşayan uluslar zaman içinde birlikte yaratmış olabilirlerdi. Kısacası
MS 3.-4. yüzyıllardaki Roma kültürü (özellikle İtalya dışında), birkaç yüzyıl öncesinin Roma kültürü değildi;
yerel kültürlerle etkileşim yeni bir Romalılık yaratmıştı. Anadolu'daki kent-devletleri kendilerini Roma'nın
dostu ve müttefiki görmelerinin yanı sıra, kendilerini de, imparatorluğa ait görüyorlardı. Ancak bu, sosyal
ve siyasal statü açısından bir şey ifade edebilirdi; yoksa onların Romalılıklan ya da Roma kültürünün kendi
kültürlerini devre dışı bırakması anlamına gelmiyordu. Belki de Anadolu'daki sözde "Romalılar" (Rhomaioi)
Romalılaşma sürecinin -eğer varsa- izleyicileri değil, ortak aktörleri idiler. Denilebilir ki, Roma İmparator­
luğu döneminde Anadolu kent-devletleri tüm unsurlarıyla bir kent-devletinin (polis) yaşam tarzını sürdü­
rüyorlardı; eğer Roma İmparatorluk dönemi Anadolu'sunda -Hellenistik dönemde yaşandığı gibi- baskın
bir akültürasyondan söz edecek olursak, bu en fazla MS 4.-5. yüzyıllarda hissedilmiş olmalıydı. Nedeni ise
Roma kültürünün değil, o sıralar yayılması hızlanan Hıristiyanlığın baskın olmasıydı. MS 4. ve 5. yüzyıllarda
Hıristiyanlaşma/Hıristiyanlaştırma, önceki yüzyıllardaki sözde Romalılaşma veya Romalılaştırma olgusun­
dan çok daha etkin ve hissedilir derecedeydi.

Perge: Pamphylia'mn
yüce kenti
Kabaca Antalya ilin i kap­
sayan antik Pamphylia
bölgesinde yer alan
Perge'nin H ellenistik
Dönem 'de önem li bir
merkez olduğu kesindir.
Ancak bugün görülebilen
kalın tılar esas olarak
Roma im paratorluğu
Dönem i'ne aittir. Yan
sayfada ele aldığım ız
Romalılaşma
olgusundan en fazla
nasibini alan
kentlerden b iri de
kuşkusuz Perge'ydi. Kent
MS 5. yüzyıldan itibaren
yoğun b ir Bizans
yerleşim ine sahne
olmuştur.

Hellenistik Kuleler, Perge.

Tacitus Caddesi, Perge.

SÖZLÜK

Agon Oyun, yarışma
AgonistiJk Oyuna, yarışmaya ilişkin

Agora Eski Yunan kent-devletinde ticari, siyasi ve
sosyal merkez; çarşı-pazar yeri
Aklıaimenidler Pers kral sülalesi; adım
Akhaimenes'ten alır ama hanedan esas olarak
Büyük Kyros ile başlar. MÖ 6. yüzyılda Med
Krallığına son vererek, İran çekirdek bölge olmak
üzere onun egemen olduğu topraklarda hüküm
sürdüler. Büyük İskender MÖ 330'da Pereleri
yenerek Akhaimenid hanedanına da son verdi
Akhilleus Troia Savaşı'na katılan Akha
kahramanı.

Amphora Çift kulplu vazo biçimli kap; genellikle
şarap ve zeytinyağı taşınırdı.
Anabasis Ksenophon'un eseri; Onbinlerin Dönüşü
olarak da bilinir. Pers satrabı Kyros'un ağabeyi Pers
Kralı E Artakserkses'i tahttan indirmek için İran
üzerine yaptığı sefere, yazar Ksenophon da katılmış
ve Kyros'un öldürülmesinin ardından paralı Yunan
askerlerinden oluşan orduyu tekrar Ege bölgesine
döndürmüştür.
Artemision Artemis için yapılmış tapmak, kutsal
alan; en ünlülerinden biri. Ephesos'ta olup Dünyanın
Yedi Harikasından biri kabul edilmekteydi.
Asklepieion Sağlık Tkurısı Asklepios'un tapınım
gördüğü tapmak, kutsal alan ve bu alanda yer alan
tedavi merkezinin genel adı.
Athena Eski Yunan mitolojisinde Savaş T&nnçası.
Biga İki hayvanın (at fil vb.) çektiği araba.
Bouleuterion Şehir Meclisinin toplantı yeri, meclis
binası.

Brankhidai Didyma'daki Apollon kutsal alanında
görevli din adamlan sülalesi; Miletos'tan Didyma'ya
giden kutsal yolun iki yarımda koltukta oturan
Brankhid heykelleri vardır.
Boule Kent-Devletinde Şehir Meclisi.
Bulla Mührün kil üstünde bıraktığı iz; mührün
kendisi değil de baskısı
Cella Tkpmağm merkezinde yer alan büyük, kutsal
mekân (naos); içinde tann/tannça heykeli ve/veya
sunak da bulunurdu.
Delos Birliği MÖ 478/477'de Pers tehdidine karşı
Atina'nın önderliğinde kurulan siyasal, askeri birlik;
Attika-Delos Deniz Birliği olarak da bilinir.
Deniz kavimleri MÖ 12. yüzyıl sonlarında
kuzeyden gelerek saldın amacıyla Mısır'a kadar
ulaşan çeşitli halklar.
Diadokhlar Büyük İskender'den sonra
hükümranlık iddiasıyla gelen ardılları, onun
komutanları.
Dipteros Çift sıra sütunlu; özellikle tapmak
planlarında ana yapıyı (cella) çevreleyen sütunlu
galerinin türünü tanımlamak için kullanılır.
Ekklesia Kent-Devletinde Halk Meclisi
Era Takvim başlangıcı; bir kent-devleti ya da
krallığın kendisi için önemli gördüğü bir olayı,
takvim başı olarak belirlemesi ve o noktadan
itibaren tarihlemesL
F.thnikon Herhangi bir halkı tanımlamak için
kullanılan terim. Eskiçağ Yunan ve Roma
dünyasında kent-devleti, adından çok,

o kent-devletinde yaşayan halkın adı anılırdı.
Aspendos dendiğinde kentin adı, Aspendoslular
dendiğinde ise bir ethnikon söz konusudur.
Fibnla Elbise tutturmaya yarayan ve daha ziyade
omuz hizasında kullanılan bir tür çengelli iğne.
Fresk Süsleme amacıyla boya ile duvar üzerine
yapılan sıva; genellikle boyalı duvar resmi
Gigant Yılan kuyruklu, insan vücutlu mitolojik
yaratık. Anıtsal yapılarda Thnnlarla Gigantlann
mücadelesi sevilerek işlenmiş konular arasındadır.
Hektor Troia Savaşı'na katılan Troia kahramanı;
Akha kahramanı Akhilleus taralından
öldürülmüştür.
Herme Tknn Hermes'in dikdörtgen kübik bir kısa
sütun üstünde duran büst heykeli
Heroon ölen kahraman için inşa edilen anıtsal
mezar; genellikle etrafı bir duvarla çevrilidir.
Hoplit Eski Yunan askeri, piyade.
Incus Sikke darbı sırasında sikkenin arka yüzünde
oluşan darp çukuru.
hyada Troia Savaşı'nın (bir bölümünün) anlatıldığı
Homeros'un eseri
İnhumasyon Ölünün yakılmadan gömülmesi
Kanın Hâzinesi Kaçakçılar tarafından kazılarak
soyulan Uşak-Güre bölgesindeki tümülüslerde
(mezarlarda) ortaya çıkarılan Lydia ve Pere dönemi
eserleri; zenginliğiyle ünlü Lydia Kralı Kroisos'un
(Karun) adından dolayı bu şekilde anılır; gerçekte
Kroisos'un şahsi hâzinesi değildir.
Kentauros Yan at yan insan biçiminde mitolojik
yaratık.
Kent-Devleti Kendi idari sistemi, kurumlan ve
kanunlan olan, belli bir toprağa ve nüfusa sahip
bağımsız siyasal oluşum; eskiçağda Anadolu'da
yüzlerce kent-devleti vardı (ör. Aspendos, Perge,
Ephesos, Miletos gibi).
Khimaira Mitolojide aslan ve keçi başlı, aslan
vücutlu, yılan kuyruklu, bazen kanatlı, ağzından
ateş püskürten kanşık yaratık olarak tasvir edilir.
Kolonizasyon Kent-devletlerinin kendi topraklan
dışında, deniz aşın ükelerde koloni kurma süreci;
esas olarak MÖ 750-550 yıllan Büyük Kolonizasyon
Dönemi olarak adlandırır. .
Kontrmark Tedavülden kalkan bir sikkeyi yeniden
tedavüle solana, değer değişikliğini belirtme,
sikkenin basıldığı yerin dışında başka bir yerde
tedavüle sokulması gibi nedenlerle sikke üzerine
sonradan vurulan damga
Kral Yolu Sardeis'ten Susa'ya uzanan yol; esas
olarak Pere imparatorluğu döneminde.
Krater Geniş ağızlı kap türü.
Kremasyon Ölünün yakılarak gömülmesi.
Kült heykeli Tknn veya tannçarun simgesel
heykeli
Lapith Yunanistan'ın Thesalya bölgesinde bir boy.
Mitolojide Kentauroslarla mücadelede işlenirler.
Mag Pere din görevlisi
Magistrat Devlet idaresinde görev alan yüksek
devlet memuru.
Mausoleion Anıtsal mezar yapısı; mozole.

Medusa Gorgon kardeşlerden biri; genellikle yılan
saçlı ve çirkin tasvir edilir.
Mykenailılar MÖ 2. binyüda Yunanistan'da
hüküm süren halk (Akhalar veya Akhaialılar); en
önemli merkezleri Mykenai
Nekropol Mezarlık.
Nemesis Gece Tknnçası Nyks'in kızı; Tknn Zeus'un
aşkı; veya bazen tannsal öc kavramım simgeler.
Neokoros Sözcük anlamı tapmak bakıcısı;
imparator kültünün olduğunu işaret eder.
Oikist Koloni kurucusu.
Ortostat Yapıların alt kısınma yerleştirilen iri
temel taşı.
Parthlar (MÖ 247-MS 224). Çekirdek bölgeleri olan
eski İran topraklarında hüküm süren ve adını
Arsakes'ten alan Arsakidler hanedanı
Patroklos Troia Savaşma katılan Akha
kahramanı, Akhilleus'un dostu; savaş sırasında
öldürülmüştür.
Pegasos Mitolojide kanatlı at
Persler (MÖ 6. yüzyıl-MÖ 247). Çekirdek bölgeleri
olan eski İran topraklarında hüküm süren ve adını
Akhaimenes'ten alan Akhaimenid hanedanı; fakat
hanedanın egemenliği esas olarak Kyros ile başlar.
Polis Bkz. Kent-Devleti.
Priamos Troia Savaşı sırasında Troia Kralı
Propylon Anıtsal giriş.
Provincia Eyalet.
Pıytaneion Şehir Meclisi'nin aldığı kararların
yürütüldüğü organ.
Ptolemaioslar Büyük İskender'in ölümünden
sonra esas olarak Mısır'da hüküm süren ve adım
kurucusundan alan hanedan.
Ouadılga Dört hayvanın (at, fil) çektiği araba.
Sasaniler (MS 224-636). Çekirdek bölgeleri olan
eski İran topraklarında ve çevresinde hüküm süren
hanedan. Ardaşir ile başlar (bkz. Pers, Parth)
Satir Doğayı simgeleyen dn. Vücutlarının üst yansı
insan, alt yansı teke biçiminde, kuyruklu
yaratıklardır; erkeklik uzuvlan belirgin tasvir
edilirler; en ünlü Satir, Marsyas'tır.
Satrap Pers Kralının atadığı bir tür vali
Seleukoslar Büyük İskender'in ölümünden sonra
esas olarak Suriye ve çevresinde hüküm süren
hanedan; kurucusundan dolayı bu şekilde anılırlar.
Stel Mezar taşı.
Sunak Üzerinde sunu yapılan, kurban kesilen veya
genel olarak adakta bulunulan dinsel nesne; genelde
kare ya da yuvarlak formdadırlar.
İblanton 60 minaya eşit olan en büyük eski Yunan
ağırlığı; teorik ağırlığı 26.196 kg. olup sikke olarak
basılmamıştır.
Territorium Bir kent-devletinin egemenlik
alanının sının.
Tetradrahmi Dört drahmi değerinde sikke birimi
Tiran Yönetimi zorla ele geçiren ve yöneten kişi
Tümülüs İçinde mezar odasının olduğu suni tepe.
Tykhe Kent tanrıçası.

r e s i m l e r i n l i s t e s i

Sağ üst: sağ/ü
Sağ alt: sağ/a
Sağ orta: sağ/o
Sol üst: sol/ü
Sol alt: sol/a
Sol orta: sol/o

Ayrım Bir:
Ege Göçlerinden Perslere Kadar
15 sağ/ü Müskebi, genel görüntü: Foto: 0. Tfekin.
15 sol/a Myken kaplan a) Troia: Troıa. Düş ve
Gerçek, Homer Kitabevi, İstanbul 2001, res. 25;
b) Panaztepe buluntusu, İzmir Arkeoloji Müzesi:
Foto: 0. Tfekin; c) Ephesos buluntusu, Efes Rehberi
(ed. P. Scherrer), Ege Yayınlan, İstanbul 2000,
s. 209, res. 1
15 sağ/a Limantepe, genel görünüm: Foto:
0 . Tfekin.

16 sağ/ü Miletos/adak-kalkan, aslan tasvirli:
Miletos Kazı Arşivi.
16 sağ/o Miletos genel plan: Miletos Kazı Arşivi
B. F. Weber, DiskAB8,2004.
16 sağ/a Miletos plan, detay: Miletos Kazı Arşivi
B. E Weber, DiskAB8,2004.
17 sol/ü Miletos/Kalabaktepe güneyden görünüş:
Miletos Kazı Arşivi.
17 sol/o MUetos/Kalabaktepe ev temelleri: Miletos
Kazı Arşivi.
17 sol/a Miletos/Pişmiş toprak kiremit parçası,
Medusa başı tasvirli: Miletos Kazı Arşivi.
17 sağ Miletos Sikkesi Karun'dan Kaıia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri (K Konuk), İstanbul, 2003,
res. 14.
18 sol/ü Homeros büstü: Staatliche Museen
Schwerin. Troia. Düş ve Gerçek, Homer Kitabevi,
İstanbul 2001, res. 97.
18 sağ/ü Smyma sikkesi: Sadberk Haıum Müzesi,
env. no. 10158 (0. Tfekin, Sadberk Hanım Müzesi
Antik Sikkeler KaMoğu, VKV Sadberk Hanım
Müzesi, İstanbul, 2003, no. 247).
18 sol/a Homeros'un kutsanma sahnesini
gösteren kabartma: British Museum. Troia. Düş ve
Gerçek, Homer Kitabevi, İstanbul 2001, res. 101
18 sağ/a Akhilleus, Patroklos'un yarasını sanyor.
Kâse: Troia. Düş ve Gerçek, Homer Kitabevi, İstan­
bul 2001, res. 130.
19 Amphora. Priamos'un Hektor'un cesedim
istemesi: Troia. Düş ve Gerçek, Homer Kitabevi,
İstanbul 2001, res. 96.
20 ü Beşiktepe, kazıdan görünüm: Troia Kazı
Arşivi

20 a Myken çömlek parçası: Troia Kazı Arşivi.
21 a Thales ve Bias: G. M A Richter, The Portraits
of the Greeks, 3 c., Phaidon Press, Londra, 1965,
322 (Vatikan), 354 (Vatikan).

21 sol/a Anaksimandros: Güneşin Bahçesi (ed. N.
Başgelen), Arkeoloji ve Sanat Yayınlan, İstanbul,
s. 102, res. 2.
22 sol Ephesos Artemis Heykeli: Efes Rehberi (ed.
P. Scherrer), Ege Yayınlan, İstanbul 2000, s. 213.
22 sağ Ephesos Artemis Tapınağı kazı
buluntulan, fibulalar ve rozet: Efes Rehberi
(ed. P. Scherrer), Ege Yayınlan, İstanbul 2000,
arka kapak.
23 sol/ü Ephesos Artemis Thpmağı, genel
görünüm: Foto: V. Sevin.
23 sağ/ü Ephesos Artemis Tapınağı zemin planı:
Efes Rehberi (ed. P. Scherrer), Ege Yayınlan, İstan­
bul 2000, s. 47.
23 alt Ephesos Artemis Thpmağı kazısından
görünüm: Efes Rehberi (ed. P. Scherrer), Ege
Yayınlan, İstanbul 2000, s. 47
24 sağ/ü Smyma sikkesi, Homeros betimli:
Münzen und Medaillen Deutschland GmbH
Auction 15,0ctober21st2004, Lot: 665.

