
!'---------------�- GUNTRAM KOCH

ROMA
•

IMPARATORLUK
. . .

DONEM!
• •

LAHITLERI

ARKEOLOJİ VE
SANAT YAYINLARI

ROMA İMPARATORLUK
DÖNEMİ LAHİTLERİ

Türkiye'deki dostlarım
Gülgün, Gülden ve Orhan Akman

Nurşin Asgari,
Havva ve Fahri Işık,

Serap ve Abdullah Yaylalı'ya

ROMA
•

iMPARATORLUK
• • •

DONEMi
• •

LAHiTLERi
Guntram Koch

Çeviri
Z. Zühre İlkgelen

T
ARKEOLOJİ VE SANAT YAYINLARI

ARKEOLOJİ VE SANAT YAYINLARI
Başvuru ve El Kitapları Dizisi: 8

ROMA İMPARATORLUK DÖNEMİ LAHİTLERİ
G11rıtra111 Koch

Yayınlayan ve Yöneten
Nezih Bıışgelen

Dış Projeler Temsilcisi
Briıın folırıson

Yayına Hazırlık
Ayn11r Giirlemez

Düzenleme
Emel Yıışkııbtık
Serdar Kıran

Baskı
Kanaat Basımevi 2001, İst11nıı11/

ISBN: 975-6899-92-1
Guntram Koch, SARKOPHAGE DerRömischen Kaiserzeit
© 1993 by Wissenschaftliche Buchgesellschaft, Darmstadt

©Her türlü yayın hakkı saklıdır.
2001 Arkeoloji ve Sanat Yayınlan

Hayriye Cad. Çorlu Apt. 3/4, Galatasaray, 80060, İstanbul
Tel.: O 212 293 03 78 (pbx) Fax: O 212 245 68 77

İçindekiler

SUNU (Prof. Dr. Fahri Işık)
SUNU (Nezih Başgelen) . .
ÖNSÖZ
1. GİRİŞ
2. GENEL BİLGİLER

2.1 Cesedin Yakılması ve Küllerin Saklanması-
Ölülerin Gömülmesi .

2.2 Lahit Yapımında Kullanılan Malzemeler .
2.3 Lahitlerin 13içimleri-Adlandınlmalan
2.4 Yapım Tekniği-Boyama

. .. .IX
. .. .XII
. .. XV

.1
... 1 2

. .12
..16

. . . 25
. 46

2.5 Lahitlerin Yerleştirilişi59
2.6 Lahitlerin Stoktan Çıkarılıp Hazırlanması, Ismarlanması-

Maliyet 62
2.7 Lahitlerin Üzerindeki Yazıtlar 66
2.8 Lahitlerin Üzerindeki Portreler 68
2.9 Biçimlerin, Süslemelerin ve Sahnelerin Örnekleri 74
2.10 Betimlemelerin Anlamı 77
2.11 Genel ve Bölgesel Lahit Grupları . 81

3. MERKEZLERİN LAHİTLERİ I - ROMA . 88
3.1 Erken Dönem Lahitleri, Urna'lar, Kline'li Anıtlar 89
3.2 Geniş Çapta Üretim 93

3.2.1 Konular . 93
3.2. 1 .1 Yaşam Sahneleri . 94
3.2. 1 .2 Mitoloji . 102
3.2.1 .3 Dionysos Anlahmlan 1 14
3.2.1 .4 Deniz Yarahklan . 117

vı İçindekiler

3.2.1.5 Mousa'lar (Esin Perileri) 119

3.2.1.6 Filozoflar - Bilgeler - Şairler 120
3.2.1.7 Eros'lar 121

3.2.1.8 Mevsimler 125
3.2.1.9 Süsleme Motifleri 127
3.2.1.10 Öteki Betimlemeler 131

3.2.2 Tarihleme İlkeleri - İşlikler Sorunu 131
3.2.3 İhracat 137

3.2.4 Başka Yörelerden Yapılan İthalat ve Roma Kenti Lahitleri
Üzerindeki Etkisi 137

4. MERKEZLERİN LAHİTLERİ II -ATİNA 140
4.1 Konular 140

4.1.1 Yaşam Sahneleri141

4.1.2 Mitoloji 143
4.1.3 Dionysos Anlahmları 150
4.1.4 Eros'lar (ve Putto'lar) 150
4.1.5 Figürlü Diğer Betimlemeler151
4.1.6 Süsleme Öğeleri152

4.2 Tarihleme İlkeleri - İşlikler Sorunu154
4.3 İhracat159

4.4 Attika Lahitlerinin Taklitleri16 1
5. MERKEZLERİN LAHİTLERİ III -DOKIMEION, PHRYGIA16 3

5.1 Konular165

5.1.1 Girland'lar165
5.1.2 Figürlü Frizler166

5.1.3 Sütunlu Lahitler 169
5.2 Tarihleme İlkeleri - İşlikler Sorunu 171

5.3 İhracat . 172
5.4 Dokimeion Lahitlerinin Taklitleri 173

İçindekiler vıı

6. EYALETLERİN LAHİTLERİ 1 -BATI . 17 4
6.1 Orta İtalya . 17 4
6.2 Yukan İtalya . 176

6.3 Aşağı İtalya, Sicilya, Sardunya ve Korsika : 18 1
6.4 Callia . 182

6.5 Raetia, Noricum ve Rhein-Mosel Bölgesi 18 3
6.6 Britanya . 185

6.7 Hispania . 185
6.8 Kuzeybab Afrika . ,186

7. EYALETLERİN LAHİTLERİ il -BALKANLAR 187
7.1 Dalmaçya . 188
7.2 Pannonia . .190

7.3 Yukan Moesia . 19 1
7.4 Aşağı Moesia 192

7.5 Dacia . 194
7.6 Trakya . 194
7.7 Makedonya, Epiros, Akhaia, Ege Adalan, Cirit 197
7.8 Selanik . 203

8. EYALETLERİN LAHİTLERİ III -ANADOLU 207

8.1 Erken Dönem Lahitleri . 213
8.2 Ostotek'ler . 219
��n���hl� . 2W

8.3.1 Marmara Adası (Prokonnesos) . 230
8.3.2 Efes . 233

8.3.3 Aphrodisias . 235
8.3.4 Karia . 236

8.4 Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 237
8.4.1 Bithynia . 237
8.4.2 Mysia ve Troas . 241
8.4.3 Ionia - Lydia Bölgesi . 243