24 sol/ü Smyma ev restitüsyonu: J. M Cook, The
Greeks in Ionia and the East, Thames and
Hudson, Londra, 1962, res. 5.
24 sol/a Smyma kent restitüsyonu: J. M Cook,
The Greeks in Ionia and the East, Thames and
Hudson, Londra, 1962, res. 19.
24 sağ/a ve karşı sayfa Smyma Athena
Tapınağı genel görünüm: Foto: 0. Tfekin.
25 sağ/ü Smyma sikkesi: P. R Franke, Kleinasien
zurRöm erzeit Griechischen Leben im Spiegel der
Münzen, Münih, 1968, no. 285.
25 sağ/üstten ikinci Smyma'dan mantar biçimli
sütun başlığı: Foto: 0. Tfekin.
25 sağ/üstten üçüncü Smyma'dan volütlü sütun
başlığı: E. Akurgal, Alt-Smyma L Wohnschichten
und Athenatempel, Ankara, 1983, res. 67a

25 sağ/a Smyma Athena Tapınağı podyum
duvan: Foto: 0. Tfekin.
26 ü Smyma Athena Tapınağı ve arka planda
modem konutlardan genel görünüm:
Foto: 0. Tfekin.
26 a Kolophon sikkesi: Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri (K Konuk), İstanbul, 2003,
res. 58.
27 sol/ü Rahip figürlü sunu kabı: Ephesus
Museum, Do/Gün Yayınlan, İstanbul, bs.y. yok
s. 102.
27 sağ/a Kadın adak heykelciği: Ephesus
Museum, Do/Gün Yayınlan, İstanbul, bs.y. yok s.
96.
28 Smyma Konut alanı kalmtılan: Foto: 0. Tfekin.
29 Bafa Gölü: Foto: B. Ünlüoğlu.
30 ü Kap: Assos Kazı Arşivi Ü. Serdaroğlu, Assos,
Behramkale, Arkeoloji ve Sanat Yayınlan, İstan­
bul, 2005, s. 54, no. 4.
30 o Oyuncaklar: Assos Kazı Arşivi

Ü. Serdaroğlu, Assos, Behramkale, Arkeoloji ve
Sanat Yayınlan, İstanbul, 2005, s. 50, no. 1
30 a Kentauroslann betimlendiği bazalt kabart­
ma: Assos Kazı Arşivi Ü. Serdaroğlu, Assos,
Behramkale, Arkeoloji ve Sanat Yayınlan, İstan­
bul, 2005, s. 92, no. 1
31 ü Assos kent restitüsyonu: Ü. Serdaroğlu;
restitüsyon üzerinden boyama C. Tuna
31 sol/a Assos Athena Tapmağı: Foto: t Türkoğlu.
31 sağ/a Assos Athena Thpınağı zemin planı:
Assos Kazı Arşivi. Ü. Serdaroğlu, Assos,
Behramkale, Arkeoloji ve Sanat Yayınlan, İstan­
bul, 2005, s. 87.
32 ü ve o Klazomenai Lahdi: İzmir Arkeoloji
Müzesi.
32 a Pitane'den amphora: İzmir Arkeoloji Müzesi.
E. Akurgal, Anadolu Uygarlıkları, Net Turistik
Yayınlar, İstanbul, 1988, res. 13.
33 ü Phokaia Sikkesi, Numismatica Ars Oassica
Auction P, M ay12,2005, lot: 1521

33 o Phokaia'daki Kybele Kutsal Alanı: Foto:
0. Tfekin

33 a Fildişi figürin: Erythrai'dan, İzmir Arkeoloji
Müzesi E. Akurgal, Eskiçağda Ege ve İzm ir, İzmir,
1993, res. 93b.
34 sağ/ü Priene bouleuterionu: Foto: İ Türkoğlu.
34 a Priene bouleuterionunun restitüsyonu:
F Rumscheid, Priene Rehberi, Ege Yayınlan, İstan­
bul, 2000, res. 40.
35 ü Ephesos Sikkesi: Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri (K. Konuk), İstanbul, 2003,
res.13.
38 ü Nagidos sikkesi: Dr. Busso Peus Nachfolger
Auction 382, A prü26,2005, lot: 223.
38 a Nagidos, kazıdan görüntü: Foto:
S. Durugönül.
39 sol a Sinope Sikkesi Gorry and Mosch
GiesssenerMünzhandlung, Auction 121, March
lfP 12003, lot: 158.
40 sağ/ü Kyzikos sikkesi: Numismatica Ars
Oassica Auction 29, M ay lP 12005, lot: 195.
40 sol/ü Biga sürücüsü, kabartma: Kyzikos'tan.
İstanbul Arkeoloji Müzeleri, Env. no. 2813T: Foto:
T.Birgili.
40 sağ/a Ayakta genç erkek heykeli: Kyzikos'tan.
İstanbul Arkeoloji Müzeleri, Env. no. 5536T: Foto:
T.Birgili
41 sağ Kalkhedon'dan mezar taşı: İstanbul
Arkeoloji Müzeleri, Env. no. 5055 T, Foto: 0. Tfekin.
41 sol Kalkhedon'dan cenaze sahneli stel: İstan­
bul Arkeoloji Müzeleri, Env. no. 5339 T, Foto:
0. Tfekin.
42-43 Sikkeler: 1 Oassical Numismatic Group,
Sale 69, June 8,2005, lot 423; 2 Oassical
Numismatic Group, Sale 69,]une 8,2005, lot 428;
3 Numismatica Ars Oassica, Auction 0, M ay 13,

2004, lot 1616; 4 Fritz RudolfKünker
Münzenhandlung, Auction 100, Jıme 21,2005,
lot 25; 5 Oassical Numismatic Group, Triton 8,
Jarıuary 11,2005, lot 400; 6 Oassical Numismatic
Group, Triton 8, Januaryll, 2005, lot 407;
7 Dr. Busso Peus Nachfolger, Auction 382, A p ıil 26,
2005, lot 177; 8 Oassical Numismatic Group,
Triton 8, January 11,2005, lot 461; 9 Numismatica
Ars Classica, Auction 29, M ay 11,2005, lot 214;
10 İstanbul Arkeoloji Müzeleri, env. no. 8960.
A. Pasinli, İstanbul Arkeoloji Müzeleri, İstanbul
2003, s. 38.

Ayrım îki:
Pers Dönemi'nde Anadolu
46 sağ Phiale gümüş ve altın: L Özgen - J. Öztürk,
The Lydian Treasure. Heritage Recovered,
Republic of Turkey, Ministry of Culture, General
Directorate of Monuments and Museums, İstanbul,
1996, s.87, kat. no. 33.
46 sol/ü I. Kserkses krali giysi içinde: Sekunda,
Nick-Simon Chew, The Persian Arm y 560-330 BC,
Londra 1992, lev. B, no. 1.
47 sol /ü Phiale gümüş: İ. özgen - J. Öztürk, The
Lydian Treasure. Heritage Recovered, Republic of
Turkey, Ministry of Culture, General Directorate of
Monuments and Museums, İstanbul, 1996, s. 89,
kat. no. 35.
47 sol/a Kanatlı güneş diski kolye: İ. özgen -
J. Öztürk, The Lydian Treasure. Heritage
Recovered, Republic of Turkey, Ministry of Culture,
General Directorate of Monuments and Museums,
İstanbul, 1996, s. 174, kat. no. 174.
47 sağ/a Bilezik altın: İ. özgen - J. öztürk, The
Lydian Treasure. Heritage Recovered, Republic of
Turkey, Ministry of Culture, General Directorate of
Monuments and Museums, İstanbul, 1996, s. 178,
kat. no. 130b.
48-49 o Daskyleion havadan görünüm:
Daskyleion Kazı Arşivi, T. Bakır.
48 sol/a Daskyleion'da bulunmuş bulla:
Daskyleion Kazı Arşivi, T. Bakır.
48 a/o Manes'in mezar steli: Daskyleion Kazı
Arşivi, T. Bakır.
48 sağ/a Stel: Daskyleion Kazı Arşivi, T. Bakır.
49 sağ/ü Stel: İstanbul Arkeoloji Müzeleri, Env.
no. 5763T. A. Pasinli, İstanbul Arkeoloji Müzeleri,
Akbank Yayınlan, İstanbul, 2003, s. 140.
49 sağ/a Daskyleion Pers terası: Daskyleion Kazı
Arşivi, T. Bakır.
50 ü Manyas Gölü (Daskylitis): Daskyleion Kazı
Arşivi, Foto: T. Bakır.
50 sol/a Dorylaeion'da bulunmuş mezar steli:
İstanbul Arkeoloji Müzeleri, A. Pasinli, İstanbul
Arkeoloji Müzeleri, Akbank Yayınlan, İstanbul,
2003, s. 137.
50 sağ/a Daskyleion'da bulunmuş Greko-Fers
üslubunda stel: İstanbul Arkeoloji Müzesi, Foto:
T. Birgili.
51 sağ/ü Sardeis'te basılmış elektron stater:
Sotheby's Important Greek and Roman Coins,
Zürich, 1993, No: 57.
51 sağ/o Sardeis'teki piramidal yapıdan kalan
basamaklar: J. Boardman, Persia and the West,
Londra, 2000,2.14a.
51 sağ/a Mezar anıtının rekonstrüksiyon dene­
meleri: W. Kleiss, "Bemerkungen zum 'Pyramid

Tbmb' in Sardes", Istanbuler Mitteilungen 46
(1996), s. 135440.

51 sol/a Sardeis Artemis Tapınağı: Foto: V. Sevin.

52 ü Ateş kültü sahneli kabartma:
Daskyleion'dan. İstanbul Arkeoloji Müzeleri, Env.
no. 5391 T, Foto: T. Birgili.

52 a Greko-Fers tarzında stel: E. Akurgal, Die
Kunst Anatoliens von Homer bis Alexander,
Berlin, 1961, flg.120.

53 Herodotos büstü: G. M A Richter, The Portraits
of the Greeks, 3 c., Phaidon Press, Londra, 1965,
res. 800 (New York).

54 sol/ü Tkş Kule: Foto: 0. Tfekin.

54 sağ/ü 1kş Kule çizim: N. Cahili, "Tkş Kule:
A Persian-Period Tbmb near Phokaia", American
Journal of Archaeology 92 (1988), s. 485.

55 sağ/ü Stel: E. Akurgal, Die Kunst Anatoliens
von Homer bis Alexander, Berlin, 1961, flg.119.

55 sol/ü Bulla: Daskyleion'dan, E. Akurgal,
Anadolu Kültür Tkrihi, Tübitak, Ankara, 1998,
s. 224a.

55 a Eski Smyma sur duvan ve kuşatma tepesi:
M. Mellink, "The Native Kingdoms of Anatolia"
CAH m/2 (1991), s. 648, fig. 46.

56 ü Tktarlı Mezar odası kuzey ahşap duvan:
Foto: N. Başgelen (H. T. Uçankuş, "Afyon'un Tktarlı
Kasabasında bulunan Phryg Tümülüsü Kazısı",
Arkeoloji ve Sanat 106 (Ocak-Şubat 2002), s. 23-42.

56 a Mezar odasının kesiti: H. T. Uçankuş,
"Afyon'un Tktarlı Kasabasmda bulunan Phryg
Tümülüsü Kazısı", Arkeoloji ve Sanat 106 (Ocak-
Şubat 2002), s. 25.

57 ü Skaraboid: Leningrad Müzesi, J. Boardman,
Greek Gemmes and Finger Rings. Early Bronze
Age to Late Classical, Londra, 1970, no. 882.

57 a Miletos Tiyatrosu: Güneşin Bahçesi (ed. N.
Başgelen), Arkeoloji ve Sanat Yayınlan, İstanbul,
s. 101.

58 ü Polyksene Lahdi kabartmalan, çizim:
N. Sevinç, "New Sarcophagus of Polyxena (rom the
Salvage Excavation at Gümüşçay", Studia Troica 6
(1996), s. 251-264, res. 9.

58 o Polyksene Lahdi kabartmalan detay:
N. Sevinç, "New Sarcophagus of Polyxena from the
Salvage Excavation at Gümüşçay", Studia Troica 6
(1996), s. 251-264, res. 10b.

58 a Polyksene Lahdi genel görünüm: Foto:
N. Başgelen.

59 sağ/ü ve a Greko-Fers lahdi. Kısa kenardaki
savaş sahnesi ve detay: N. Sevinç vd„ "A new
painted Graeco-Persian Sarcophagus from Çan",
Studia Troica II (2001), s. 396, res. 11.

59 sol/ü Greko-Pers Lahdinin genel görünümü:
Foto: A. Boratav.

59 sol/a Greko-Pers Lahdinin restitüsyonu:
N. Sevinç vd., 'A new painted Graeco-Persian
Sarcophagus from Çan", Studia Troica II (2001),
s. 389, res. 4.

60 sağ/ü Stel: İstanbul Arkeoloji Müzeleri. Foto:
T. Birgili.

60 sağ/a Ksanthos Atlı Kabartma: E. Akurgal,
Die Kunst Anatolien, no. 94.

60 sol/a Stel: İstanbul Arkeoloji Müzeleri. Foto:
T. Birgili.

61 a Atlı kadınlar, kabartma: İstanbul Arkeoloji
Müzeleri, env. No. 1355. Foto: T. Birgili.

62 sol/a Pınara, kent tasviri: Götter, Heroen,
Herrscher in Lykien. Katalog der Ausstellung
Schloss Schallaburg 1990, Wien 1990, s. 26.
63 sol/ü Khimaira: Götter, Heroen, Herrscher in
Lykien. Katalog der Ausstellung Schloss
Schallaburg 1990, Wien 1990, s. 154.
63 sağ/ü Kâse: Götter, Heroen, Herrscher in
Lykien. Katalog der Ausstellung Schloss
Schallaburg 1990, Wien 1990, s. 160.
63 a Demre /Myra kaya mezarlan: Foto: 0. Tfekin.
64 sağ/ü Lykia sikkesi: Götter, Heroen, Herrscher
in Lykien. Katalog der Ausstellung Schloss
Schallaburg 1990, Wien 1990, s. 51.
64 sağ/o Oniki Tknn'nın yer aldığı kabartma stel:
Antalya Müzesi, Foto: N. Başgelen.
64 sağ/a Lykia sikkeleri: Götter Heroen,
Herrscher in Lykien. Katalog der Ausstellung
Schloss Schallaburg 1990, Wien 1990, s. 51.
64 sol/a Pınara lahit: Foto: 0. Tfekin.
65 sağ/ü Lykialı Savaşçı, Sekunda: N.-S. Chew,
The Persian Army. 560-330 BC, Londra 1992,
lev. D, no. 3.
65 sağ/o Etenna Sikkeleri: Üst: Münzen und
Medaillen Deutschland GmbH Auction 6, M ai 19,
2005, lot 761; Alt: Gomy and Mosch Giessener
Münzhandlung, Auction 126, October 14,2003,
lot 1914.
65 sağ/a Tktarlı Tümülüsü Duvar Resmi: Foto:
N. Başgelen.
65 sol/ü Lykialı Savaşçı elinde orak: C. Tfexier,
Küçük Asya. Coğrafyası, Tarihi ve Arkeolojisi
(çev. A. Suat), Enformasyon ve Dokümantasyon
Hizmetleri Vakfi, Ankara 2002, c. 3, Levha 103.
65 sol/a Lykialı askerlerin betimlendiği
kabartma: Götter Heroen, Herrscher in Lykien.
Katalog der Ausstellung Schloss Schallaburg 1990,
VVien 1990, s. 73.
66 sağ/ü Ksanthos'tan aslan kabartması:
J. des Courtils, Ksanthos ve Letoon Rehberi, Ege
Yayınları, 2003, res. 5.
66 sol Harpy Anıtı Agoradan görünüş:
J. des Courtils, Ksanthos ve Letoon Rehberi, Ege
Yayınlan, 2003, res. 16.
66 sağ/a Harpy Anıtı batı yüzü: J. des Courtils,
Ksanthos ve Letoon Rehberi, Ege Yayınlan, 2003,
res. 17.
67 ü Nereidler Anıt:]. des Courtils, Ksanthos ve
Letoon Rehberi, Ege Yayınlan, 2003, s. 97.
67 sağ/a Yazıtlı Anıt rekonstrüksiyon:
J. des Courtils, Ksanthos ve Letoon Rehberi, Ege
Yayınlan, 2003, res. 15.
67 a/o Yazıtlı Anıt: Foto: 0. Tfekin.
67 sol/a Aslanlı mezar: Ksanthos, Foto:
N. Başgelen.
68-69 Ksanthos tiyatro ve agoranın kuzeyden
görünümü, hemen arkasında akropol:
J. des Courtils, Ksanthos ve Letoon Rehberi, Ege
Yayınlan, 2003, res. 11.
71 sağ/ü Attika Dekadrahmi: Yitik Miras'm
Dönüşü, Kültür Bakanlığı Anıtlar ve Müzeler
Genel Müdürlüğü, 2002, s. 133, res. 107.
71 sağ/a Elmalı Sikkelerinden bir grup: Yitik
Miras'm Dönüşü, Kültür Bakanlığı Anıtlar ve
Müzeler Genel Müdürlüğü, 2002, s. 132, res. 106.
71 sol/a Likya sikkesi, Stater: Yitik Miras'm
Dönüşü, Kültür Bakanlığı Anıtlar ve Müzeler
Genel Müdürlüğü, 2002, s. 134, res. 108.

72 sol/ü Kızılbel mezar odası girişi: M. J. Mellink,
Kızılbel: An Archaic Painted Tomb Chamber in
Northern Lycia, Philadelphia, 1998, res. 6.
72 sağ/ü Kızılbel izometrik plan: M. J. Mellink,
Kızılbel: An Archaic Painted Tomb Chamber in
Northern Lycia, Philadelphia, 1998, lev. 7.A.

72 sol/a Kızılbel Tümülüsü duvar süslemeleri: M.
J. Mellink, Kızılbel: An Archaic Painted Tomb
Chamber in Northern Lycia, Philadelphia, 1998,
res. 3.
73 ü Kızılbel Tümülüsü duvar süslemeleri:
M.]. Mellink, Kızılbel: An Archaic Painted Tomb
Chamber in Northern Lycia, Philadelphia, 1998,
res. L
73 a Kızılbel Tümülüsü duvar süslemeleri:
M. J. Mellink, Kızılbel: An Archaic Painted Tomb
Chamber in Northern Lycia, Philadelphia, 1998,
res. 5.
74 ü Karaburun Tümülüsü duvar süslemesi. Pers
Soylu: I. Özgen - J. Öztürk, The Lydian Treasure.
Heritage Recovered, Republic of Turkey, Ministry
of Culture, General Directorate of Monuments and
Museums, İstanbul, 1996, s. 47, lig. 89.

75 sağ/ü Ferikle Sikkesi: Götter, Heroen,
Herrscher in Lykien. Katalog der Ausstellung
Schloss Schallaburg 1990, Wien 1990, s. 11

75 sol/ü Limyra Ferikle Heroonu: Götter, Heroen,
Herrscher in Lykien. Katalog der Ausstellung
Schloss Schallaburg1990, Wien 1990, s. 171.
75 sol/a Limyra Ferikle Heroonu
kabartmalarından bir detay, Pers Kralı n.
Artakserkses: Götter, Heroen, Herrscher in Lykien.
Katalog der Ausstellung Schloss Schallaburg 1990,
Wien 1990, s. 169.
75 sağ/a Limyra Ferikle Heroonu Cella duvarı
batı frizi kabartmaları: Götter, Heroen, Herrscher
in Lykien. Katalog der Ausstellung Schloss
Schallaburg 1990, Wien 1990, s. 170.
76 sağ/ü Otto Benndorf portre: W. Oberleitner, Das
Heroon von Trysa, Antike Welt 1994
Sodemnummer, res. 6.

76 sol/ü Trysa Heroon kalıntılan: Foto:
N. Başgelen.

76 sağ/o Trysa Heroonu ve önde Dereimis-
Aiskhylos Lahdi: W. Oberleitner, Das Heroon von
Trysa, Antike Welt 1994 Sodemnummer, res. 27.
76 sağ/a Trysa Heroon güney dış duvan:
W. Oberleitner, Das Heroon von Trysa, Antike Welt
1994 Sodemnummer, res. 31

77 sağ/ü Heroon zemin planı ve kabartmaların
yerleşimi: W. Oberleitner, Das Heroon von Trysa,
Antike Welt 1994 Sodemnummer, res. 24.

77 sol/ü Kent kuşatmasından detay:
W. Oberleitner, Das Heroon von Trysa, Antike Welt
1994 Sodemnummer, res. 80.
77 sağ/o Bellerophon'un Khimaira'yı öldürmesi:
W. Oberleitner, Das Heroon von Trysa, Antike Welt
1994 Sodemnummer, res. 51
77 a Trysa beyi quuadriga içinde: W. Oberleitner,
Das Heroon von Trysa, Antike Welt 1994
Sodemnummer, res. 48.
78 Daskyleion'dan Greko-Fers tarzında kabartma:
Foto: T. Birgili, İstanbul Arkeoloji Müzeleri, Env. no.
Mendel 1357.
79 sağ/a Yılanbaşı: A. Pasinli, İstanbul Arkeoloji
Müzeleri, Akbank Yayınlan, İstanbul, 2003, s. 294.

79 sol/a Üçayaklı kazan: Resim: C. Tuna.
80 Ksenophon: G. M A Richter, The Portraits of
the Greeks, 3 c., Phaidon Press, Londra, 1965,
(Alexandria) fig. 883.
81 ü Marsyas: Yitik M iras'uı Dönüşü, Kültür
Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü,
2002, s. 136.
81 a Marsyas: F. D'Andria, Hierapolis
(Pamukkale), Ege Yayınları, İstanbul res. 146.
82 sağ/ü Fers Satrap/Tiran başı: E. Akurgal,
Anadolu Uygarlıkları, Net Turistik Yayınlar, İstan­
bul, 1988, res. 14.
84 Pergamon akropolis restitüsyonu: W. Radt,
Pergamon. Antik B ir Kentin Thrihi ve Yapılan,
YKY, İstanbul, 2002, s. 53, res. 9.
85 Haritanın ortasında, Samos birlik sikkesi:
Sotheby's The Nelson EunkerHunt Collection
Highly Important Greek and Roman Coins, New
York, 1990, no. 88.
87 ü Kaunos yuvarlak yapı: Foto: 0. Tfekin.
87 sağ Kaunos gümüş stater, Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri, (K. Konuk), İstanbul, 2003,
s. 98, no. 78.
87 sol/a Hydai'da bulunan pişmiş toprak çömlek:
Sadberk Hanım Müzesi.
88 sağ/ü Maussollos Başı: E. Akurgal, Die Kunst
Anatoliens von Homer bis Alexander, Berlin, 1961,
s. 113.
88 Mausoleion: K. Jeppesen, The Maussolleion at
Halikarnassos. Vol. 5: The Superstucture. A
Comparative Analysis o f the Architectural,
Sculptural, and lAterary Evidence, Jutland
Archaeological Society, Hojbjerg, 2002, iç kapak.
89 sol/ü Maussolos sikkesi: Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri, (K. Konuk), İstanbul, 2003,
s. 109, no. 90.
89 sol/o ve a Mausoleion kabartmaları: Foto:
N. Başgelen. Güneşin Bahçesi (ed. N. Başgelen),
Arkeoloji ve Sanat Yayınlan, İstanbul, s. 135 ve 149
R.1
89 sağ Aslan heykeli: İstanbul Arkeoloji Müzeleri,
Foto: T. Birgili.
90 sağ/ü Karia Prensesi mezarı kesiti:
Hekatomnid Caria and the Ionian Renaissance,
Acts of the International Symposium at the
Department o f Greek and Roman Studies, Odense
University, 28-29November, 1991 (ed, J. Isager),
Odense University Press, Odense, 1994, s. 89, res. 2
90 sol/ü Karia prensesinin kafatası: Hekatomnid
Caria and the Ionian Renaissance, Acts o f the
International Symposium at the Department of
Greek and Roman Studies, Odense University,
28-29November, 1991 (ed, J. Isager), Odense
University Press, Odense, 1994, s. 100, res. 3.
90 sol/a Priene'den 1 Ada mermer büst:
Hekatomnid Caria and the Ionian Renaissance,
Acts o f the International Symposium at the
Department of Greek and Roman Studies, Odense
University, 28-29November, 1991 (ed, J. Isager),
Odense University Press, Odense, 1994, s. 103,
res. 8.
90 a/o I. Ada mermer büst: Hekatomnid Caria
and the Ionian Renaissance, Acts o f the
International Symposium at the Department of
Greek and Roman Studies, Odense University,

28-23November, tflflliKd, I. İsıldır), Odunsu
University Press, Odense, 1994, s. 102, nıs. (i.
90 sağ/a Karia Kraliçesinin rekonstrüksiyoıuı:
Bodrum Müzesi
91 ü Direklikaya Mezar Anıtı: C. Marek, Pontus et
Bithynia. Die römische Provinzen im Norden
Kleinasiens, Philip von Zabem, Mainz am Rhein,
2003, res. 45.
91 a Direklikaya Mezar Anıtı çizim: C. Marek,
Pontus et Bithynia. Die römische Provinzen im
Norden Kleinasiens, Philip von Zabem, Mainz am
Rhein, 2003, res. 46.
92 sol/ü ve o Kalekapı Mezar Anıtı'nın üzerinde
betimlenen hayvan tasvirleri: C. Marek, Pontus et
Bithynia. Die römische Provinzen im Norden
Kleinasiens, Philip von Zabem, Mainz am Rhein,
2003, res. 41-42.
92 sağ/ü Kalekapı Mezar Anıtı: C. Marek, Pontus
et Bithynia. Die römische Provinzen im Norden
Kleinasiens, Philip von Zabem, Mainz am Rhein,
2003, res. 40.
92 sol/a Kalekapı Mezar Anıt çizim: H. von Gali,
Die Paphlagonischen Felsgraber, Verlag Emst
VVasmuth, Tübingen, 1966, s. 15, res. 2.
93 Gerdek Boğazı kaya mezarı: Foto: N. Başgelen.
95 Pers Kralı, Karun'dan Karia'ya. Muharrem
Kayhan Koleksiyonundan Erken Anadolu
Sikkeleri, (K. Konuk), İstanbul, 2003, s. 48.
96-97 Sikkeler: 1 Ainos. Gemini LLC, Auction 1,
January 11,2006, lot 107; 2 Byzantion. Münzen
undMedaiUen Deutschland GmbH, Auction 15,
October21,2004, lot 934; 3 Tfenedos. Dr. Busso
Peus Nachfolger, Auction 380, November3,2004,
lot 486; 4 Lampsakos. Numismatica Ars Classica,
Auction 27, M ay 12,2004, lot 177; 5 Kyzikos.
Numismatica Ars Classica, Auction 27, M ay 12,
2004, lot 175; 6 Assos. Dr. Busso Peus Nachfolger,
Auction 380, November3,2004, lot 484; 7
Ephesos. Karun'dan Karia'ya. Muharrem Kayhan
Koleksiyonundan Erken Anadolu Sikkeleri
(K. Konuk), İstanbul 2003, no. 52; 8 Knidos.
Karun'dan Karia'ya. Muharrem Kayhan
Koleksiyonundan Erken Anadolu Sikkeleri
(K. Konuk), İstanbul 2003, no. 75; 9 Kolophon.
Karun'dan Karia'ya. Muharrem Kayhan
Koleksiyonundan Erken Anadolu Sikkeleri
(K. Konuk), İstanbul 2003, no. 58; 10 Tfeos.
Numismatica Ars Classica, Auction P, M ay 12,
2005, lot 1526; 11 Antandros. Classical
Numismatica Group, Triton 6, January 14,2003,
lot 324; 12 Rhoontopates. Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri (K. Konuk), İstanbul 2003,
no. 96; 13 Miletos. Karun'dan Karia'ya. Muharrem
Kayhan Koleksiyonundan Erken Anadolu
Sikkeleri (K. Konuk), İstanbul 2003, no. 61;
14 Hekatomnos Zamanı. Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri (K. Konuk), İstanbul 2003,
no. 87; 15 Knidos Khersonesos'u. Karun'dan
Karia'ya. Muharrem Kayhan Koleksiyonundan
Erken Anadolu Sikkeleri (K. Konuk), İstanbul
2003, no. 76; 16 Herakleia Pontike. Numismatica
Ars Classica, Auction 0, M ay 13,2004, lot 1591;
17 Lykia. Numismatica Ars Classica, Auction 29,
M ay 11,2005, lot 215; 18 Aspendos. Baldwin's,
Auction 34, Octoberl3,2003, lot 147; 19
Kelenderis. Classical Numismatica Group, Sale 64,
September24,2003, lot 310; 20 Nagidos. Classical

Numismatica Group, Sale 66, M ay19,2004, lot
576; 21 Nagidos. Oassical Numismatica Group,
Sale 66, M ay19,2004, lot 577.
99 sağ/ü T&rsos sikkeleri: 0. Cassabonne,
"Presence et Influence Ferses en Cilicie a L'epoque
Achemenide. Iconographie et Representations"
Am tolia Antiqua IV , s. 144, lev. 1 no. 12-15.
99 o Meydancıkkale'de bulunan ortostaüann çizi­
mi, Laroche-Traunecker, Fr. 1993, "Les edifices
archaiques et greco-perses de Meydanokkale
(Gülnar)", Les grands ateliers d'architecture dans le
monde egeen du Vle siede avant J.-C, Proceedhıgs
o f the intemational Symposium held in İstanbul
(May 199Î), ed. J. Des Courtils and J. Ch. MorettL
Varia AnatoMca IH, Paris, De Boccard, 1993, s. 27
99 sağ/a Meydancıkkale'de bulunan
ortostatlardan biri: 0. Cassabonne, "Presence et
Influence Perses en Cilicie a L'epoque Achemenide.
Iconographie et Representations" Anatolia Antiqua
IV , s. 145.

Ayrım Üç:
Hellenistik Çağ'da Anadolu
102 Büyük İskender heykeli: R Briant, Alexander
the Great. The Heroic ideal Thames and Hudson,
New York, 1996, s. 38.
103 Büyük İskender başı, Pergamon'dan, Geç
Hellenistik: İstanbul Arkeoloji Müzeleri env. no
1138 (Foto: 0. Tfekin).
104 ü İskender Lahdi: A. Pasinli, İstanbul
Arkeoloji M üzeleri, Akbank Sanat Kültür
Yayınlan, İstanbul, 2003, s. 89 (Foto: A. Konyalı).
104 a İskender Lahdi kısa kenar: A. Pasinli, İstan­
bul Arkeoloji M üzeleri, Akbank Sanat Kültür
Yayınları, İstanbul, 2003, s. 90 (Foto: A. Konyalı).
105 ü İskender Lahdi detay: A. Pasinli, İstanbul
Arkeoloji Müzeleri, Akbank Sanat Kültür
Yayınlan, İstanbul, 2003, s. 91 (Foto: A. Konyalı).
105 a İskender Lahdi detay: A. Pasinli, İstanbul
Arkeoloji M üzeleri, Akbank Sanat Kültür
Yayınlan, İstanbul, 2003, s. 88 (Foto: A. Konyalı).
106 sağ İskender Heykeli, A. Pasinli, İstanbul
Arkeoloji Müzeleri, Akbank Sanat Kültür
Yayınlan, İstanbul, 2003, s. 160 (Foto: A. Konyalı).
107 ü Granikos Savaş düzeni, R. Morkot, The
Penguin Historical Atlas ofAndent Greece, Avon,
1996, s. 123.
107 a Arrianos'un eserinin Türkçe edisyonu
kapak, (Foto: 0. Tfekin).
108 ü İskender Sikkesi, Sotheby's New York
Tuesday, June 191990, no. 102.
109 a Kabartma Demeter, A. Pasinli, İstanbul
Arkeoloji Müzeleri, Akbank Sanat Kültür
Yayınlan, İstanbul, 2003, s. 157 (Foto: A. Konyalı).
110 sağ/ü Priene Sikkesi F. Rumscheid, Priene
Rehberi, Ege Yayınlan, İstanbul 2000, res. 9.
110 sol/ü Priene tiyatrosunun restitüsyonu,
Priene, Foundation of the Hellenic VVörld, Atina
2000, (vonGerkan).
110 sol/a Priene Athena Tapınağı, Foto: Veli Sevin.
111 ü Priene, kentin güneyden görünümü, Priene,
Foundation of the Hellenic World, Atina 2000,
s. 49 (Zippelius).
111 a Priene, kent planı, Priene, Foundation of the
Hellenic World, Atina 2000, s. 47.
113 sağ Hermaphrodite Bergama, A. Pasinli, İstan­

bul Arkeoloji Müzeleri, Akbank Yayınlan, İstan­
bul, 2003, s. 161
113 sol Metropolis'ten pişmiş toprak kaplar,
R. Meriç, Metropolis, Ana Thnnça Kenti, Philip
Morris/Sabana, 2003, s. 52,54,92.
114 ü Naip Tümülüsü Dromos, L Delemen,
Tbkirdağ Naip Tümülüsü, Ege Yayınlan, İstanbul,
2004, s. 11, res. 14 (Foto: T. Birgili).
114 a Naip Tümülüsü yeniden kurgulanmış
modeli: L Delemen, Tbkirdağ Naip Tümülüsü, Ege
Yayınlan, İstanbul, 2004, s. 51, res. 43 (Foto:
T. Bilgili).