VIII İçindekiler

8.4.4 Karia
8.4.5 Aphrodisias . . .

8.4.6 Phrygia.
8.4.7 Lykia ve Kibyratis
8.4.8 Pamphylia .. .

8.4.9 Pisidia

8.4.10 Lykaonia ve lsauria . . .

8.4.11 Kappadokia

. 247
. .248

. . .252
. 254
. 257

. 259
. 261

. . .263
8.4.12 Pontus Galaticus ve Paphlagonia 263
8.4.13 K.ilikia 265
8.4.14 Anadolu'nun Diğer Yöreleri . 267

9. EYALETLERİN LAHİTLERİ IV-DOGUNUN ÖTEKİ KESİMLERİ 268
9.1 Bosporos Krallığı .. 268
9.2 Kıbns 269
9.3 Suriye 271
9.4 Filistin .. 278
9.5 Arabia .. 281
9.6 Mısır . 282

9.7 Kyrenaika ve Africa Prokonsüllüğü'nün Doğu Kesimi 284
10. GENEL GÖRÜNÜM . 285
BİTİRİRKEN .. 293
DİPNOTLAR 294
KAYNAKÇA KISALTMALARI . 353
RESİMLERİN KAYNAKLARI 358
DİZİN . 360

ıx

SUNU

Arkeoloji' de bilimciler vardır, zor konulan kolaylaştırırlar.
Bilimin giderek uzmanlaştığı bir süreçte tek bir konuya yo­
ğunlaşır onlar ve bilgi doruğa vurunca da yayınlamaya
başladıkları elkitaplan ile, kaynakçalara erişmenin olanak­
sız olduğu yerlerde "Hızır" gibi yardıma yetişirler; Batı'da
bile gerekli kaynağa tezden ulaşılmasını sağlarlar. Çünkü
yapıtları bol fotoğraflıdır ve bir corpus titizliğinde eksiksiz
sayılabilecek kaynakçalar içerirler, onlarla başkalarına varı­
lır. Burada yazılan, bu tür bir yapıtın "Sunu" sudur.

Roma İmparatorluğu'nun başkentinde başlayıp tüm eya­
letlere yayılan ölü gömme geleneği ile birlikte sanatın gün­
demine getirdiği en gözde yapıtlardandır lahitler. Uzun za­
man savlandığı gibi ve Likya'daki sürekliliğe ve deneme
ürünü başka tekil Hellenistik örneklere karşın Anadolu et­
kisiyle de girmemiştir Roma'ya; çünkü son Lahit Sempoz­
yumu'nda önerildiği gibi, hem tür olarak ve hem de ka­
bartma resimlerinin içeriğinde kuzey komşusu Etrüskleı'le
İtalya toprağında hazır bulmuştur Roma onu. Ancak tari­
hin hiçbir zamanında ve hiçbir ülkede bu imparatorluk
başkentindeki denli sayıca yaygın ve üzerine kabarhlan ko­
nuca çok çeşitli olmamıştır. Ve bu öz, farklı sanat gelenek­
lerinden kaynaklanan farklı biçim ve konularla Atina ön­
derliğinde Hellenistan' da; Dokimeion ve Prokennessos
mermeri yanısıra, Ephesos ve Aphrodisias'ın yerel mer­
merleriyle Anadolu'nun büyük sanat merkezlerinde kök
sürmüştür; imparatorluğun köşe-bucağında bile yapılması
"şart" olmuştur.

x Sunu

Bu "gözdelik" ve kabartma resimlerinde okunan zengin
anlatımsal içerik, Alman Arkeoloji Enstitüsü'nü daha 1870
yılında "Antik Lahit Kabartmaları" başlığı alhnda bir "La­
hit-Corpus" çalışmasının içine itmiştir; amacı, Roma Döne­
mi lahitlerini kendi bölgesi içinde konularına göre irdele­
mektir. Ve Guntram Koch uzun süredir, 1972'den bu yana
benim de üyesi bulunduğum, Lahit-Corpus'un üst düzey
yöneticileri arasındadır. "Meleager Lahitleri"yle başlayan
sınırlı tanışıklığın hemen ardırn:� .. an, Helmut Sichtermann'la
ortak üretilen "Roma Lahitleri Uzerinde Yunan Mitleri" el­
kitabıyla Koch, konusal çerçeveyi taşmaya başlamış; ünlü
"Arkeolojinin Elkitabı" dizisinde yayınlanan "Roma Lahit­
leri" ile de 1982' de uzman bilimciler arasına katılmıştır.

"Roma İmparatorluk Dönemi Lahitleri" başlığıyla türçemi­
ze ve ulusal arkeolojimize kazandırılan bu yapıt ise, 1993
yılına dek biriken daha çok bilgiyle harmanlanmış bir uz­
manlık ürünüdür; çünkü dört kıtaya yaptığı bilimsel gezi­
ler sonucu artan bilgiyle Guntram Koch, arhk her yöreden
her tür lahti "bilen" olmuştur. Zamanı aşan hızıyla bilgiye
yetişebilmek giderek zorlaşsa da, ve Roma lahitleri konusu
da, 1995 ile 2001 yıllarında Marburg'ta kendisinin gerçek­
leştirdiği iki uluslararası sempozyumda sunulan bildirile­
rin içeriğiyle, bu hızdan payını almış olsa da; bu yayının
önemini etkilemiş sayılamaz. Çünkü, örneğin benim Ana­
dolu bağlamında girlandlı lahitlerin köken, tarihleme ve iş­
lik sorunlarına ilişkin olarak oluşturduğum gibi, yeni sav­
lar bu yapıtta yer almasa da, burada bir "elkitabı"ndan
beklenen öz vardır. Kaynakçalar, araştırmacıları her konu­
da yönlendirici bir özenle seçilmiştir. "Roma, Atina ve Do­
kimeion" başlıkları altında asal merkezler ile imparatorluk
sınırları içindeki tüm eyaletlerin ürünleri, bu kitapta özde
değişmeyen belirleyici özellikleriyle ömeklenmişlerdir; bu

Sunu XI

kurgu nedeniyle de araşhrmacıların tipolojik değerlendir­
melerinde yol göstericiliğini sürdürmektedir.

Ve bu bilimsel çalışmalardan da öte, "Lahitle.rin Anayur­
du" olma ayrıcalığını en son İ.Ö. 6. yüzyıl sonlarından Tro­
ias "Kızöldün Lahdi"nin antik dünyada benzersizliğiyle
belgeleyen Anadolu'nun her öreninde ve her müzesinde
göreceğimiz bu sanat türünü, küçük boyutlu öykünmeleri
ostoteklerle birlikte, bu kitabın içeriğinde artık yabancıla­
mayacak oluşumuzdur. Onların biçiminde ve resimlerinde
okunan halklar arası ticari ilişkilerin boyutunu, yöre insa­
nının toplumsal ve ekonomik durumunu ve inancını bile­
cek oluşumuzdur.

Yaşamı Likya'da olduğu gibi lahitlerle özdeşleşen ve ölü­
leriyle içiçe geçen bir kültürün mirasçıları olarak, Roma
İmparatorluk Dönemi Lahitleri'ni bir konu bütünlüğü içe­
risinde uzmanından kendi dilimizde öğrenmek bir şanstır.
Ve bu, son yıllarda yaptığı atılımlarla buna benzer çok
"şansa" imzasını atan Arkeoloji ve Sanat Yayınları'nın ba­
şarısıdır.

Fahri Işık

xıı

SUNU
Nezih Başgelen

Arkeolojik açıdan dünya kültür mirasının önemli bir bölü­
mü ülkemiz toprakları üzerinde ve altında yer almaktadır.
Bugüne kadar kamuoyumuz açısından büyük bir övünç
kaynağı olan bu olgu, pek görmek istcmesekde, bizlere yad­
sınamaz sorumluluk ve yükümlülükler de getirmektedir.
Bunların başında bu eşsiz mirasın bilinmesi, korunması, bi­
limsel olarak araştınlması ve tanıtılması gelmektedir. Bu
açıdan yüzyıllardır değişmeyen bir gerçek ise yabancıların
ülkemizin geçmişine ve tarihi eserlerine bizden daha fazla
ilgi duyduğu, bilgi sahibi olduğu, araştırdığı, yayınladığı
ve korunması konusunda içten duyarlılık gösterdiğidir.

Bizde ise özellikle geçtiğimiz yüzyılın son çeyreğinde koru­
macılık eğilimleri kimi bürokrat kimi politikacı ve bunlarla
birlikte kimi çıkar çevrelerince gelişmenin karşıtı olarak
gösterilmiş, tarihi ve doğal miras ile arkeolojik değerleri­
miz çok yoğun bir şekilde ve sorumsuzca tahrip edilmiştir.
Sonuçta söze gelince övüne övüne bitiremediğimiz bu zen­
gin ve kültürel mirasımız dozer kepçeleriyle, gözlerini altın
bürümüş definecilerin kazmalarıyla, hoyrat ellerin koydu­
ğu dinamitlerle, bilinçsiz müteahhit onarımlarıyla, politi­
kacıların koruma kanunlarını kadük hale getirmesiyle ya
da rant yatırımlarının önlenemez inşaatlarıyla yerine konu­
lamayacak ölçüde yitirilmiştir. Oysa geçmişimiz geleceği­
mizi aydınlatacaksa ve toplumsal hafızamızı tümden yitir­
meyi istemiyorsak arkeolojiye gereken önemi gösterme­
miz, tarihi ve doğal mirasın korunmasında gerekli sorum­
luluklarımızı yerine getirmemiz açısından uygulamalarda
samimi olmamız gerekmektedir.

Sunu xııı

< >ysa arkeoloji Atatürk'ün yakın ilgi ve desteğiyle Cumhu­
riyet döneminde devlet politikasının bir parçası olarak bü­
yiik gelişme göstermiş ve bu dönemde yetişen kadrolar
_y.ıptıkları araştırmalar, kazılar ve yayınlarla dünya litera­
liirüne geçmiş bii çok bilimsel başarıyı gerçekleştirmişler­
dir. Bugün de bu alanda yetişmiş insan gücümüz her açı­
dan ileri ve yeterli bir düzeydedir. Ancak çoğu mesleğinin
gereğini yerine getirememektedir. Eğer gerekli önlemleri
.ı !arak çağdaş düzenlemeleri gerçekleştirir ve destekleri
sağlayarak, uluslararası nitelikte projeleri ortaya koyabilir­
sek, ülkemiz arkeolojisi dünyada hakettiği yeri aldığı gibi
ıırkeolojide ülkemizin dünya çapında bozulan imajını dü­
/.cltmekte önemli bir unsur olacaktır.

Bunun yanısıra Arkeoloji biliminin geniş kitlelere aktanl­
rnası, koruma bilincinin yaygınlaşması, yapılan araştırma­
ların ve kazılann tanıtılması açısından bu alana yönelik her
türlü yayınlara büyük gereksinim vardır. Bu gerçeklerden
hareketle 1978 yılında Arkeoloji ve Sanat olarak başlattığı­
mız idealist yayın girişimi hertürlü zorluğa karşın 23 yıldır
ilkeli, istikrarlı, etkili, güçlü bir yapı oluşturabilmiş ve hcr­
biri bir boşluğu dolduran pek çok eseri ve bilimsel çalışma­
yı kültür yaşamımıza kazandırmıştır. Arkeoloji ve Sanat Der­
gisi' de 105. sayıya ulaşarak uluslararası saygınlıkta bir pe­
riyodik haline gelmiştir. Yapılması gerekenler ve bugüne
kadar gerçekleştirilenler açısından baktığımızda pek çok
eksiğimiz olabilir. Ancak özellikle 2001 yılında yayınevimiz
bugüne kadar karşılaşmadığı ölçüde ağır ve zor şartlar al­
tında kalmış, ülkemiz tarihinin en büyük krizinin yarattığı
binlerce sorunun içinde, bu kültürel girişimin yaşaması ve
daha iyi aşamalara, üreterek ulaşması ana hedefimiz ol­
muştur. Üzerinde çalıştığımız yayın projeleri ertelenmeden
hazırlıkları, kararlılıkla sürdürülmüş ve büyük çoğunluğu
tamamlanmıştır.

xıv Sunu

Bunlar arasında Başvuru ve El Kitapları Dizimiz de Resim­
lerle Antik Roma' da Mimarlık ve Mühendislik (F. Kretzsch­
mer), ile Kayıp Yazılar ve Diller (Johannes Friedrich)'den
sonra, Guntram Koch'un Roma İmparatorluk Dönemi Lillıit­
leri kitabı ile dizimizin amacına uygun önemli bir başvuru
kaynağını Arkeoloji ve Sanat Yayınları bu zor ortamda ü1-
kemiz kültür yaşamına kazandırmaktadır.

Müzelerde sergilenen arkeolojik eserler arasında önemli bir
grubu oluşturan lahitler açısından, yurdumuz inanılmaz
yoğunlukta örneklere sahiptir. Bunlar içinde Arkeoloji ve
Sanat Dergisinin 72. sayısında tanıttığımız Çanakkale ili
Gümüşçay beldesi yakınında Tümbetepe Tümülüsü kazı­
sında bulunan eşsiz "Kızöldün Lahti" örneğinden Bizans
dönemine kadar arkeoloji dünyasında önemli yankılar ve
tartışmalar yaratmış pekçok yeni buluntu sözkonusudur.
Bunların arasında önemli bir grubu oluşturan Roma İmpa­
ratorluk Dönemi örneklerini konu alan önemli bir el kitabı
uzmanının kaleminden sunulmaktadır.