115 sol/ü kapı, L Delemen, IkkirdağNaip
Tümülüsü, Ege Yayınlan, İstanbul, 2004, s. 27,
res. 22 (Foto: T. Birgili).
115 sağ/ü Metal testi, L Delemen, Tbkirdağ Naip
Tümülüsü, Ege Yayınlan, İstanbul, 2004, s. 61,
res. 52 (Foto: T. Birgili).
115 a Kline ve masa, L Delemen, Tbkirdağ Naip
Tümülüsü, Ege Yayınlan, İstanbul, 2004, s. 30,
res. 25 (Foto: T. Birgili).
116 Kördüğümün İskender taralından çözülmesi,
P. Briant Alexander the Great The Heroic ideal,
Thames and Hudson, New York, 1996, s. 47.
117 ü Gülek Boğazı, Foto: M H. Sayar.
117 sol/ü İskender sikkesi, M Pfrommer,
Alexander der Grosse. A u t den Spuren eines
Mythos, Philip von Zabem, Mainz am Rhein 2001,
res. 57
117 sol/o İskender sikkesi, M Pfrommer,
Alexander der Grosse. A u f den Spuren eines
Mythos, Philip von Zabem, Mainz am Rhein 2001,
res. 95.
117 sol/a İskender sikkesi, E. E. Rice, Alexander
the Great, Sutton Publishing, Chanell Islands, 1997,
res. 7.
118 ü İskender mozaiği, M. Pfrommer, Alexander
der Grosse. A u f den Spuren eines Mythos, Philip
von Zabem, Mainz am Rhein 2001, res. 64.
118 a İskender mozaiği detay, M Pfrommer,
Alexander der Grosse. A u f den Spuren eines
Mythos, Philip von Zabem, Mainz am Rhein 2001,
res. 44.
119 sağ/ü Belevi mezar anıtı restitüsyonu, Efes
Rehberi (ed. P. Scherrer), Ege Yayınlan, İstanbul
2000, s. 235.
119 sağ/o Belevi anıtı kalmtılan, Efes Rehberi (ed.
P. Scherrer), Ege Yayınlan, İstanbul 2000, s. 235.

119 sağ/a ve sol/a Belevi mezar anıtı kabart-
malan, İzmir Arkeoloji Müzesi, Foto: 0. Tfekin.
120 Alketas Mezan, Foto: N. Başgelen.
121 sol/ü Heykel başı, E. Akurgal, Griechische
und Römische Kunstin der Türkei, 1987, s. 34.

121 sağ/a pişmiş toprak heykel, E Akurgal,
Griechische und Römische Kunstin der Türkei,
1987, s. 35.
122 sağ/ü ve sol/a Magnesia sikkeleri: sağ üst:
AE, 11 mm, 138 gr. ön yüz: Apollon başı; arka yüz:
Boğa protomu. Oassical Numismatic Group,
Sale 67, September22,2004, lot 685; sol alt: AR
tetradrahmi, 16.80 gr. Ön yüz: Artemis başı;
arka yüz: Apolloa Oassical Numismatic Group,
Triton 7, January12,2004, lot 235.
122 sağ/o Magnesia, friz, A. Davesne, La frise du
temple d'Artemis a Magnesie du meandre.
Catalogue des fragments du musee du Louvre,

IFEA, Paris, 1982, s. 56, res. 30.
122 sağ/a Magnesia theatron, 0. Bingöl,
Menderes Magnesiası, Ankara, 1998, res. 104.
123 ü Antakya Tykhesi: A. Demir, Çağlar İçinde
Antakya, Akbank Kültür ve Sanat Yayıncılık,
İstanbul, 1996, s. 29.
123 a Hermogenes, Artemis Leukophryene
Tapınağı, Foto: V. Sevin.
124 sağ/ü İskender'in Kıpçak Çöllerinde güzel
kadınlarla karşılaşması, Nizami, Hamse, Tbpkapı
Sarayı Müzesi Kütüphanesi, R 753,309a,
(0. Tfekin, "Büyük İskender. Eskiçağdan Ortaçağ
İslam Dünyasına Miras", Tbplumsal Tarih 97
(Ocak 2002), s. 64).
124 sağ/a İskender ölmekte olan Dara'nm
başında, Ahmedi, Iskendemame, Tbpkapı Sarayı
Müzesi Kütüphanesi, H 679,67b, Foto: 0. Tfekin,
(0. Tfekin, "Büyük İskender. Eskiçağdan Ortaçağ
İslam Dünyasına Miras", Tbplumsal Thrih 97
(Ocak 2002), s. 62).
125 sol/ü İskender'in duvar süsleme yarışmasını
izlemesi, Nizami, Hamse, Tbpkapı Sarayı Müzesi
Kütüphanesi, H 778,324a, Foto: 0. Tfekin, (0. Tfekin,
"Büyük İskender. Eskiçağdan Ortaçağ İslâm
Dünyasına Miras", Tbplumsal Thrih 97 (Ocak
2002), s. 63).
125 sol/a İskender Çin Seddi'nin inşasını izliyor,
Ahmedi, Iskendemame, Tbpkapı Sarayı Müzesi
Kütüphanesi, H. 679,213a, Foto: 0. Tfekin,
(0. Tfekin, "Büyük İskender. Eskiçağdan Ortaçağ
İslam Dünyasına Miras", Tbplumsal Thrih 97
(Ocak 2002), s. 62).
126 sağ/ü Letoon, Apollon, Artemis ve Leto
Thpınaklan, J. des Courtils, Ksanthos ve Letoon
Rehberi, Ege Yayınlan, 2003, res. 54.
126 sağ/o Letoon, Apollon, Artemis ve Leto
Tapınaktan restitüsyonu, J. des Courtils, Ksanthos
ve Letoon Rehberi, Ege Yayınlan, 2003, res. 55.
126 sağ/a Üç dilli yazıt J- des Courtils, Ksanthos
ve Letoon Rehberi, Ege Yayınlan, 2003, res. 58.
126 sol/a Letoon planı, J. des Courtils, Ksanthos
ve Letoon Rehberi, Ege Yayınlan, 2003, s. 134.
127 sağ/ü Haziran ayında su altındaki Kutsal
Alan, N. Şahin, Klaros Apollon Klarios Bilicilik
Merkezi, Ege Yayınlan, 1998, res. 64.
127 sağ/a Artemis Klaria ’lhpmağı, N. Şahin,
Klaros Apollon Klarios Bilicilik Merkezi,
Ege Yayınlan, 1998, res. 66.
127 sol/ü Apollon Klarios (Kilharist) pişmiş
toprak figürü, N. Şahin, Klaros Apollon Klarios
Bilicilik Merkezi, Ege Yayınlan, 1998, res. 51
127 sol/a Kült heykelleri ve kutsal alan, N. Şahin,
Klaros Apollon Klarios Bilicilik Merkezi,
Ege Yayınlan, 1998, res. 46.
128 sağ/ü Labraunda, Andron A Yapısı:
E. Akurgal, Griechische und Römische Kunstin
der Türkei Hirmer, München 1987, res. 28.
128 o Labraunda, Andron A Yapısı: E Akurgal,
Anadolu Uygarlıkları, Net Turistik Yayınlar, İstan­
bul, 1988, res. 94a.
128 sol/ü Kutsal alan plan, E. Akurgal, Die Kunst
Anatoliens von Homer bis Alexander, Berlin, 1961,
s. 430,171
128 sağ/a Hekate Tkpmağı kalmtılan, Foto:
0. Tfekin.
128 sol/a Lagina propylon, Foto: 0. Tfekin.
129 sağ/ü Didyma aslan, Foto: V. Sevin.

129 sağ ve sol/a Didyma Apollon Tapınağı, Foto:
V. Sevin.
130 sağ/ü Ressinous tapmak restitüsyonu,
E. Akurgal, Anadolu Uygarlıkları, Net Turistik
Yayınlar, İstanbul, 1988, s. 504.
130 sol/a Zeus Olbios Tapınağı, Foto: 0. Tfekin.
131 sağ/ü ve o Smintheion tapmağı kabartmaları,
C. Özgünel, "Das Heiligtum des Apollon Smintheus
und die Mas", Studia Troica 13 (2003), res. 19 ve
23.
131 sağ/a Smintheion Apollon tapmağı
restitüsyonu, C. özgünel, "Das Heiligtum des
Apollon Smintheus und die Dias", Studia Troica
13 (2003), res. 6.
131 sol/a Smintheion tapmak planı, C. Özgünel,
"Das Heiligtum des Apollon Smintheus und die
Eias", Studia Troica 13 (2003), res. 5.
132 sağ/ü Heykel başı, Ephesus Museum, Do/Gün
Yayınlan, İstanbul, bs.y. yok, s. 51
132 sağ/a Ptolemaios Sikkesi, Sotheby's The
Nelson Bunker H ım t Collection Highly Important
Greek and Roman Coins, New York, 1990, no: 107
133 Antigonos Gonatas sikkesi, Sadberk Hanım
Müzesi (0. Tfekin, Sadberk Hanım Müzesi Antik
Sikkeler Katalogu, Sadberk Hanım Müzesi Yayını,
İstanbul, 2003, no. 46).
134 sağ/ü Kadın başı, R Meriç, Metropolis, Ana
Thnnça Kenti, Philip Morris/Sabana, 2003, s. 120.
134 sağ/a Sunak, R. Meriç, Metropolis, Ana
Thnnça Kenti, Philip Morris/Sabana, 2003, s. 118.
134 sol/ü Aphrodite, R. Meriç, Metropolis, Ana
Thnnça Kenti, Philip Morris/Sabana, 2003, s. 6L
134 sol/a Metropolis, plan, R. Meriç, Metropolis,
Ana Thnnça Kenti, Philip Morris/Sabana, 2003,
s. 12.
135 DL Antiokhos sikkesi N. Davis- Colin M Kraay,
The Hellenistic Kingdoms. Portrait Coins and
History, Thames and Hudson, 1973, no. 72.
136 ü Amphora, F. Durando, Greece, Splendours
of an Ancient Civilization, Thames and Hudson,
London, 1997, no. 119.
136 a Amphora detay, J. Boardman, The History
of Greek Vases, Thames and Hudson, London,
2001, s. 23.
137 Dipylon vazosu, Metropolitan Museum of
Arts, New York, HAV. Janson, History o f A rt, voL \
Prentice Hail and Harry N. Abrams Inc., New York,
1995, res. 141
138 Asklepieion, W. Radt Pergamon Antik B ir
Kentin Tkrihi ve Yapılan, YKY, İstanbul, 2002,
s. 232, res. 179.
139 ü Galat heykeli, M Stokstad, A rt History, voL
1, New York, 1995, s. 211,5-78.
139 a Yaralı Galat heykeli, M Stokstad, A rt
History, voL 1, New York, 1995, s. 211,5-79.
140 sağ/ü L Seleukos sikkesi, N. Davis- Colin M
Kraay, The Hellenistic Kingdoms. Portrait Coins
and History, Thames and Hudson, 1973, no. 53.
140 sağ/a Mezar Anıtı, Foto: M K Sayar.
141 ü Karasis aşağı kule kapı, Foto: M H. Sayar.
141 sol/ü Karasis. foto: M H. Sayar.
141 sol/a OL Antiokhos sikkesinin arka yüzü.
AR tetradrahmi, 16.42 gr. Gemini LLC, Auction H
January 1% 2006, lot 134.
141 a Karasis Dağı yukan kule, Foto: M H. Sayar.
142 sağ/ü IL Ptolemaios sikkesi, N. Davis-Colin M

Kraay, The Hellenistic Kingdoms. Portrait Coins
and History, Thames and Hudson, 1973, no. 17.
142 sağ/a E Arsinoe, Sotheby's The Nelson
Bunker Hunt Collection Highly Important Greek
and Roman Coins, New York, 1990, no. 108.
143 Nagidos Yazıtı, Foto: 0. Tfekin.
144 ü Nemrut Dağı Doğu Tferası, tanrı tahtları,
Foto: N. Başgelen
144 a Nemrut Dağı heykel başlan, Foto:
N. Başgelen.
145 Nemrut Dağı heykel başı, Foto: N. Başgelen.
146 sağ/ü Lysimakhos Sikkesi, Sotheby's The
Nelson Bunker Hunt Collection Highly Important
Greek and Roman Coins, New York, 1990, no. 104.
146 sağ/a Ainos Sikkesi, Sotheby's Important
Greek and Roman Coins, Zürich, 1993, no. 24.
146 sol/a Tunç Hydria, Ainos Kazı Arşivi.
147 ü Nikomedes Sikkesi, N. Davis- Colin M
Kraay, The Hellenistic Kingdoms. Portrait Coins
and History, Thames and Hudson, 1973, no. 186.
148 sağ/ü Attalos, N. Davis- Colin M Kraay, The
Hellenistic Kingdoms. Portrait Coins and History,
Thames and Hudson, 1973, no. 184.
148 a Pergamon Akropolis, W. Radt, Pergamon,
A ntik B ir Kentin Tkrihi ve Yapılan, YKY, 2002.
res. 9.
149 Pergamon Akropolisi'nin planı, W Radt,
Pergamon, Antik B ir Kentin Tkrihi ve Yapılan,
YKY, 2002, res. 15.
150 ü Attalos Başı, Die Antikensammlung. Altes
Museum, Pergamon Museum, Staatliche Museen
zu Berlin, Verlag Philipp von Zabem, Mainz am
Rhein, 1998, no. 112.
150 a Kistophorlar, W. Radt, Pergamon, Antik B ir
Kentin Thrihi ve Yapılan, YKY, 2002, res. 222.
151 Mozaik Papağan, W. Radt, Pergamon, Antik
B ir Kentin Thrihi ve Yapılan, YKY, 2002, res. 19.
152 Herme, W. Radt Pergamon, Antik B ir Kentin
Thrihi ve Yapılan, YKY, 2002, res. 45.
153 Attalos evindeki bir duvar resminin suluboyu
kopyası, W. Radt Pergamon, A ntik B ir Kentin
Thrihi ve Yapılan, YKY, 2002, res. 44.
154 sağ/ü Zeus Sunağı, Foto: 0. Tfekin.
154 sol/ü Zeus Sunağı plan, E. Akurgal, Anadolu
Uygarlıklan, Net Turistik Yayınlar, İstanbul, 1988,
res. 293.
154 a Zeus Sunağı, F. Durando, Greece.
Splendours of an Ancient Civilization, Thames
and Hudson, Londra, 1997, s. 233.
155 Zeus Sunağı kabartmaları, Die
Antikensammlung. Altes Museum, Pergamon
Museum, Staatliche Museen zu Berlin, Verlag
Philipp von Zabem, Mainz am Rhein, 1998,
s. 269/14022 ve s. 244/140.7.
156 Zeus Sunağı kabartmaları, Die
Antikensammlung. Altes Museum, Pergamon
Museum, Staatlidıe Museen zu Berlin, Verlag
Philipp von Zabem, Mainz am Rhein, 1998,
s. 255/140.12.
157 sağ/ü Cari Human ve ilk kuşak Pergamon
kazıcıları, W. Radt Pergamon, A ntik B ir Kentin
Thrihi ve Yapılan, YKY, 2002, s. 310, res. 244.
157 sağ/a Theodor Wiegand, W Radt, Pergamon,
Antik B ir Kentin Thrihi ve Yapılan, YKY, 2002,
s. 321, res. 247
157 sol/a Hugo Hepding, W. Radt Pergamon,

Antik B ir Kentin Thrihi ve Yapılan, YKY, 2002,
s. 317, res. 246.
158 Kappadokia Sikkesi, N. Davis-C. M Kraay, The
Hellenistic Kingdoms. Portrait Coins and History,
Thames and Hudson, 1973, no. 210-1.
159 TMıula Feutingeriana, Kapadokya (ed.
M Sözen) Ayhan Şahenk Vakfi, İstanbul, 1998,
s. 214.
160 ü Tyana Roma Havuzu, Foto: M. H. Sayar.

160 a Stel, Kapadokya (ed. M Sözen) Ayhan
Şahenk Vakfi, İstanbul, 1998, s. 217.
161 Su Kemerleri, Kapadokya (ed. M Sözen)
Ayhan Şahenk Vakfi, İstanbul, 1998, s. 213.
162 V. Arirathes sikkesi, A. Pasinli, İstanbul
Arkeoloji Müzeleri, Akbank Yayınlan, İstanbul,
2003, s. 40.
163 Erciyes Dağı, Foto: M H. Sayar.
164 sol Pbntos Krallığı sikkesi, N. Davis-C. M
Kraay, The Hellenistic Kingdoms. Portrait Coins
and History, Thames and Hudson, 1973, no. 209.
164 sağ Pontos Krallığı sikkesi, N. Davis-C. M.
Kraay, The Hellenistic Kingdoms. Portrait Coins
and History, Thames and Hudson, 1973, no. 207.
166 sağ Amastris ve Amisos sikkeleri: 1 Amisos,
20 mm, Münzen und Medaillen Deutschland,
GmbH Auction 17, October4,2005, lot 725;
2 Amisos, 21 mm, Münzen und Medaillen
Deutschland, GmbH Auction 17, October4,2005,
lot 727; 3 Amisos, 22 mm, Münzen und Medaillen
Deutschland, GmbH, Auction 17, October 4,2005,
lot 729; 4 Amisos, 31 mm, Classical Numismatic
Group, Sale 67, September22,2004, lot 621;
5 Amisos, 22 mm, Classical Numismatic Group,
Triton V, January 15,2002, lot 407
167 Anıt Mezar, Amasya. Foto: N. Başgelen.
168 Amphora, şarap yapan satirler. Amphora,
MÖ 6. yüzyıl ortalan. Amasis ressamı.
169 Attik siyah figürlü kylix, H. W. Janson,
History o f A rt Vol I, New York 1995, res. 145.
170 Hellenistik Dönem Sikkeleri: 1 Abydos,
Münzen und Medaillen Deutschland GmbH,
Auction 17, October 4,2005, lot 792; 2 Abydos,
Dr. Busso Peus Nâchfolger Auction 382, A pril 26,
2005, lot 173; 3 Karun'dan Karia'ya. Muharrem
Kayhan Koleksiyonundan Erken Anadolu
Sikkeleri, (K. Konuk), İstanbul, 2003, res. 99;
4 Priene, Münzen und Medaillen Deutschland
GmbH, Auction 17, October4,2005, lot 861;
5 Priene, Classical Numismatic Group, Triton V I
January14,2003, lot 369; 6 Karun'dan Karia'ya.
Muharrem Kayhan Koleksiyonundan Erken
Anadolu Sikkeleri, (K Konuk), İstanbul, 2003,
res. 82; 7 Ferge, Münzen und Medaillen
Deutschland GmbH Auction 17, October 4,2005,
lot 935; 8 Soloi, Classical Numismatic Group, Sale
no. 64, September24,2003, lot 327.
171 Ephesos, Foto: N. Başgelen
172 EL Antiokhos, Gemini LLC, Auction 11,
January11,2006, lot 133.
173 ü Ephebos heykeli, İstanbul Arkeoloji
Müzeleri, F. Durando, Greece, Splendours o f an
Ancient Civilization, Thames and Hudson,
London, 1997, s. 63.
173 a Yılanlı Sunak, Foto: 0. Tfekin
174 sağ/ü Kos sikkesi, Sotheby's Zürich Tuesday
26th October1993, no. 55.

174 sağ/a Aspendos sikkesi, D. 0. A. Klase-
G. Stumpf, Sport, Spiele, Sieg Staatliche
Miuızsammlung, München, 1996, no. 89.

174 a İki güreşçiyi gösteren kabartma. N. Harris,
History ofAncient Greece, Chancellor Press,
Londra, 2000, s. 68.
175 ü Sikkeler: 1 Syedra, ClassicalNumismatic
Group, Sale no. 64, Sept. 24,2003, lot. 686;
2 Nikaia, Classical Numismatic Group, Triton VE,
January 12,2004, lot. 746; 3 Perge, Dr. Busso Peus
Nâchfolger Auction 378, A pril 28,2004, lot. 1047;
4 Tarsos, Classical Numismatic Group, Sale no. 70,
September 21,2005, lot. 577.

175 sol Disk atan heykel, The Cambridge
ülustrated History ofAncient Greece, (ed.
P. Cartledge), Cambridge University Press, 1998,
s. 226.
175 sağ Vazo resmi, D. 0. A. Klase-G. Stumpf,
Sport, Spiele, Sieg Staatliche Münzsammlung,
München, 1996, s. 16 karşısı.

Ayrım Dört:
Roma imparatorluğu'nun Egemenliğinde
178 Augustus Portresi, İstanbul Arkeoloji
Müzeleri, env. no: 87 (Foto: 0. Tbkin).
179 ü Ankyra Augustus Tapınağı, Foto: M. H.
Sayar.
179 o Monumentum Ancyranum, Foto: M. H.
Sayar.

179 sol/a Nero sikkesi. Numismatica Ars Classica,
Auction 33, April 6 2006, lot 432.
180 sağ/ü Tiberius, Numismatica Ars Classica,
Auction 0, April 6,2006, lot 1649.
180 sağ/a Tiberius Portresi, C. Scarre, Chronicle
ofthe Koman Emperors, Thames and Hudson,
London, s. 14.
181 Sardeis, Foto: V. Sevin.
182 ü Soloi Pompeiopolis, Foto: 0. Tbkin.
183 ü Bergama-Kızılavlu, Foto: 0. Tekin.

183 a Marcus Aurelius büstü, İstanbul Arkeoloji
Müzeleri, env. no: 5129 (Foto: 0. Tbkin).
184 ü Patara yol kılavuz anıtı, Likya
İncelemeleri I, Arkeoloji ve Sanat Yayınları, İstan­
bul 2002, No. 100.
184 a Patara zafer takı, Foto: 0. Ifckin.
185 Tkpmak görünümlü mezar anıtı, Foto:

0. Tbkin.

186 üst Sağlıklı Roma Yolu, Foto: M. H. Sayar.

186 alt Sağlıklı Roma Yolu, Foto: M. H. Sayar.

187 üst Çanakçı Mevkii kaya kabartmaları,
Foto: M. H. Sayar.

187 a lt Çanakçı Mevkii kaya kabartmaları detay,
Foto: M. H. Sayar.

188 sağ/ü Sikke, Irmak tanrısı Attaia.

188 sağ/o Eurymedon, İsparta Müzesi,
Foto: S. Altınoluk.

188 sol Klaseas, İzmir Arkeoloji Müzesi,
Foto: 0. Tbkin.

188 a Dağ Tanrıları, üst: Commodus, D r Busso
Peus Nâchfolger, Auction 378, A p ril28,2004,
lot 1131; alt: Septimius Severus, Dr. Busso Peus
Nâchfolger, Auction 369, October31,2001, lot 1205.

189 ü Gladyatör-Muğla Müzesi, Foto: 0. Tfekin.

189 a Gladyatörler, Efes Gladyatörleri, Efes Müzesi
Selçuk, Sergi Katalogu, Selçuk, 2002, s. 87

190 Ephesos Hadrianus 'Tapmağı, Efes Rehberi
(ed. P. Scherrer), Ege Yayınları, İstanbul 2000,
s. 118.

190 a Ephesos sikkesi. Dr. Busso Peus, Auction
372, 0ctober30,2002, lot 1290.

191 ü Zeugma Mozaikleri, Zeugma 77. Peintures
murales romaines, (ed. A. Barbet), Varia Anatolica
XVÜ, DFEA, Georges-Dumezil, Paris 2005, lev. XX,
1 ve XXI, 1.

191 a Zeugma Kazıları, Foto: N. Başgelen.

192 sağ Ilion sikkesi, Çanakkale Müzesi, Foto:
0. Tbkin.

192 sol Ilion sikkesi, Troia. Düş ve Gerçek, Homer
Kitabevi, İstanbul, 2001, s. 107, res. 1.

193 sağ Mezar anıtı, Gaziantep, The Legacy of
Gaziantep to World Culture (N. Başgelen),
Kentbank, Arkeoloji ve Sanat Yayınları, İstanbul,
1999, s. 192.

193 sol Mezar Anıtı, Kelenderis, Foto: V. Sevin.

194 Pergamon Traianus Tapınağı, Foto: 0. Tbkin.

195 Bergama Müzesi Demeter Kabartması, Foto:
0. itkin.

196 Çamaltı Burnu Batığı, Ufuk Kocabaş Arşivi,
Foto: N. Günsenin.

197 Uluburun Batığı, INA Arşivi. N. Günsenin.

198 sol/a Gotlar Sütunu, Foto: 0. Tbkin.

198 sağ Tbtrarşiyi simgeleyen Heykel Grubu,
N. Harris, History of Ancient Rome, Hamlyn,
Chancellor Press, Londra, 2000, s. 55.
199 ü Diocletianus sikkesi, Altın, 19 mm, 5.83 gr,
Numismatica Ars Classica, Auction 31, October 26,
2005, lot 122.
199 a Büyük Constantinus Sikkesi. Sotheby's,
Zürich Tuesday 26th October 1993, no. 138.
200 Roma İmparatorluk Dönemi sikkeleri, Yapı
Kredi Vedat Nedim Tör Müzesi. 1 Herakleia
Pontike. 0. Tbkin, Grek ve Roma Sikkeleri, Yapı
Kredi Koleksiyonu, İstanbul 1994, no. 92;
2 Nikomedeia. 0. Tbkin, Grek ve Roma Sikkeleri,
Yapı Kredi Koleksiyonu, İstanbul 1994, no. 125;
3 Nikomedeia. 0. Tbkin, Grek ve Roma Sikkeleri,
Yapı Kredi Koleksiyonu, İstanbul 1994, no. 126;
4 Bithynion. 0. Tbkin, Grek ve Roma Sikkeleri,
Yapı Kredi Koleksiyonu, İstanbul 1994, no. 87
201 Roma İmparatorluk Dönemi sikkeleri,
Sadberk Hanım Müzesi.
202 Arcadius Sikkesi. Altın, 21 mm, Numismatik
Larız München, Auction 123, M ay 30,2005,
lot 955.
203 sol Dikilitaş, Foto: 0. Tbkin.
203 sağ/ü ve a Dikilitaşın kaidesi, Foto: 0. Tbkin.
204 ü Myra tiyatro maskları, Foto: 0. Tbkin.
204 sağ/a Hieropolis tiyatrosu, F. D'andria,
Hieropolis (Pamukkale) Arkeoloji Rehberi,
Ege Yayınları, İstanbul, 2003, s. 151, res. 131.
204 sağ/ü kabartma F. D'andria, Hieropolis
(Pamukkale) Arkeoloji Rehberi, Ege Yayınları,
İstanbul, 2003, s. 157, res. 138.
204 sol/a Sahne Binası, F. D'andria, Hieropolis
(Pamukkale) Arkeoloji Rehberi, Ege Yayınlan,
İstanbul, 2003, s. 160, res. 141.
205 ü Ephessos tiyatrosu, Foto: N. Başgelen.
205 a Halikarnassos tiyatrosu, Foto: N. Başgelen.
206 Roma'daki Traianus Kütüphanesi
rekonstrüksiyonu, Ancient Libraries in Anatolia,
Middle East Tbchnical University Library, 2003,
s. 20, lig. 2.
207 ü Ephesos Celcus Kütüphanesi, Ancient
Libraries in Anatolia, Middle East Tbchnical
University Library, 2003, s. 34, fig. 1.
207 a Ephesos Celsus Kütüphanesi, Efes Rehberi
(Ed. P Scherrer), Ege Yayınlan, İstanbul 2000, s. 131.

HARİTALARIN LİSTESİ
10-11 Fiziki Türkiye haritası.

14 Göçler, diller ve lehçeler haritası: Ancient
Greece (ed. P. Cartledge), Cambridge ülustrated
History, Cambridge University Press, 1998, s. 39
temel alınarak.

15 sol/ü Bati Anadolu'da Myken kaplarının
buluntu yerlerini gösteren harita: 0. Tbkin.

21 sağ/ü Doğa filozoflarının memleketlerini
gösteren harita: 0. Tbkin.

32 sol/a Bati Anadolu haritası, 0. Tbkin.

35 a Karadeniz kolonilerini gösteren harita:
0. Tbkin.

36-37 Anadolu'da kurulan ana kentleri ve koloni­
leri gösteren harita: 0. Tbkin.

39 ü Marmara Bölgesindeki kolonileri gösteren
harita: 0. Tbkin.

43 Batı Anadolu'da elektron sikke darbeden bazı
kentler: 0. Tbkin.

46 a Pers Döneminde Anadolu haritası.

62 sağ a Lykia haritası: 0. Tbkin.

70 Pers İmparatorluğu haritası ve Kral Yolu.

82 a Anabasis Onbinlerin Yolculuğu haritası.

83 Pontos haritası: 0. Tbkin.

85 Bati Anadolu ittifakına üye kentleri gösteren
harita: 0. Tbkin.

86 Karia Haritası: 0. Tbkin.

94 Datça yarımadası ve Knidos'u gösteren harita.

98 Kilikia Haritası.

108 a Eskiçağtta ünlüler haritası: 0. Tbkin.

109 ü İskender'in güzergâhım gösteren harita.

112 Pamphylia ve Pisidia haritası.

147 a Bithynia haritası.

165 Pontos Bölgesi haritası.

182 a Roma eyaletlerini gösteren harita.

SEÇİLMİŞ KAYNAKÇA

"The" ile başlayan İngilizce eser adlarında "The" gözardı edilmiştir.

Ağaoğulları, M.A., Kent Devletinden İmparator­
luğa, îmge Kitabevi, Ankara 1994.

Akurgal, E„ Anadolu Uygarlıkları, Net Turistik
Yayınlar, İstanbul 1995.

Akurgal, E., Die Kunst Anatoliens von Homer bis
Alexander, Berlin 1961.

Akurgal, E., Eskiçağda Ege ve İzmir, Yaşar
Eğitim ve Kültür Vakfi, İzmir 1993.

Amandry, M - R. Bernard, Comana du Pont
sous l'Empire romaine, Glaux 14, Milano 1999.

Arslan, M., Antik Çağ Anadolusu'nun Savaşçı
Kavmi Galatlar, Arkeoloji ve Sanat Yayınlan,
İstanbul 2000.

Bakır, T. (ed.), Achaemenid Anatolia. Proceedings
of the First International Symposium on Anatolia
in the Achaemenid Period, Bandırma, 15-18
August 1997, Leiden 2001

Bakır, T., "Daskyleion (Ergili) Kazılarının
Işığında Anadolu Pers Dönemi ve Sanatı",
Tbplumsal Thrih 113 (Mayıs 2003), s. 90-93.

Balcer, J.M. "The East Greeks under Fersian Rule:
A Reassessment", ed. Sancisi-VVeerdenberg, H. -
A. Kuhrt, Achaemenid History IV. Asia Minör
and Egypt: Old Cultures in a New Empire,
Proceedings of the Groningen 1988 Achaemenid
History Workshop, Leiden 1991, s. 57-65.

Baydur, N„ Anadolu'daki Kutsal Dağlar, Dağ
Tknrılar, Graphis Yayınlan, İstanbul 1994.

Bean, G.E., Eskiçağ'da Ege Bölgesi (çev.
I. Delemen), Arion Yayınevi, İstanbul 1995.

Bean, G.E., Eskiçağ'da Güney Kıyılar (çev.
1. Delemen - S. Çokay), Arion Yayınevi, İstanbul
1997.

Bean, G.E, Eskiçağ'da Lykia Bölgesi (çev.
H. Kökten), Arion Yayınevi, İstanbul, 1997.

Bivar, A.D.H., "Magians and Zoroastrians:
The Religious of the Iranians in Anatolia",
Achaemenid Anatolia. Proceedings of the Grst
intemational symposium on Anatolia in the
Achaemenid Period, Bandırma, 15-18 August
1997 (ed. T. Bakır), Leiden 2001, s. 91-95.

Boardman, Greek Gemmes and the Finger
Rings. Early Bronze Age to Late Classical,
Londra 1970.

Boardman, Persia and the West, Londra 2000.

Boardman, J„ The Greeks Overseas. Their
Colonies and Trade, Thames and Hudson,
Londra 1980.

Borchhardt,]., Limyra. Zemuri Taşlan, Arkeoloji
ve Sanat Yayınlan, İstanbul 1999.

Bosvvorth, AB., Conquest and Empire. The Reign
of Alexander the Great, Cambridge University
Press, Cambridge 1993.

Brandt, H. - E Kolb, Lycia et Pamphylia. Eine
römische Provinz im Südwesten Kleinasiens,
Philipp von Zabem, Mainz am Rhein 2005.

Bıesson, A. - R. Descat, Les cites d'Asie Mineure
occidantale au E siecle a.c. Ausonius, Paris 2001.

Briant, P, Alexander the Great. The Heroic ideal,
NewHorizons, Thames and Hudson, New York
1996.

Briant, P„ Histoire de l'empire perse. De Cyrus â
AIexandre, Fayard, Paris 1994.

Bryce, T.R., The Lycians in Uterary and
Epigraphic Sources, Cophenhagen 1986.

Cahili, N„ "Tkş Kule: A Persian-Period Tbmb Near
Phokaia", American Journal of Archaeology 92
(1988), s. 481-501.