Çeviri önerimize olumlu karşılayan eserin yazarı Danışma
Kurulumuz üyesi Prof. Dr. Guntram Koch'a, çeviriyi titiz­
likle gerçekleştiren Zühre İlkgelen' e, metinlerini gözden
geçiren Prof. Dr. Abdullah Yaylalı'ya ve kitabın "sunu"su­
nu yazan, bu konuda bilim dünyasına önemli katkıları bu­
lunan Prof. Dr. Fahri Işık'a ve yayın hazırlıklarını büyük
özenle gerçekleştiren yayınevi ve basımevi çalışanlarımıza
teşekkürü bir borç bilirim. Müzelerimizde ve ören yerleri­
mizde yer alan binlerce ilginç örneklerin de bu tipte el ki­
tapları halinde bir an önce hazırlanarak arkeoloji alemine
sunulmasını diler, bu çalışmanın bilim adamlanmız, müze­
cilerimiz, öğrencilerimiz ve konuya ilgi duyan okuyucula­
rımıza yararlı olmasını dilerim.

xv

Önsöz

l�oma İmparatorluk Dönemi'nden, özellikle İ .S. ikinci ve
üçüncü yüzyıllardan kalan lahit sayısı çok fazladır. Söz ko­
nusu dönemden bugün elde 15.000 dolayında örnek bulun­
maktadır. Bunlar Roma Dönemi için özgün bir sanat türü
olarak kabul edilebilir. Eldekilerin büyük bir bölümü, baş­
ta mermer olmak üzere, taştan işlenmiş ve kabartmalarla
süslenmiştir. Kabartmalar, süsleme değerlerinin ötesinde,
sanat tarihi açısından toplumsal değerlendirmeler, dinsel
görüşler ve benzeri noktalarda bilgi verir.

Bu tür sorunları irdeleyebilmek için lahitlerin yapıldığı yer
ve zamanın belirlenmesi, betimlerin açıklanması, öncü ör­
neklerinin verilmesi ve daha birçok şey gerekir. Lahit yapı­
lan merkezler arasında üç merkezin ürettikleri, kendi böl­
gelerinin dışına taşan bir önem taşır. Bu merkezler Roma,
Atina ve Phrygia'daki (Anadolu) Dokimeion'dur'. Ayrıca,
eyaletlerin çoğunda dar bir yöreye hizmet veren yerel üre­
tim de olmuştur. İncelenecek noktaların bir bölümü lahitle­
rin tümünde ortaktır. Geri kalanınsa yörelere göre ayrı ayn
ele alınması gerekir. Bundan ötürüdür ki, aşağıda metnin
bir bölümlendirilmesi sunulmaktadır.

Girişte (1. Bölüm) kısaca lahdin Antik ve Yeni Çağ sanatla­
rı çerçevesi içindeki anlamı ele alınacaktır. Kullanılan mal­
zeme, biçimler, yapını yöntemleri ve benzeri genel sorun­
lar 2. Bölümde görülecektir. Üretim merkezlerine üç bü­
yük bölüm ayrılmıştır: Roma (3. Bölüm), Atina (4. Bölüm)
ve Dokimeion (5. Bölüm).
� Afyon yakınlarında İscehisar.
(Sayfa sonlarındaki tüm dipnotlar çevirmene aittir.)

xvı Ön söz

Eldeki örnekler hep eşit sayıda olmadığı için bölüm metin­
leri de aynı uzunlukta değildir. En geniş yer, Roma' da ya­

pılmış lahitlere ayrılmıştır, çünkü onlar hem sayıca hem
çeşit bakımından ötekileri aşmaktadır.

Eyalet lahitlerine dört bölüm ayrılmıştır: Batı (6. Bölüm),
Balkanlar (7. Bölüm), Anadolu (8. Bölüm) ve Doğu'nun ge­
ri kalan kesimleri (9. Bölüm). Burada da metin uzunlukları
eldeki malzeme nedeniyle çeşitlidir. Batı' da, Balk.:ı.nlar'da ve
imparatorluğun doğusunda lahit sayısı fazla değildir, ya da
-örneğin Suriye' de olduğu gibi- sayı yüksek olsa bile örnek­
ler hep birbirine benzediğinden uzun açıklamalara gerek
kalmamaktadır. Buna karşılık, Anadolu'da çok sayıda lahit
olduğu gibi zengin bir çeşitlilik de vardır. Elbette bu da çok
ayrıntılı bir bölüm yazılmasına yol açmıştır.

Son olarak da lahit araştırmaları ve "Sarkophag-Corpus"
çalışmaları hakkında kısaca bilgi verilmektedir (10. Bö­
lüm).

Metinlerde, incelenecek noktaların ancak bir bölümü ve kı­
sa olarak ele alınabilmiştir. Çünkü lahit sayısı çok fazladır
ve grupların ya da konu çerçevelerinin birçoğu henüz tü­
müyle bilimsel yönden ele alınmamıştır. Bu nedenle de va­
rılacak sonuçlar sağlıklı olmayabilir. Pek çok durumda
malzeme topluca ortaya konulamamıştır. Büyük merkezler
için olduğu gibi, hatta onlardan da çok, bazı eyaletler, özel­
likle Anadolu için durum böyledir. Bundan ötürü, geniş bir
alana dağılmış lahitlere, lahit parçalarına ve ortaya çıkan
ayrıntılı sorunlara bir bakış getirilmesine ve bu konuda ya­
yımlanmış pek çok sayıdaki yapıta göndermelerle, seçilmiş
resimlerle, lahitlerin tanıtılmasına çalışılmaktadır.'

ı.GİRİŞ

llııgüne kadar birçok toplulukta, pek çok kültürde ölüler
iı;irı masraflı işler yapılagelmiş, büyük paralar harcanmış-
1 ır. Örneğin, Yunanlılar' da Klasik ve Helenistik Dönem'ler­
ı il' mezarlara ayrılan alanlar genişlemiştir. Buralarda çeşit­
li mezar kabartmalarının' dikildiğini görmekteyiz. Fakat
hunların dışında başka mezar anıtları, mezar yapıları, ka­
ya mezarları ve yeraltı döşemleri de vardı.2 Buna karşılık,
kabartmalarla süslenmiş taş tekneler yani lahitler pek alı­
-;;ılınış şeyler değildi. Bunlara sadece Yunan kültürünün
çevresindeki yörelerde birkaç kural dışı örnek olarak rast­
lanırdı .3 Öncelikle de Sidon'daki (Güney Lübnan'da, Say­
da) kral nekropolünde bulunan ve İ.Ö. 5. ve 4. yy.'lardan
kalma pahalı mermer lahitlerden söz etmek gerekir. "İs­
kender Lahdi" diye bilinen ünlü lahit de bunlar arasında­
dır4. Anadolu' da daha yalın, girland'larla ya da başka süs­
lerle bezenmiş örneklerin Helenistik Dönem' den beri var
olduğu anlaşılmaktadır5•

Varlıklı Romalılar hem Erken İmparatorluk Dönemi'nde,
yani İ.Ö. 1 . yy.'ın sonları ve İ.S. 1 . yy.'da, hem de İ.S. 2.
yy.'ın başlarında kendileri, aileleri ve köleleri için, kısmen
de azat ettikleri köleleri için mezar yapıları yaptırırlardı6•
Bunların dış duvarlarında, bazen içlerinde de, mezar ka­
bartmalarına yer verildiği de olüurdu. Gösterişli definler
için urna'lar yani kül kapları kullanılır ya da ölüye bir me­
zar sunağı yapılırdı. Lahit ise ancak az sayıda ve kural dışı
bir şey olarak görülürdü7•

�Mezar kabartması deyimi (Alnı. Grabrelief) üzerinde kabartma
süsler bulunan dikey taşı (stel) için kullanılmaktadır.

2 Giriş

Roma İmparatorluğu'nun eyaletlerinde birbirinden farklı
adet ve görenekler hüküm sürerdi . Örneğin A tina'yı ele
alırsak, orada mezar kabartmaları yaygındı; Anadolu'da
bazı yörelerde yoğun olarak kabartmalı mezar stelleri ile
aynı zamanda ostotek'ler yani çekmece biçiminde "kemik
mahfazaları", bazen de lahit kullanılırdı.

2. yy: başlarında kabartma süslü lahi t üretiminde kap­
samlı bir üretim başlar. Bu, öncelikle Roma ve Anadolu
için söylenebilir ama, A tina ve pek çok eyalette de durum
fazla farklı değildir. Üretim, 3. yy. sonlarına kadar sürer,
hatta Roma'da 4. yy.'da da bir süre böyle gitmiştir. Bu la­
hitlerin sayısı bugün tam olarak söylenemez, 1 5.000 dolay­
larında örnek bulunduğu sanılmaktadır. Fakat bunların
pek çoğu ancak parçalar halinde bugüne gelmiştir. Elimiz­
deki lahitlerin sayısıyla, zamanında üretilmiş olanların
toplamı arasındaki oran h iç belirlenemeyecektir. Elimiz­
dekilerin toplamın % 2'sini karşıladığını var saysak, Roma
Devleti sınırları içinde 120 - 310 yılları arasında 750.000 la­
hit yapılmış olduğunu söyleyebiliriz. Oranı% 5 diye tutar­
sak, toplam sayı en az 300.000 olur.

Yalnız eldeki lahitler bile, İmparatorluk Dönemi yontu sa­
natı ürünlerinin çok büyük ve önemli bir bölümüne tanık­
lık eder. Onların dışında, yontu örneği olarak, portreler­
den ve daha eski dönemlere ait Yunan heykellerine baka­
rak yapılmış kopyalardan; az sayıdaki öyküsel yani bir
öykü anlatan, bir sahne temsil eden kabartmalardan; son
olarak da, imparatorluğun bazı bölgelerinde bulunan me­
zar kabartmalarından söz edilebilir. Gerçek yaşamı işleme­
yen adak kabartmaları ve daha başka çeşitler ise gittikçe
önemlerini yitirmişlerdir.

• İ .Ö. diye belirtilmemişse, verilen tarihlerin tümü İ.S.'ya aittir.

Giriş 3

La hitler sadece Roma İmpara torluk Dönem i'nin sanat tari­
lıi açısından değil, aynı zamanda Roma Dönem i'nin eko­
nomisi, ticareti ve toplumsal sorunları bakımından pek bü­
yii k önem taşır. Yalnızca ilk ortaya çıktığı 2. ve 3. yy.'larda
�evilmekle kalmamış olan lahit, Ortaçağ'ın ve Rönesans'ın
lıa tta Yeniçağ'ın sanatını da çeşitli yönlerden ve kalıcı bi­
çimde etkilemiştir. Taşıdığı önemle ilgili olarak aşağıda sa­
dece birkaç noktayı ele alacağız.

İmparatorluk Dönemi'nin Sanat Tarihi: Lahitler -başka yapıt­
lardan, örneğin portrelerden- farklı olarak birbirlerinden
yalnız büyüklükleriyle ayrılmazlar; çeşitlilikleriyle de pek
ço k biçem özelliği sergilerler. Bu nedenle, üç önemli üre­
tim merkezinin yani Roma, Atina ve Dokimeion'un ve
başka birçok taşra ürünü lahitlerin özelliklerini ayırt ede­
biliriz. Küçük parçalar üzerinde çalışılırken bile, genel
olarak bir lahdin hangi üretim merkezine ait olduğu, biçe­
me bakıp kestirilebilir. Çoğu zaman taşra üretimi örnekler,
genellikle de bunların parçaları belli bir sanat yöresini gös­
terir. Yontu sanatının başka türlerinde böyle bir şeye, kural
olarak, pek az ras tlanır.

Roma'da8 lahitler bize 2. yy.'daki biçem gelişimi konusun­
da zengin bir bilgi verir; 3. yy.' daysa lahit artık açıkça yon­
tu sanatının öncü türüdür. Çünkü, öyküsel kabartmalar­
dan 3. yy.'la tarihlenm iş olanlar çok azdır. Bilindiği kada­
rıyla 3. yt da artık Yunan heykel lerinin kopyaları da he­
men hemen yapılamaz. Ancak birkaç portreye karşı çok
sayıda lahit bulunması, İmparator Gallienus (saltanat sü­
resi: 253 - 268) Dönem i'nde, tüm ekonom ik ve politik güç­
lüklere karşın, Roma'da çok gelişm iş bir yontu sanatının
var olduğunu gös termektedir. Pek çok lahit, Roma sanatı­
nın birer başyapıtı, hatta tüm An tikçağ dünyasının en bü­
yük becerileri olarak gösterilebilir9•

4 Giriş

Atina'da10, İmparatorluk Dönemi'nde, dışsatımından gelir
elde edilecek yon tular yapılmasına çaba gösterilmiştir. Bu
alanda "Yeni Attika" denilen kabartmalar ve süsleme
amaçlı yontulardan söz edilebilir. 1 40 - 260 /70 dolayların­
da, çoğu dışsatıma yönelik lahitler yapılmıştır. Attika işçi­
liği ve sanatları konusunda bunlardan çok iyi bilgi sağla­
yabiliriz. Bunlara biçem bakımından bağlı olarak bir de -
yine Attika işliklerinin ürünlerine ka tılabilecek- küçük ya
da büyük boyutlarda serbest heykellerden söz edebiliriz.
Bu yon tuların tarihlendirilmesi, yaklaşık da olsa, lahitler
yardımıyla yapılabilir. Şu halde, Attika lahitleri 2. ve 3. yy.
Attika yontu sana tı konusunda bir araştırmaya temel oluş­
turmaktadır. Phrygia' daki Dokimeion için de aynı şey söy­
lenebilir11 . Lahitler f igürlerin ve süslerin biçemi konusun­
da öylesine zengin fikir verir ki, bunlara başka yontuları
ve hatta belki başka bezekleri bağlayabiliriz ve böylelikle
2. ve 3. yy.' larda Anadolu'da önde gelen sanat merkezle­
rinden biri konusunda fikir sahibi olabiliriz.