The Cambridge Ancient History c. D/l (1973);
c. ü/2 (1975); c. ffl/1 (1982); c. m/2 (1991); c. ffl/3
(1982); c. IV (1988); c. V (1992); c. VII/1 (1984);
Vm (1989); IX (1994); X (1934); XI (1936).

Carradice, I. - M. Price, Hellen Dünyasmda Sikke
(çev. 0. Tfekin), Homer Kitabevi, İstanbul 2001.

Cartledge, P. (ed.), Ancient Greece Cambridge
Blustrated History, Cambridge University Press,
1998.

Casabonne, 0., "Presence et Influence Perses en
Cilicie a l'epoque achemenide. Iconographie et
representations", Anatolia Antiqua IV (1996),
s. 121-145.

Cook, J.M., The Greeks in Ionia and the East
Thames and Hudson, Londra 1962.

Comell, T. - J. Matthews, Roma Dünyası (çev.
Ş. Karadeniz), İletişim Atlaslı Büyük Uygarlıklar
Ansiklopedisi, İstanbul 1988.

Çelgin, G., Eski Yunan Edebiyatı, Remzi Kitabevi,
İstanbul 1990.

D'Andria, F„ Hierapolis (Pamukkale), Ege
Yayınlan, İstanbul 2003.

Davesne, A. - M. Georges, L'Anatolie, la Syrie,
l'Egypte de la mort d'Alexandre au reglement
par Rome des affaires d'Orient (323-55 av. J.C),
Amphi Histoire ancienne, Breal 2004.

Davis, N. - C.M. Kraay, The Hellenistic
Kingdoms. Portrait Coins and History,
Thames and Hudson, Londra 1980.

Delemen, 1., Tekirdağ Naip Tümülüsü,
Ege Yayınlan, İstanbul 2004.

Des Courtils, Ksanthos ve Letoon Rehberi,
Ege Yayınlan, İstanbul 2003.

Durugönül, S., "Nagidos'un Tarihteki Yeri' La
Cilicie: Espaces et pouvairs locaux (2m mille-
naire av. J.C. - 4e siecle ap J.C.), Actes de la Thble
ronde intemationale d'Istanbul, 2-5novembre
1999) (ed. Ğ. Jean-A.M. Dinçol-S. Durugönül),

Intitut français d'etudes anatoüennes George
Dumezil, İstanbul, De Boccard, Paris 2001
s. 429-443.

Dusinberre, E.R.M., Aspects of Empire in
Achaemenid Sardis, Cambridge University
Press, Cambridge 2003.

Dürüşken, Ç., Eskiçağ'da Spor, Eskiçağ Bilimleri
Enstitüsü Yayınlan, İstanbul 1995.

Erhat, A„ Mitoloji Sözlüğü, Remzi Kitabevi, İstan­
bul 1993.

Erzen, A., İlkçağ Thrihinde Trakya, Arkeoloji ve
Sanat Yayınlan, İstanbul 1994.

Gali, H. V., Die paphlagonischen Felsgraber,
Istanbuler Mitteilungen Beiheft 1 Verlag Emst
Wasmuth, Tübingen 1966.

Götter, Heroen, Herrscher in Lykien. Katalog der
Ausstellung Schloss Schallaburg1990, Wien 1990.

Greaves, A.M, Miletos. Bir Thrih (çev.
H.Ç. öztürk), Homer Kitabevi, İstanbul 2003.

Howgego, C„ Sikkelerin Işığmda Eskiçağ Ihrihi
(çev. 0. Tfekin), Homer Kitabevi, İstanbul 1998.

İplikçioğlu, B., Eski Bati Ihrihi L Giriş,
Kaynaklar, Bibliyografya, Türk Tarih Kurumu
Yayınlan, Ankara 1997.

Jones, A.H.M., The Cities of the Eastem Roman
Provinces, Oxford University Press, Londra 1971.

Karagöz, Ş„ Eskiçağ'da Depremler, Türk Eskiçağ
Bilimleri Enstitüsü Yayınlan, İstanbul 2005.

Kaya, M.A., Anadolu'daki Galatlar ve Galatya
Ihrihi, Ege Üniversitesi Edebiyat Fakültesi
Yayınlan, İzmir 2000.

Kleiss, W., "Bemerkungen zum 'Pyramid Tbmb'
in Sardes", Istanbuler Mitteilungen 46 (1996),
s. 135-140.

Kurtz, C. - J. Boardman, Greek Burial Customs,
Thames and Hudson, Londra 1971.

Levi, P„ Eski Yunan (çev. N. Erdilek), iletişim
Atlaslı Büyük Uygarlıklar Ansiklopedisi, İstan­
bul 1987.

Lloyd, S., Türkiye'nin Ihrihi (çev. E. Varinlioğlu),
Tübitak Yayınlan, Ankara 1997.

Magie, D., Roman Rule in Asia Minör to the end
of third century after Christ, Princeton 1950.

Mansel, A.M., Ege ve Yunan Ihrihi, Türk Tarih
Kurumu Yayınlan, Ankara 1971.

Marek, C., Pontus et Bithynia. Die Römische
Provinzen im Norden Kleinasien, Philipp von
Zabem, Mainz am Rhein 2003.

Meiggs, R., The Athenian Empire, 0xford
University Pres, 0xford 1992.

Mellink, MJ„ Kızdbel: An Archaic Painted Tbmb
Chamber in Northern Lycia, Philadelphia 1998.

Mitchell, S., Anatolia: Land, M en, and Godsin
Asia Minör, 2 cilt, Oxford University Press, 1993.

Morkholm, 0., Erken Helenistik Çağ Sikkeleri
(çev. 0. Tfekin), Homer Kitabevi, İstanbul 2000.

Moysey, R.A., "Observations on Numismatic
Evidence Relating to the Great Satrapal Revolt of
362/1BC", REA 91 (1989), s. 107-139.

Müller, D., Topographischer bildkommentar zu
den Historien Herodots. Kleinasien, Emst
Wasmuth Verlag Tubingen-Berlin 1997.

Oxford Classical Dictionary (ed. S. Hornblovver -
A. Spawforth), Oxford University Press, Oxford-
New York 1996.

Özet, A., "The tomb of a noble woman from
the Hekatomnid period", Hekatomnid Caria
and the Ionian Renaissance (ed. J. Isager),
Acts o f the International Symposium at the
Department o f Greek and Roman Studies,
Odense University, 28-29 November 1991,
Odense 1994, s. 88-96.

Özgen, I. - J. öztürk, TheLydian Treasure.
Heritage Recovered, Republic ofTurkey,
M inistry o f Culture, General Directorate of
Monuments and Museums, İstanbul 1996.

Özgünel, C., Mykenische Keram ik in Anatolien,
Asia Minör Studien, Band 23, Bonn 1996.

Özsait, M., Helenistik ve Roma Döneminde
Pisidya Thrihi, İstanbul 1985.

Özsait, M., "Anadolu'da Helenistik Dönem",
Anadolu Uygarhkları, Görsel Anadolu Thrihi
Ansiklopedisi, Görsel Yayınlar, İstanbul 1982,
c. 2, s. 333-378.

Özsait, M. 'Anadolu'da Roma Egemenliği",
Anadolu Uygarlıkları, Görsel Anadolu İh rih i
Ansiklopedisi, Görsel Yayınlar, İstanbul 1982,
c. 2, s. 380-416.

Price, S.R.E, Ritüel ve İktidar. Küçük Asya'da
Roma İm paratorluk Kültü (çev. T. Esin), imge
Kitabevi, Ankara 2004.

Stilhvell, R. (ed.), The Princeton Encyclopedia of
Classical Sites, Princeton, New Jersey 1976.

Radt, W„ Pergamon. A ntik B ir Kentin Tkrihi ve
Yapıtları, Yapı Kredi Yayınları, İstanbul 2002.

Liebeschuetz, W., 'Antik Kentin Sonu", Geç A ntik
Çağda Kent (ed. J. Rich), (çev. S. Güven-E. Güven),
Homer Kitabevi, İstanbul 1999, s. 1-47.

Sartre, M„ L'Anatolie hellenistique de l'Ğgee au
Caucase, Armand Colin, Paris 2003.

Sartre, M., L'Asie M ineure et l'Anatolie
d'Alexandre â Diocletien. IVe siecle av. J.C.- Ele
siecle ap.J.C., Armand Colin, Paris 1995.

Sayar, M.H., "Trakya: Kavşaktaki Durak",
Arkeoatlas 5,2006, s. 162-167.

Sekunda, N.V., 'Anatolian War-Sickles and the
Coinage of Etenna", Studies in Ancient Coinage
irom Turkey (ed. R. Ashton), Royal Numismatik
Society, Special Publication 29, British
Institute of Archaeology at Ankara, Londra 1996,
s. 9-17.

Serdaroğlu, Ü„ Assos. Behramkale, Arkeoloji ve
Sanat Yayınları, İstanbul 2005.

Sevin, V., "Anadolu'da Pers Egemenliği",
Anadolu Uygarhkları, Görsel Anadolu Tkrihi
Ansiklopedisi, Görsel Yayınlar, İstanbul 1982,
c. 2, s. 309-332.

Sevin, V., 'Anadolu'da Yunanlılar",
Anadolu Uygarlıkları, Görsel Anadolu Thrihi
Ansiklopedisi, Görsel Yaymlar, İstanbul 1982,
c. 2, s. 221-246.

Sevin, V, Anadolu Arkeolojisi. Başlangıçtan
Perslere Kadar, Der Yayınlan, İstanbul 1997.

Sevin, V., Anadolu'nun Thrihi Coğrafyası I,
Türk Tarih Kurumu, Ankara 2001.

Sevin, V., Eski Anadolu ve Trakya, İletişim
Atlaslı Büyük Uygarlıklar Ansiklopedisi, İstan­
bul 2003.

Sevinç, N. - R. Körpe - M. Tbmbul - C.B. Rose -
D. Strahan - H. Kiesevvetter - J. Wallrodt, "A New
Painted Graeco-Persian Sarcophagus from Çan",
Studia Troica 11 (2001), s. 383-420.

Sevinç, N„ "New Sarcophagus of Polyxena from
the Salvage Excavation at Gümüşçay", Studia
Troica 6 (1996), s. 251-264.

Simonetta, B„ The Coins o f the Cappadocian
Kings, Typos II, Fribourg 1977.

TMbert, R.J.A. (ed.), Atlas o f Classical History,
Routledge, Londra-Nevv York 1994.

Tfekin, 0., Eskiçağ'da Para, Eskiçağ Bilimleri
Enstitüsü Yayınları, İstanbul 1996.

Tfekin, 0., A ntik Nümism atik ve Anadolu,
Arkeoloji ve Sanat Yayınlan, İstanbul 1997.

Tfekin, 0., Sivas Definesi. VI. Mithradates Dönemi
Pontos ve Paphlagonia Kentlerinin Bronz
Sikkeleri, Sadberk Hanım Müzesi Yayınları,
İstanbul 1999.

Tfekin, 0., "River Gods in Cilicia in the Light of
Numismatic Evidence", La Cilicie: Espaces et
pouvairs locaux (2m m illenaire av. J.C. - 4e
siecle ap. J.C.), Actes de la Thble ronde
intem ationale d'Istanbul, 2-5 novembre 1999)
(ed. fi. Jean - A.M. Dinçol - S. Durugönül), Intitut
français d'etudes anatoliennes George Dumezil,
İstanbul, De Boccard, Paris 2001, s. 519-551.

Tfekin, 0., "Büyük İskender. Eskiçağ'dan Ortaçağ
İslam Dünyasına Miras", Toplumsal Thrih 97
(Ocak 2002), s. 56-64.

Tfekin, 0„ "Sikkelerle Batı Anadolu Depremi",
Ibplum sal Tarih 101 (Nisan 2002), s. 23.

Tfekin, 0., Eski Yunan Tkrihi, İletişim Yayınlan,
İstanbul 2003.

Tfekin, 0., "Eskiçağ'da Olimpiyatlar: Eski
Yunan'da Spor ve Atletizm Oyunları", Tbplumsal
Tkrih 128 (Ağustos 2004), s. 6-15.

Tfekin, 0., "Kapadokya.KraUığı. MÖ IV.-MS VI.
Yüzyıllar Helenistik ve Roma İmparatorluğu
Dönemi", Kapadokya (ed. M. Sözen), Ayhan
Şahenk Vakfı, İstanbul 1998, s. 194-225.

Uçankuş, T., "Afyon'un Tatarlı Kasabasında
Bulunan Phryg Tümülüsü Kazısı", Arkeoloji ve
Sanat 106 (Ocak-Şubat 2002), s. 23-42.

Umar, B., Türkiye'deki Thrihsel Adlar, inkılap
Kitabevi, İstanbul 1993.

Umar, B., İlkçağda Türkiye H alkı, İnkılap
Kitabevi, İstanbul 1999.

Umar, B„ Lykia, İnkılap Kitabevi, İstanbul 1999.

Umar, B., Karia, İnkılap Kitabevi, İstanbul 1999.

Umar, B. Karadeniz Kappadokiası, İnkılap
Kitabevi, İstanbul 2000.

Umar, B., Lydia, İnkılap Kitabevi, İstanbul 2001.

Umar, B„ Ionia, inkılap Kitabevi, İstanbul 2001.

Umar, B., Aiolis, İnkılap Kitabevi, İstanbul 2002.

Umar, B„ Troia, İnkılap Kitabevi, İstanbul 2002.

VVijngaarden, G. J. Van, Use and Appreciation of
Mycenaean Pottery in the Levant, Cyprus and
Ita ly (ca. 1600-1200 BC), Amsterdam University
Press, 2002.

VVaelkens, M., "Romanization in the East. A Case
Study: Sagalassos and Pisidia (SW Turkey)",
Isanbuler M itteilungen 52 (2002), s. 311-368.

VVeiskopf, M., TheSo-called 'Great Satrap's
Revolt', 366-360 BC, Historia 63, Stutgart 1989.

Wood, M., Büyük İskender'in hinde.
Yunanistan'dan Asya'ya Yolculuk (çev.
S. Altınçekiç), BBC Books, Us Kitapları, İstanbul
2006.

The World of Athens. An Introduction to
Classical Athenian Culture, Cambridge
University Press, Cambridge 1996.

The World of Rome. An Introduction to Roman
Culture (ed. P. Jones - K. Sidwell), Cambridge
University Press, Cambridge 1997.

Yıldız, N„ Kalm tılar ve Edebi Kaynaklar Işığında
A ntik Çağ Kütüphaneleri, Arkeoloji ve Sanat
Yayınlan, İstanbul 2003.

Zahle, J., "Hekatomnid Caria. A Province in
Achaemenid Asia Minör", Hekatomnid Caria
and the Ionian Renaissance (ed. J. Isager),
Odense 1994, s. 85-87.