Roma eyaletlerinden herhangi birinin sanatının araştırıl­
ması, incelenmesi için de, pek çok durumda lahitlerden
önemli ölçüde yararlanılabilir; yine de bu çeşit çalışmalar
henüz başlangıç aşamasındadır.

Ekonomi Tarihi: Lahi t yapımında kullanılan maddelerin bir
bölümü çok uzaklardan getirilmek zorundaydı. Örneğin
Roma, mermerini ya Carrara (Kuzey İ talya) ya da Yunanis­
tan veya Anadolu' daki birçok taş ocağından getirtirdi12•
Anadolu'da uzaklara yarı tamamlanmış lahit satan birkaç
taş ocağı da vardı13• Özellikle üç üretim merkezinin, Ro­
ma, Atina ve Dokimeion' un bitmiş lahitleri, bazı durum­
larda da bunların dışında kalan yerlerin ürettikleri ihraç
edilirdi; sevkıyat epeyce uzak yerlere genellikle deniz yo-

Giriş 5

lııy l<ı ya pılır, ancak ka ra yoluyla gönderilen mal da olur­
ılı 111• I3u alandaki a raştırmalar henüz yeni ba şlamıştır ama,
v.ıpı lacak düzenli bir inceleme Akdeniz' de 2. ve 3. yy.' la r­
ıl.ı ki ticaret yolları konusunda bir fikir verebilir.

ll·kııik ve orga nizasyon ba kımından erişilm iş beceri düze­
vi şaşırtıcıdır. On binlerce ağır ham mermer kütüğü ya da
v.ırı i şlenmiş lahit, işlenmek üzere taş ocakla rından a tölye­
ll're getirilirdi. Ayrıca, Roma, Atina, Dokimeion ve da ha

lw;;ka birkaç yerden on binlerce bitmiş lahit de kullanıla­
ı"<ıkları uzak yerlere taşınırdı. Bunlarda n başka, üretildikle­
ri ye re yakın bir noktada kullanılacak epeyce sayıda yerel
l.ıhi t de yine hatırı sayılır bir emek gerektirirdi.

l .ahi tlerin görkem ine mezar binalarının ya da mezarlıkla­
rııı, sunakların, kabartma ların, heykellerin ve ba şka dona­
mının görkem i eklenirdi. Bu nedenle mimar, ta şçı ustası,
du varcı, yontu usta sı, daha ba şka ya pı usta ları ve çeşitli iş­
çi lere gereksinim duyulurdu. Her ne kada r elimizde açıkla­
yıcı bir yazılı kaynak yoksa da, mermer ve lahit üretilmes i,
taşıma için öküz arabası ve gem i yapılması, parçaların ya­
kııı ya da uzakta ki alıcıya gönderilmesi, meza r ve mezar­
lık alanı yapılması, içlerine lahitlerin yerleştirilmesi ve baş­
ka donanımın tamamlanması duva rların boyanması, lev­
hala rın yazılmasını içeren bu sektörün tümünd e, 2. ve 3.
yy.'la rda yüz binlerce kişinin çalıştığı ta hmin edilebi lir.

Sosyal Tarilı15: Yazıtları bugüne kada r hiç incelenmemiş la­
hi tler vardır. Bunlar -bazı kabartmala rdaki sahnelerle bir­
likte- sipa riş veren kimseler ve onların toplum içindeki ko­

numları hakkınaa bilgi verebilir ve böylelikle de İmpara­
torluk Dönemi'nin toplumsal tarihinin saptanmasına ufak
bir katkıda bulunabilir.

J J Aaclıcıı , Saray Kilisesi; Perseplıo11c betimli lalıit. 814 yıl111d11
Cıırolııs içi11 yeııidc11 k111/ıı111ldı,�1 sıı11 ılıııııktııdır.

2) Palcrmo Katedrali; Aslnıı aııı lıctimli lalı it. 1 222 yılmda Holıeııstaııfeıı
Ha11cda111'11d1111 İmparator il. Fredcrik'in karısı Aragoıı'lıı Konstaıızc içiıı
ycııideıı kııllaıı ıl1111ş uc bıı arada ikiııci defa işlemden geçirilmiştir.

Dinsel Çerçeve10: Lahit ölüyü içine a lacak bir nesne olduğun­
dan, onun biçimi de sipa rişi verenin yaşam ve ölüm konu­
sunda ne düşünüp ne duyumsadığını ya da hangi dinsel
geleneklere sa hip olduğunu belli edebilir.

Lahitlerin Yeniden Kullanımı: İmparator luk Dönemi lahitle ri­
ne yüzyılla r boyu gıptayla bakılmış, imrenilmiş ve bunla r
tekrar tekra r kulla nılmıştır. Da ha 2. ve 3. yy.'larda bile bir­
çok lahdin sahibine sormadan yeniden kulla nıldığı bilin­
mektedir. Bunu bu çeşit yeniden kulla nmanın yasak oldu-

3) Ro111n, P11 1 1 tlıco11; Girlmıd'/ı lnlıit. Vi20 yı/11ıdn ı-cssn111 Rnffııc/lo içi11 yc11i­
dc11 kıı/lnııılıııı;;tır.

ğunu belirten pek çok sayıdaki yazıttan anlıyoruz. Hır isti­
yanlıktan önce yapılmış birçok lahit, üzer ine haç kazılarak
"hır istiyanlaştırılmış", bazı durumlarda da biçimi değişti­
rilmiştir17.

Roma Dönemi lahitler i Or taçağ'da, en çok da İ talya' da ye­
niden kullanılmıştır. Ör neğin, Pisa mezar lığında ya da Sa­
ler no Katedrali'nin iç avlusunda büyük miktarlarda oldu­
ğu gibi, birçok kilisede, İtalya'nın başka yerler inde de bun­
lara rastlanır18.