RESİMLERLE ÎLGİLt KAYNAKÇA

Akurgal, E., Alt-Sm ym a I. VVöhnschichten und Athenatempeh Ankara 1983; Akurgal, E., Anadolu Uygarlıkları, Net Turistik Yayınlar, İstanbul 1995; Akurgal,
E., Die Kunst Anatoliens von Hom er bis Alexander, Berlin 1961; Akurgal, E., Eskiçağda Ege ve İzm ir, Yaşar Eğitim ve Kültür Vakfi, İzmir 1993; Akurgal, E., Gri-
echischen und Römischen Kunst in der Türkei, Hirmer, 1987 Münih; Ancient Libraries in Anatolia, Middle East Tfechnical University Library, Ankara 2003;
Bingöl, 0., Menderes Magnesiası, Ankara 1998; Boardman, J„ Persia and the West, Londra 2000; Boardman, J„ The History o f Greek Vases, Thames and Hud-
son, Londra 2001; Borchhardt,]., Limyra. Zem uri Thşları, Arkeoloji ve Sanat Yayınları, İstanbul 1999; Briant, P., Alexander the Great. The Heroic ideal, New
Horizons, Thames and Hudson, New York 1996; Cahili, N., "Tkş Kule: A Persian-Period Tbmb Near Phokaia"', Am erican Journal o f Archaeology 92 (1988), s.
481-501; Cartledge, P. (ed.), Ancient Greece. Cambridge Dlustrated History, Cambridge University Press, 1998; D'Andria F., Hierapolis (Pamukkale), Ege Yayın­
lan, İstanbul 2003; Davesne, A., La frise du temple d'Artemis a Magnesie du Meandre. Catalogue des fragments du musee du Louvre, IFEA, Paris 1982; Dele-
men, İ„ Tekirdağ Naip Tümülüsü, Ege Yayınlan, İstanbul 2004; Demir, A., Çağlar İçinde Antakya, Akbank Kültür ve Sanat Yayıncılık, İstanbul 1996; Die An-
tikensammlung. Altes Museum Pergamon Museum, Staatliche Museen zu Berlin, Verlag Philipp von Zabem, Mainz am Rhein 1998; Durando, E, Greece.
Splendours o f an Ancient Civilization, Thames and Hudson, Londra 1997; Efes Gladyatörleri, Efes Müzesi Selçuk, Sergi Katalogu, Selçuk 2002; Efes Rehberi
(ed. P. Scherrer), Ege Yayınlan, İstanbul 2000; Ephesus Museum, Do/Gün Yayınlan, İstanbul (bs. y. yok); Franke, P. R„ Kleinasien zu r Römerzeit. Griechischen
Leben im Spiegel der Münzen, Münih 1968; Gali H. von, Die paphlagonischen Felsgraber, İstanbuler Mitteilungen Beiheft 1, Verlag Emst VVasmuth, Tübingen
1966; Gaziantep. The Legacy o f Gaziantep to WorId Culture (ed. N. Başgelen), Kentbank / Arkeoloji ve Sanat Yayınlan, İstanbul 1999; Güneşin Bahçesi (N. Baş­
gelen), Arkeoloji ve Sanat Yayınlan, İstanbul 1995; Harris, N., History of Ancient Greece, Hamlyn, Chancellor Press, Londra 2000; Harris, N., History o f Anci­
ent Home, Hamlyn, Chancellor Press, Londra 2000; Janson, H. W., History o f A rt, vol. 1, New York 1995; Jeppesen, K., The Superstructure. A Comparative
Analysis o f the Architectural Sculptural, and L iterary Evidence (The Maussoileion at Halikamassos, vol. 5), Jutland Archaeological Society, Hojbjerg 2002;
Kapadokya (ed. M. Sözen), Ayhan Şahenk Vakfi, İstanbul 1998; Karun'dan Karia'ya. M uharrem Kayhan Kolekiyonundan Erken Anadolu Sikkeleri (KJKonuk),
Sadberk Hanım Müzesi Yayım, İstanbul 2003; Kleiss, W., "Bemerkungen zum 'Pyramid Tbmb' in Sardes", İstanbuler M itteilungen 46 (1996), s. 135-140; Klo-
se, D.O.A. - G. Stumf, Sport, Spiele, Sieg. Staatliche Münzsammlung, München 1996; Laroche-Traunecker, Fr„ "Les edifices archaiques et greco-perses de Mey-
dancıkkale (Gülnar)", Les grands ateliers d'architecture dans le monde egeen du Vle siecle avant J.C., Proceedings o f the intem ational symposium held in İs­
tanbul (M ay 1991), ed. J. Des Courtils-J. Ch. Moretti, Varia Anatolica İD, Paris, De Boccard 1993; Lykia İncelem eleri 1 (ed. S. Şahin-M. Adak), Akdeniz Üniversi­
tesi, Akdeniz DU ve Kültürlerini Araştırma Merkezi / Arkeoloji ve Sanat Yayınlan, İstanbul 2002; Marek, C„ Pontus et Bithynia. Die Römische Provinzen im
Norden Kleinasien, Philipp von Zabem, Mainz am Rhein 2003; Mellink, M„ "The Native Kingdoms of Anatolia", Cambridge Ancient History E/2 (1991), s. 619­
665; Meriç, R., Metropolis. Ana Tknrıça Kenti, Meseder, İstanbul 2003; Morkot, R„ The Penguin Historical Atlas o f Ancient Greece, Avon 1996; Oberleitner, W.,
Das Heroon von Trysa, Antike Welt 1994 Sondemummer; Özgen, İ.-J. Öztürk, The Lydian Treasure. Heritage Recovered, Republic of Turkey, Ministry of Cul­
ture, General Directorate of Monuments and Museums, İstanbul 1996; özgünel, C., "Das Heiligtum des Apollon Smintheus und die Ilias", Studia Troica 13
(2003), s. 261-291; Pasinli, A., İstanbul Arkeoloji M üzeleri, Akbank Sanat Kültür Yayınlan, İstanbul 2003; Pfrommer, M., Alexander der Grosse. A ııf den Spu-
ren eines Mythos, Philpp von Zabem, Mainz am Rhein 2001; Priene, Foundation of the Hellenic World, Atina 2000; Radt, W., Pergamon. A ntik B ir Kentin Th-
rih i ve Yapıtları, Yapı Kredi Yayınlan, İstanbul 2002; Rice, E.E., Alexander the Great Pocket Biographies, Sutton Publishing, Channel Islands 1997; Richter,
G.M.A., The Portraits o f the Greeks, 3 c. Phaidon Press, Londra 1965; Rumscheid, E, Priene Rehberi, Ege Yayınlan, İstanbul 2000; Sekunda, N. - S. Chew, The
Persian A rm y 560-330 BC, Londra 1992; Stokstad, M„ A rt History, vol. 1, New York 1995; Şahin, N., Klaros, Ege Yayınlan, İstanbul 1998; Tfekin, 0., Sadberk Ha­
nım M üzesi A ntik Sikkeler Kataloğu, Sadberk Hanım Müzesi Yayınlan, İstanbul 2003; 1fexier, C„ Küçük Asya. Coğrafyası, Thrihi ve Arkeolojisi (çev. A. Suat),
Enformasyon ve Dokümantasyon Hizmetleri Vakfi, Ankara 2002; Troia. Düş ve Gerçek, Homer Kitabevi, İstanbul 2001; Yitik M iras'm Dönüş Öyküsü (ed. M.
A. Özet), Kültür Bakanlığı, Anıtlar ve Müzeler Genel Müdürlüğü - Yapı Kredi Kültür Sanat Yayıncılık, İstanbul 2D03;Zeugma H Peintures murales romaines
(ed. d'A. Barbet), Varia Anatolica XVII, IFEA Georges Dumezü, Paris 2005.

Sikke Satış K ata loglan (www.com archives.com): Classical Numismatic Group; Dr. Busso Peus Nachfolger; Gomy and Mosch Giessener Münzhand-
lung; Münzen und M edaillen Deutschland GmbH; Numismatica A rs Classica; Sotheby.

http://www.comarchives.com

DÎZlN

Abdalonymos 104
Abdera 38,56,71
Abradatas 54
Abrokomas 82
Abydos, 29,40,60,170
Actium Savaşı 121,135,142
Ada 186-87,90,112
Adramytteion 84
Aelius Aristeides 25
Agamemnon, Akha Kralı 18
Agasikles 26
Agathokles 148
Agesilaos 93-94
Agonlar 174
Aiakes29
Aias103
Aigai 20,180
Aigeai (Vergina) 102
Aigeai, Kilikia 138,173
AiginaTl
Ainos 32,97,142,146,173
Aiolis 20,22,26,52,91
Aiolisliler 47
Aioller 20
Aioller 30
Akanthos71
Akha 14
Akhaialılar 14,19,58,84
Akhaios 140,151
Akhalar bkz. Akhaialılar
Akhilleus 19,58,103
Akmoneia 201
Akültrasyon 206
AlMina35
Alabanda 87
Alalia33
Albinus 185
Aleksandreia 120
Aleksandreia Troas 131
Aleksandreia, İskenderiye 185
Aleksandros V 133
Alinda 87,90
Alketas'ın Mezan 120
Alkibiades 79
Alkimakhos 107
Allianoi 138
Alyattes, Lydia Kralı 25,27
Amaseia 164,167
Amisos 16,33,165
Amnias Çayı 166
Amphilokhos 117
Amynamenos 30
Amyntas 139
Amyzon87
Anabasis 80,83,148
Anaksibios 84
Anaksimandros 21
Anaksimenes 21
Anazarbos 175
Anisa 159-160
Ankhialell7
Ankyra 116,139,151,178,195,210

Antandros 97
Antialkidas Barışı 94
Antigonos 25
Antigonos Monophthalmos 165
Antiokheia, Orontes kıyısındaki 123,185,202
Antiokheia, Pisidia 201
Antiokhos I, Kommagene Kralı 144
Antiokhos II119,140,158
Antiokhos m 25,110,122,135,139-140,150-151,158,

171
Antiokhos IV 130
Antiokhos IV, Kommagene Kralı 182
Antipatros 132
Antiphellos 62
Antoninus Pius 183,191
Apameia 151
Apameia Anlaşması 135,171
Apameia, Zeugma 191
Aper 195
Aphrodisias, Geyre 202,204
Apollonia, Rhyndakos kıyısındaki 39
Apollonideia 180
Apsis 94
Aquillius 152,172
Arbinas 63,67
Arcadius 202
Ardoates 158
Ardys 26
Argaios Dağı 159,188
Ariaios82
Ariaramnes 158,163
Ariarathes 1158,163
Ariarathes D158,163
Ariarathes IH 158,163
Ariarathes IV151-152,158,163
Ariarathes V 160,163
Ariarathes VI160,163
Ariarathes VE 161,163
Ariarathes VHI161,163
Ariarathes IX161,163
Ariarathes X 163
Ariaretheia 158
Ariobarzanes 194,162-163
Ariobarzanes II162-163
Ariobarzanes Di 163
Arirathes V 159
Arirathes VI161
Arisbe 30,39,106
Aristagoras 57,60
Aristarkhos 27
Aristion 166
Aristonikos İsyanı 134,152,160,172
Aristoteles 30
Arkadialılar 84
Arkhelaos 163,166,173
Armenia 179
Armenialılar 47,182
Arrhidaios 132
Arrianos 102,107
Arsames98
Arsinoe 142-143,148
Arsinoe D142

Arsites 48,106
Artabanos V 185
Artabazos 56
Artake 39
Artakserkses I 30,122
Artakserkses n 75,80,94,116
Artaphemes 56-57,60,70
Artemis Tkpınağı, Ephesos 22
Artemisia 86-87
Artemision 22,42,74
Artybios 65
Aryenis46
Arykanda204
Asia Eyaleti 110
AsidatES 8 4
Asklepieionlar 138
Aspendos 96-97,175,204
Aspendoslular 113
Assos 30,97
Astakos39
Astyages46
Asya Eyaleti 16,122,152
Athenadas 91
Atina 22,28,33,60,63,70-71,74
Atinalılar 74
Atletizm 174
Attaleia (Selçikli ?) 150
Attalos 1139,147,151
Attalos II152,175
Attalos ffl 122,152,172
Attika-Delos Deniz Birliği 30,63,74,79
Augustus 178
Aurelianus 195
Autophradates 119

Baal Tkrs 99
Babylon 80,121
Bademgediği Tfepe 20
Baktrial20
Baktria sikkeleri 170
Batıklar 196
Bayraklı 24
Belevi Anıtı 119
Beşiktepe20
Bias21,56
Bisanthe 114
Bithynia79
Bithynia Birliği 201
Bithynia Krallığı 147
Boiotia 20
Bryaksis89
Boule 29,202
Büyük İskender 22,25,30,46,102 vd
Byzantion 29,39,41,79,84-85,142,185,201

Caesar167
Caligulal92
Caracalla 185,191
Carusl95
Celsus Kütüphanesi 205
Cenaze 136-137
Cicero 53,162

Claudius II195
Colonia Iulia Augusta Comama 178
Colonia Iulia Augusta Felix Cremna 178
Colonia Iulia Augusta Felix Germenorum 178
Colonia Iulia Augusta Felix Ninica 178
Colonia Iulia Augusta Olbasa 178
Colonia Iulia Augusta Parlais 178
Colonia Iulia Felix Gemina-Lystra 178
Commodus 183
Constantinopolis 199
Constantinus 1198-199
Constitutio Antoniniana 185
Conventuslar 173
Corbulo 179
Curtius Ruflıs 102

Çanakçı kaya kabartmaları 187
Çandarlı Körfezi 20
Çingenetepe Tümülüsü 59

Dağ Tknnlan 188
Daphne 123
Daphnis 29
Dardanos 60
Dareios 147,56-57
Dareios n 79-80
Dareios m 98,113,117-118,120
Daskyleion 39,48,50,56,94
Datames 94
Datça 94
Daurises 60
Dazimomtis 164
Delos Adası 74
Delos Birliği bkz. Attika-DeJos Deniz Birliği
Delphoi 41
Demetrios 133,146,159
Deniz kavimleri 14-15,62
Deprem, Batı Anadolu 179-181
Dereimis-Aiskhylos Lahdi 77
Derkylidas 91,93
Diadokhlar 132-133
Didyma 129
Diocletianus 198-199
Diogenes 21
Diokaisareial30
Dionysios 61
Diotoros 165
Direklikaya Mezar Anıtı 91
Disk atma 175
Diyotoros 94,102,112
Doğa Filozofları 21
Dolionlar 40
Dorlar 22
Dorylaeion 50
Drakon93
Dünyanm 'Vfedi Harikası, Ephesos Artemis

Tkpınağı 22; Mousoleion 88,89

Edessa 185,193
Edonia 60
Ekbatana 108
Ekklesia 29,33,202
Eksekias Ressamı 169
Ekuvemi 71
Ekweşl4
Elmalı 51,72
Elmalı Definesi 71
Emporion 33

Ephesos 20,22,27,32,42,70,79,85,93,107,119,
139,152,166,171,178,190,202,204- 205

Ephesos Katliamı 166
Ephesoslular 25
Epidauros 138
Epos 18
Epyaksa 81,98
Erastos 202
Eretria71
Erythrai 22,32,34,39,42
Eıythrailılar61
Esbehi71
Etenna 65,96
EuagorasI94
Eubolos 30
Eumenes 1150
Eumenes D147,151-152r 158
Euphrates 82,191
Euromos 87
Eurymedon 79
Eusebeia 159
Eusebios 39
Eutykhides 123,188

Fenike 61
Fethiye Körfezi 62
Filistin 14-15,120
Florianus 195

Galatta 139
Galatlar 139
Galienus 192,195
Garsauritis 163
Gaugamela 120
Gaza 132
Gaziura 158,164
Gelidonya Burnu Batığı 196
Gergis 63,66
Germ anlar 195
Girit 28
Giritliler 16
Glabrio 151
Gladyatörler 189
Glaphyra 163
Glaukos63
Gnesiolokhos 39
Gordion 113
Gordios 162
Gordios'un Düğümü 116
Gothlar 193,195
Göçler 20
Granikos Çayı 30,103
Granikos Savaşı 106
Gryneion 20
Güreş 174
Gyges 26,40
Gymnias83
Gyndes 70

Hadrianus 167,183
Halikarnassos 22,38,53,86-87,109,205
Halikamassoslular 112
Halys 74,139
Hamaksitos 91
Hannibal 147
Harpagos 55-56,62
Harpyler Anıtı 66
Herakleialılar 84
Hekatomnos 86-87
Hektor 19
Helenizasyon 208

Hellenistik Çağ 103
Hellespontos 60
Hellespontoslular 47
Herakleia Pontike 39,97,165,172,173,198
Herakleides 60
Herakleitos 21
Hermeias 30
Hermogenes 123,131
Hermoton 106
Herodotos 17,20-21,24,41,53,63,65,79
Herophantos 29
Heropythes 107
Hıristiyanlık 198,201-202
Hierokaisareia 180
Hieropolis 204
Hipokrat Yemini 138
Hippoklos 29
Hippokrates 21
Histiaios 56-57,60
Homeros 14,18,24-26
Hydaspes Irmağı 120
Hymaias 60
Hytenneis 47

Ialysos 32
Iasos 85
Idrieos 86
Dion 91,103,185,192
Dion sikkeleri 192
Dlyrialılar 15
Imbriogon Kome 185
Imbros 94
Indos Nehri 86
Ionia 22,26,52,107
Ionia Ayaklanması 70
tornalılar 47
Ipsos 140,146,148
Ipsos Savaşı 133,158
iris Irmağı 164
Irmak Tknnlan 188
Isinda64
Issos 96,98
Issos Savaşı 118
Isthmos Oyunlan 174
Iulianus D 202
hyada 18-19
imparator Kültü 194
İskender lahdi 104
iskendernameler 124-125
İskender sikkeleri 108
İskit Seferi 56
İzmir, Eski (Smyrna) 24

Kabahati] ar 47
Kabeira 164-165
Kaikos 20,84
Kaisareia 159,188,201
Kalabaktepe 17
Kalas 116
Kalekapı Mezar Anıtı 92
Kalkhedon 34,39,41,79,172
Kallias Barışı 74
Kallisthenes 102
Kalpe Limanı 84
Kambyses47
Kamiros86
Kappadokia 94,158-159
Kappadokia Eyaleti 163
Kappadokia Krallığı 158-159
Kappadokiahlar 47,48
Kapros 86