Carolus Magnus'un (Büyük Karl, Char lemagne; öl. 8 14) da,
büyük olasılıkla Aachen (Almanya) Saray Kilisesi'ndeki
ebedi istirahat yer i olarak kendisine bir Roma lahdi seçtiği­
ni anlıyoruz (Res. 1)19. Söz konusu lahit Roma kenti köken­
li ve 220/30 dolaylarından kalma bir yapıttır ve açı�ça pa­
gan bir miti, Per sephone'nin 'ölüler ülkesi' tanrısı Hades
tarafından kaçırılışı olayını betimler. Bir Roma lahdinin ye­
niden kullanılışına bir başka örnek de, Hohenstaufen Ha­
nedanı' ndan İmparator il. Frederick'in karısı Aragonlu
Konstanze'nin, Palermo Katedrali'nde bulunan ve bir aslan
avı sahnesi gösteren lahdidir (Res. 2)20• Bu lahdin kapağının
pervazındaki ve kapağa destek olan sol akroter'in, yani kö­
şe süsünün üzer indeki bir yazıtta şu sözler okunur : "Ey
Frederick, ben Aragon'lu Konstanze -ki Sic ilya Kraliçesi'y-

4) Gt.'11life da Falıriıı110 (- 1385-1427): Rfıea Sifııia 'lı bir lalıilfl' /y11kam1[
Orcstes'fi /ıir lafı illc11 [aşa,�ıdıı yata11 kadrn/ figiir çizimi.

dim- şimdi burada oturuyorum. Haşmetli Karın. 1222 yılın­
da Catania'da ölmüştür." Herhalde yeniden kullanılışta
çehreler üzeri nde tekrar çalışılmış ve giysi lerle hayvanla rın
büyükçe bir bölümü deği ştiri lmiş olsa gerek. 1520 yılında
ölen ünlü ressam Raffaello, Roma Panteonu'nda bir Antik­
çağ lahdine konulmuştur. Bu, 1 . yy.' dan kalma, pek alışıl­
mış bir şey olmayan, girland'lı yani askı çelenk ile süslen­
miş bir !ahit ti r (Res. 3)21. İmparatorluk Dönemi lahitleri pek
yakın zamanlara kadar Roma, Ostia ya da Zürih'tc örnek­
leri görüldüğü gibi, gömü işinde yeniden kulla nılmış­
lardır22.

Eski lahitler aynı zamanda çeşme ya da kilise süsü olarak
kullanılnuş ve en çok da villaları ve sara yla rı çevrelemekte

Giriş 9

bunlardan yararlanılmıştır. Örnekleri Cenova Ka ted rali,
Roma' daki Villa Doria Pamphili, Villa Medici ya da Palaz­
zo Mattei' de görülür3.

Lalıitlerin Batı Sanatı İçin Taşıdığı Anlam: İm paratorluk
Dönemi lahitleri, Ortaçağ ve ondan da çok Rönesans sanat­
çılarını büyük ölçüde etkilem iş olmalarından dolayı çok sı­
radışı bir değere sahiptir2•. Bu, İtalya, Fransa ve İspanya'nın
Ortaçağ yontu sanatında kendini gösterir25• Sanatçılar ara­
sında Pisa ve Siena kentlerindeki kilise kürsüsü kabartma­
larıyla Niccolo Pisano (1125 - 1 278/ 84) ve Giovanni Pisano
(1245 /50 - 1 320) öne çıkan adlardu26•

15 . yy. başlarından beri sanatçılar, lahitlerden insan figürleri­
nin tornalanış ve duruş biçim i ya da karmaşık kıvrım larının
düzenlenmesi bakımından kendilerine örnek alınacak, izle­
necek buldukları motifleri kopya etmişlerdir. Bu taslakları
kendi çalışmalarında, yani yeni bir bağlam içinde kullandık­
ları anlaşılıyor. Lahitleri incelemiş ilk ressamlar arasında bu­
gün elde kendisinden birçok etkileyici çizim kalmış bulunan
Gentile da Fabriano'nun (-1385-1427-?) da bulunduğunu
görüyoruz (Res. 4)27•

Rönesans sanatçıları içinde İmparatorluk Dönem i lahitle­
rinden etkilenmiş ressam ve heykeltraşlardan şu adları ör­
nek olarak verebiliriz28: L . Ghibcrti (-1 378 - 1455); Donatel­
lo (-1 386 - 1466); Pisanello adıyla anılan Antonio Pisano (-
1 395-1455 /56), J. Bellini (-1400-1471); D. Ghirlandaio (1 449
- 1 494); Leonardo da Vinci (1452 - 1 519); Amico Aspertini
(1474/75 - 1552); Michelangelo (1475 - 1 564); Raffaella (1483
- 1 520); G. Romano (1499 - 1 546) .

1471 yılında, Papa IV. Sixtus Dönem i'nde, Roma' da Capito­
lium tepesinde bir müze kurulmuş, bunun içine lahitler de
konulmuştur29• 16 . yy.'da lahitlere karşı eski yapıt, antikacı

5) Codcx Colııırgcıısis (- 1550): Dioııysos lıcti111/eri taşıyan lıir siitıııılıı lalı­
diıı çizi111i Oııılcıı Bcrli11 'dc Pcrgaıııo11mııscııın 'dadır).

ilgisi uyanmış ve kompozisyonların topluca resimleri çizi­
lerek kaydedilmesine başlanmıştır. Sanatsal açıdan bunla­
rın en önemli örneği, 1550 yılı dolaylarında, kim olduğunu
bilmediğimiz bir çizim sanatçısı tarafından yapılmış olan
"Codex Coburgensis"tir (Res. 5)30•

Rönesans' tan sonra lahitler yeniden birer sanat modeli ola­
rak görülmeye başlamıştır. Ancak Barok ve Klasik Dönem' -
lerde de İmparatorluk Dönemi lahitlerini kendi yapıtların­
da kullanan ya da !ahitlerdeki motifleri çizip kaydeden res­
sam ve heykeltraş adları verilebilir: P. P. Rubens, G. Reni, A.
Canova ve B. Thorwaldsen bunlardandır31•

İmparatorluk Dönemi lahitlerinden etkilenen J.W. von Go­
ethe ve R.M. Rilke32 gibi birkaç da şair çıkmıştır. Johann
Wolfgang von Goethe, Agrigento'da (İtalya) Hippolytos
lahdini görüp o büyük sezişiyle yapıtın bir Yunan işi oldu­
ğunu anlamıştır. Söz konusu lahit 3. yy.'da Atina'da yapıl­
mış bir lahitti33• Şöyle yazar:

" . . . bundan sonra sanat zevki için, ana kiliseye [girdim]. Orada
hırpalanmadan kalmış, sımak diye kullanılan bir lahit var: Hip­
polytos, av uşakları ve atlarıyla, sütannesi Phaedra tarafından
durduruluyor, kadın ona bir levhacık vermek istiyor. Burada asıl

Giriş 11

amaç delikanlı/an göstermek; ondan ötiirii de yaşlı kadın ufak te­
fek, ciice gibi, göze batmaması gereken bir yan f igiir olarak ara­
dan çıkarılıverıniş. Sanırım bıı alçak kabartına yapıttan da/111 gör­
kemli bir şeye rastlmnamışıındır; ayııı zmnanda çok da iyi korıııı­
ınuş dıırumda. Herhalde ş imdilik bu benim için Yunan sanatının
en zarif döneminden bir örnek değerinde."