Karaburun II Tümülüsü 51,73-74
Karanlık Çağ 20
Karasis Dağı 141
Kardia39
Kardukhlar 83
Karia 26,52,65,93-94,109
Karia Kraliçesi 90 bkz. Ada
Karialı kadınlar 17
Karialılar 47,86
Karka52
Karlar 20,22
Kameades 159
Karpathos 71
Karrhai 185
Kartaca 165
Kassandros 132,146
Kataonia 163
Kaunos 87
Kaystros60
Kaystrou Pedion 81
Kelainai 51,113
Kelenderis 38,96,193
Keltler 135,139
Kent-devletleri 28-29,201
Keramon Agora 81
Kerasos 39,83
Kersebleptes 114
Khalkis Adası 41
Khalos Çayı 82
Khalybler 83,164
Kherei 64
Khiliokomon Ovası 164
Khimaira 63
Khios 18,22,29,38,42-43,55,61,93,113,151,168
Khioslular 61
Khrysaor73
Khrysopolis 84
Kıbns 15,60,74,94
Kırım 38
Kızılbel Tümülüsü 51,58,72-73
Kibyral80
Kilikia 43,52,98,142,173
Kilikia Kapılan 116-117
Kilikialılar 47,94
Killa20
Kimiata 165
Kimmerler 39
Kimon 63,79
Kios60
Kirkesion 193
Kirşu98
Kissia 70
Klarosl27
Klazomenai 22,30,38,42,60,79,168
Klearkhos 81
Kleopatra VE 121,130, 135,178
Knidos 38,71,85-87,94
Kodros (Atina Kralı) 16,22
Koes57
Kokylis 91
Kolkhis 83
Kolkhisliler 38
Kolonai 39,91,106
Koloniler 16,35
Kolonizasyon 28,35
Kolophon 22,26,38,79
Komana 165
Kommagene Krallığı 144
Korou Pedion Savaşı 135,140,142,146,150,158,

165
Korykos 175

Kos 22,71,86
Kotyora 39,84
Kördüğüm bkz. Gordios'un Düğümü
Kral Banşı 102
Kral Yolu 70
Krateros 132
Kroisos 27,47,51
Ksanthos 62-64,66,75,112,126,142,204
Ksanthoslular 56
Ksenophanes, Kolophonlu 21
Ksenophon 48,79-80,83
Kserkses 56,63,98
Ktesiphon 195
Kuprlli 63
Kütüphaneler 205
Kybemiskos 63
Kybistra 162
Kydnos Irmağı 117
Kyklad Adalan 35
Kyme 20,38,55,60,179-180
Kymeliler33,57
Kynoskephalai 151
Kyrenel32
Kymos 55
Kyros, kral 27,46-47,51-55,82,164
Kyros, satrap 80-81,84,116
Kyzikos 16,39-40,42,79,85,165

Labraunda 128
Lade Adası 61
Lagina 128
Lampsakos 29,60,96-97
Laodikeia 185
Laodmos 29
Lansa 20,91
Lasonialılar 47
Latmos Körfezi 16
Lebedos 22,79
Lelegler 20
Lemnos 94
Lesbos 20,55,168
Letoon 62,66,126
Leukippos, Messenia Kralı 76
Leukophrys 93
Leukosyri 164
LibyalIlar 14
Limantepe 15
Limnai39
Limyra 62,64,142
Limyra Heroonu 75
Lindos22
Lucdus Verus 183
Lucullus 167
Lukkalar 62
Luvi 62,73
Lydia 52,107
Lydia Krallığı 16,26,38,46-47,53,63,102
LydiaUar 26,47
Lydios 195
Lykaonia 81,166
Lykia 62,184
Lykia Hanedanlan 71
Lykiahlar 14,47,62-64,94
Lykia-Pamphylia Eyaleti 182
Lykos Irmağı 164
Lysimakheia, Bolayır 146
Lysimakhos 25,119,133,140,146,148
Magaba Dağı 139
Magarsos 117
Magnesia, Sipylos yamacındaki 140,171,179,180
Magnesia Savaşı 135,140,142,151,158,171

Magnesia, Menderes kıyısındaki 52,122
Magnesialılar 47
Maiandros 60,81
Makedonia Eyaleti 135
Makedonya 108
Makronlar 47
Mallos 96,117
Manes 49
Mania 91
Manyas Gölü 48
Marathon 74,79
Marcus Antonius 130
Marcus Aurelius 25,183
Mardonios 70
Mareliler 47
Mariandynler 47
Marsyas Çayı 60,81
Massalia 38
Mausoleion 87-89
Maussollos 64,86,88-89,98
Maxiıninus 193,198
Mazakal59
Mazares55
Mediolanum 195
Medler 46
Medusa 73
Megabates 57
Megabazos 56
MegaraUar 39,41
Meidias 91
Melas 29
Melas, Karasu 159
Melasandros 63
Melia22
Memnon 113
Memnon, Rhodoslu 30,106
Memphis 132
Mende 71
Menderes Irmağı 22
Menon, Thesalyalı 81
Mermnadlar 26
Memeptah 14
Metellus 152
Metrodoros 29
Metropolis 134
Meydancıkkale 98-99
Mısır 14
Midas 81,116
Milano Fermanı 202
Miletos 16,22,26-29,39,42,53,60-61,79,96-98,

107,109,129,139,204
Miletoslular 40,60-61
Millavvanda 16
Miltiades 74
Milyas 112,172
Milyashlar 47
Minos28
Misenum 180
Mithradates 1165
Mithradates n 165
Mithradates Di 165
Mithradates V I135,141,147,160-161,165,167
Mithradates Savaşlan 166-167,172
Mithrapata 64
Mithrines 107
Monumentum Ancyranum 178-179
Moskhoslar 47
Mossynoikler 47,83
Müskebi 15,20
Mykale73
Myken 14,16

Myken kaplan 15
Mylasa 60,87,128
Myndos 170
Myra 62,204
Myriarıdros 118
Myrina 20,180
Myrkinos 60
Mysia 148
Mysialılar 22,47
Mytilene 38,96,113
Mytileneliler 55
Myus22
Myuslular 61

Nagidos 38,96-97,142-143
Nagidos Yazıtı 143
Naip Tümülüsü 114
Naj 71
Naksos Adası 57
Nakşi-Rüstem 47
Narh Kararnamesi 199
Naukratis 35,38
Neandreia 91
Nemea Oyunları 174
Neokaisareia 175
Neokoros 194
Neoptolemos 58
Nereidler Anıtı 57,64,75
Nero 179
Nikaial75
Nikanor 158
Nikias 107
Nikomedes 1 139,147
Nikomedes I I 147
Nikomedes IH 147,166
Nikomedes IV 167
Nikomedes VI 147,160
Notion 127
Numerianus 195
Nysa 204,205
Nyssa, Kappadokia'da 159

Octavianus 178
Odaenathus, Palmyra Kralı 195
Odrys Krallığı 146
Oibares 56
Oikonomos, GP. 32
Okeanos 188
Olba 130
Oliatos 57
Olimpiyat Oyunlan 74,174
01ympiasl23
0nikitann64
Onesilaos 65
Opramoas 202
Orak-silah 65
Orkhomenos 166
Oroites 52
Orontabates bkz. Rhoontopates
Orontes 35,94,188
Orophemes 52,110,160,163
Ortakentl5
Osman Hamdi Bey 104
Ölüm 136-137

Paetus 179
Pagos Dağı 25
Pagos Tfepesi 127
Paisos 60
Paktolos 51
Paktyas55

Paktyike47
Palmyra 195
Pamphylia 43,112
Pamphylialılar 47,94
Panaztepe 15,20
Panionion 53,61
Paphlagonialılar 47
Panon 29,39,60
Parmenion 48,106,112-113
Paros 39,71
Parthenion 84
Parthlar 179,185,193
Paryadres 164
Pasargad 120
Patara 62,112,166,184
Pausanias 25,107
Pedasa 60
Peisistratos, tiran 18
Peleset 14
Pella 102
Peloponnesos 22
Feloponnesos Birliği 74
Peloponnesos Savaşı 79
Feltai81
Perdikkas 120,132,158
Pergamon 84,110,135,138,140,148,150,166,171,

173,204
Pergamon Krallığı 30,148
Ftergamonluiar 152
Perge 170,175,204
Perikle 64,75
Perikle Heroonu 75
Perinthos 39,175,185,201
Perkote 39
Perperna 152,172
Pers lahdi 59
Pers Savaşları 70
Persepolis 47
Ferseus 65,76
Persial20
Persler 16,46,53,56,61,80,98
Pers-Yunan Savaşı 70
Pescennius Niger 183,195
Pessinous 130,139
Phanoroia Ovası 164
Phamabazos 79,91,93
Pharnakes 1151,165,167
Pharnakes E 167
Phaselis 38,62,142
Phaselisliler 38,112
Phasisler 83
Phellos 62
Philadelphia 180
Philetairos 135,148,150
Philippos H102-103,121,146
Philippos V 151
Philippos, hekim 117
Philippus Arabs 193
Philippus 1191
Philistler 14
Philomelion 201
Philostratos 159
Philotas 132
Phokaia 22,29,33,38,42-43,54-55,96
Phokaialılar 38,61
Phokis 33
Phrygler 15
Phrygia 52,80,113
Phrygialılar 47-48
Pınara 62,64
Piksodaros 86,90,98

Pinaros Çayı 118
Pindaros 27
Pisidia 43,113
Pisidialılar 91,94,112
Pitane31
Platon 30
Polemo, M. Antonius 130
Pölykrates 29
Polyksene 58
Polyksene Lahdi 58
Pompeius 16,139-141,144,172-173
Pontos 38,164
Pontos Krallığı 164
Poros 120
Priamos 103
Priamos, Troia Kralı 19,77
Priapos 106
Priene 22,110-111,139,160,170,194,204
Prieneliler 61
Probus 195
Prokenessos 29,39
Propontis 60,79
Provincia Armenia 178
Provincia Cilida 178
Provincia Lyda 178
Provincia Lyda-Pamphylia 178
Provincia Mesopotamia 178
Provincia Thracia 178
Prusias 1147
Prusias II147,152
Psaros (Saros) 82
Ptolemaios 1132-133,142
Ptolemaios D142
Ptolemaios IH 142
Ptolemaios sikkeleri 142
PtoJemaioslar 142
Puteoli 180
Pyrrhos 135,167
Pythagoras 29
Pytheos 89
Pythia Oyunlan 174
Pythias30

Ramses IH 14
Rhegion 55
Rhodiapolis 204
Rhodos 34,38,71,85-86,171
Rhodoslular38
Rhoontapates 86
Roksane 120,132
Roma Eyaletleri 172
Roma Yolu 186
Romanizasyon 208

Sabiktas 116
Sadyattes 26-27
Sagalassos 173,204
Sağlık Merkezleri 138
Sağlıklı, Roma yolu 186
Salamis98
Salbakos Dağı 86
Samos 22,42-43,71,85,172
Samoslular 38-39
Sangarios 139
Sanherib 99
Sardanapalos 99,117 aynca bkz. Sanherib
Sardeis 47,51-55,60,63,70,80,94,151,175,179­

180
Sardinya Adası 56
Sargarausene 163
Saros 82

Sarpedon 62-63
Satraplar Ayaklanması 94
Satraplıklar 47
Sebasteia, Pontos 179
Sebastopolis, Phrygia 179
Seleukeia, Zeugma 191
Seleukos 1123,132,140
Seleukoslar 140
Selge 65,96
Selinus 183
Selymbria 39
Septimius Severus 185
Serçe Limanı Batığı 196
Seriphos 65
Seuthes 84
Severus Alexander 193
Side 96,204
Sikkeler 42,96,170,200
Sinope 16,38-39,96,165,173
Skopas 89
Skudra 52
Smintheion 131
Smyrna 18,20,24-26,28,32,38,55,150,205
Smymalılar 24
Soloi 38,81,98,117
Sosis 81
Sparta 53,60,74,79,85
Spartalılar 22
Spor 174
Stadiasmus Patarensis 184
Strabon 38,167
Stratonikeia 30,87,128
Strymon Irmağı 121
Sualtı Müzesi 196
Sulla 166,172
Suriye 15
Susa 51,54,56,70,80,120
Syedra175
Syennesis 81-82,98
ŞapurI193
Şarap 168

Tkbalos 55
Tkbula Peutingeriana 159
Tkcitus, tarihçi 41,180-181
'födtus, Roma İmparatoru 195

Tkokhlar 83
Tkrsos 34,81,96,98-99,108,117-118,175
Ikş Kule, Foça 54
Tktarlı Tümülüsü 56
Thuri38
1kvionl39
Tteke Yarımadası 62
Tfektaş Burnu Batiği 196
Tfektosaglar 139
Tfelmessos 62-63,142
Tfemnos 20,180
Tfenedos 97
Tfeos 22,32,38,43,55,79,97,205
Tfeoslular 38,56,61
Tferes 114
Tfermessos 120,173,204
Tferone 71
Tfetrarşi 198
Tfeukros 130
Thales 16,21,46
Thapsakos 82
Thasos 70-71,168
Thebai 76,103
Thebaililer 103
Thekhes 83
Theodosius 1202
Thermedon 164
Thermopylai Savaşı 151,171
Theseus 76
Thessalia 20
Thibron 84,91
Thrakion Meydanı 79,84
Traklar 79,93
Thraseas 143
Thrasybulos 27,29
Thymbrion 81
Tibarenler 47,84
Tiberius 130,179-180,192
Tibur (Tivoli) 195
Tigranes 162
Tigranokerta 167
Tigris 61,80,83,121
Tissaphemes 79,82,91,93-94
Tiyatrolar 204
Tlos 64
Tmolos 60,180

Tblitoboglar 139
Traianopolis 183
Traianus 182
Traianus Dedus 193
Trakya 70,80,84,146
Trapezous 16,39
Trebenna33
Trebonianus Gallus 193
Tridates 179
Triopion ’lkpmağı 22
Triparadeisos 132,142,158
Troas 30
Troia 20,58,76,103
Troia Savaşı 18,192
TroiaMar 18,62
Trokmeler 139
Trysa 64,76-77
Trysa Heroonu 76-77
Tyana 81,159-160,163
Tyanitisl63
Tyranlar29
Tyriaeion 81

Uele71
Uluburun Batığı 196

Valerianus 195
Valerius Maximus 162
Vespasianus 130,179,182
Vitruvius 123
Vologases İÜ 183
Vulso, Manlius 139-140,158

Yazılı Anıt, Ksanthos 67

Zagaba 64,71
Zelal67
Zeleia 39
Zenobia 195
Zeugma 191
Zeus Sunağı, Pergamon 154-155
Zeytintepel6
Zialias 147
Zipoites 139,147
Zülkameynl24

r
« r r*

O ğu z Tekin (1958), İstanbul Üniversitesi,

Edebiyat Fakültesi’nde “ Klasik Arkeoloji”

öğrenimi gördü. 1984’ te aynı fakültenin

Eskiçağ Tarihi Anabilim Dalı’na araştırma

görevlisi olarak girdi. 1987’de “ Perge

Kazılarında Bulunan Sikkeler” adlı çalışmasıyla

yüksek lisans, 1991’de de “ Aspendos Sikkeleri”

adlı çalışmasıyla doktora derecesini aldı.

1993’ te doçent, 1999’da profesör olan

O ğuz Tekin, halen I.Ü . Edebiyat Fakültesi,

Eskiçağ Tarihi Anabilim Dalı’nda öğretim üyesi

olarak çalışmakta ve Eskiçağ Tarihi ile

Antik Nümismatik dersleri vermektedir.

Yazarın d iğer kitapları:

• Antik Nümismatik ve Anadolu (İstanbul, 1992'

• Antik Anadolu Nümismatiği Bibliyografyası
(İstanbul, 1993)

• Tapı Kredi Koleksiyonu Grek ve Roma Sikkeleri
(İstanbul, 1994)

• Eski Yunan Tarihi (İstanbul, 1995)

• Eskiçağda Para: Antik Nümismatiğe G iril
(İstanbul, 1995)

• Eskiçağ’da İstanbul (İstanbul, 1996)

• Sivas Definesi. VI. Mithradates Dönemi Pontos ve
Paphlagonia Kentlerinin Bronz Sikkeleri
(İstanbul, 1999)

• Bizans Sikkeleri. Tapı Kredi Koleksiyonu
(İstanbul, 1999)

• Sadberk Hanım Müzesi Antik Sikkeler Kataloğu
(İstanbul, 2003)

• A ltın ın İktidarı, İktidarın A ltın ları: Tapı Kredi
A ltın Sikke Koleksiyonu, (Ed. O. Tekin)
(İstanbul, 2004)

• SyllO'fje Nummorum Graecorum. Turkey 2.
Anam ur Museum Vol. 1: Roman Provincial
Coins. (S. Altınoluk ile)
(İstanbul, 2007)

Ç eviri kitapları:

• C. Hoıvğeğo, Sikkelerin Işığında Eskiçağ Tarihi
(İstanbul, 1998)

• O. Morkholm, Erken Hellenistik Çağ Sikkeleri
(İstanbul, 2000)

• I. Carradice- M.J. Price, Hellen Dünyasında Sikke
(İstanbul, 2001)

İletişim Yayınlan