Rainer Maria Rilke:

"Sizler, Roma çağının neşeli sııyunu sonu gelmez bir şarkı gibi
akıtan ve rııl ıuından l ı iç çıkmayan siz A11tikçağ lahitleri, s izleri
selamlıyorum."

Özef4: İmparatorluk Dönemi lahitleri Antikçağ yontu sana­
tının çok önemli bir bölümünü oluşturur. Bu lahitler 2. ve
3. yy.' larda, özellikle başlıca üretim merkezleri Roma, Ati­
na ve Dokimeion' da ve daha birçok eyalet olmak üzere, sa­
natsal becerinin önde gelen tanıklarıdır. Ancak, bunların
önemi yalnızca İmparatorluk Dönemi'ylc sınırlı kalmaz,
Ortaçağ ve Rönesans sanatçılarına örnek olmuşlar ve bu
yolla batı sanatının gelişimi üzerinde, Yeniçağ'ın başlangı­
cına kadar kesin bir etki göstermişlerdir.

12

2. GENEL BİLGİLER

2.1 Cesetlerin Yakılması ve Küllerin Saklanması -
Ölülerin Gömülmesi

Roma'ya bağlı toprakla r içinde tek bir yörede birden çok
gömme adetine rastlanabilirdi. Lahitleri daha geniş bir bağ­
lam içine ohırtabilmek amacıyla aşağıda bu konuda birta­
kım bilgiler vereceğiz35•

Roma: Cumhuriyet Dönemi'nde ve İmparatorluk Döne­
mi'nin başlangıcında ölüleri yakmak adetti. Başlangıçta,
küllerin saklanmasında pek sade mahfazalar kullanılırdı.
Augustus Dönemi'nde, varlıklı aileler mermerden urna'lar
yani ufak küpler kullanmaya başladılar. Bu küpler kabart­
malarla süslenirdi. Ölülerin küllerinin toprak kaplarda sak­
landığı mezar odalarında ya da mezarlıklarda, anıt olarak
mezar sunakları dikilirdi. Bu sunakların "kül sunağı" diye­
ceğimiz bir çeşidinde küllerin konulması için çukur bir bö­
lüm bulunurdu. Mezar binalarının duvarlarının gerek iç ge­
rek dışında mezar kabartmaları yapılırdı. Sınırlı bir gmp
olan sanduka taşlan bir yana bırakılırsa, bunlardan pek az
örnek kalmışhr.

Daha İ .Ö. 3. ve 2. yy.'larda, seçkin eşraftan tek tük bazı ai­
leler ölülerini gömmekte lahit kullanırlardı. Bunlardan elde
kalanların sayısı çok azdır. Örneğin L. Cornelius Scipio Bar­
batus'un lahdinin İ .Ö. 3. yy.'a tarihleneceği düşünülebilir.
Augushıs Dönemi'nden beri az miktarda lahit vardır. Bun­
ların sayısı, kül kaplarına ve mezar sunaklarına oranla çok
düşüktür. Kullanımları da pek ufak bir çevreyle sınırlı kal­
mıştır. O çevrenin tanımlanması da pek açık olarak yapıla­
mamaktadır. 2. yy. başlarında ölülerin lahit içine gömülme­
sine sık rastlanır olmuştur, aynı yüzyılın ortalarındaysa kül

Cesetlerin Yakılması ve Küllerin Saklanması-Ölülerin Gömülmesi 13

kaplarıyla mezar sunakları büyük ölçüde gerilemişlerdir.
Lahitlerin üretiminin böylesine önem kazanmasının ne za­
man başladığı bugün kesin olarak belirlenememektedir.
Çünkü ilk örneklerin tarihlenmesi tartışmalıdır. Ne var ki,
İmparator Traianus'un saltana tı sırasına, yani 98 - 117 yıl­
ları arasına rastladığı sanılmaktadır.

Ölü gömme adetlerinin niçin değiştiği bugüne kadar aydın­
lanamamıştır. Birçok varsayım öne sürülmüşse de Antikçağ
literatüründe herhangi bir ipucuna rastlanmamıştıı36•

Atina: İ .Ö. 1 . yy.'dan başlayarak en yaygın mezar örnekle­
rinde yine mezar kabartmaları kullanılmaktadır. Bunlar
mezarlıklarda herhangi bir bütüne bağlı olmaksızın tek
başlarına yerleştirilmişlerdi ve biçimleriyle, anlattıkları öy­
kü, betimledikleri varlıklarla ile Klasik Dönem'in eski ka­
bartmalarıyla bağlantılıydı37• Ölülerin yakılma ve gömülme
işlemlerinden hangisinin daha sık uygulandığı konusunda
bugüne kadar bir şey söylenememiştir. Roma kentindeki
kabartma süslü lahitlerin tutulmasına tepki olarak, 140 yı­
lı dolaylarında Atina'da çeşitli işlikler lahit yapmaya başla­
mıştır. Atina' da böyle bir geleneğin olmamasına karşın, kı­
sa zamanda lahit bölgenin bir ihraç malı oluvermiştir. Aynı
dönemde mezar kabartmaları büyük ölçüde ortadan kalk­
mıştır.

Anadolıı: Eldeki mezar buluntuları çok zengindir ama, şunu
unutmamak gerekir ki, malzemenin çoğu yayımlanmamış­
tır. Bölgelerüstü bir nitelik taşıyan Dokimeion grubunun la­
hitleri, Anadolu' daki yerel üretimin genelinden önce ele
alınmalıdır. O bölgede cesedi lahit içinde gömme geleneği
çok eskiydi. Ne var ki, Helenistik Dönem' de yaygınlığının
pek kalmadığını görürüz. Buna karşılık birçok yörede He­
lenistik Dönem' den, Roma İmparatorluk Dönemi'ne kadar

14 Genel Bilgiler

sürüp gitmiş mezar kabartmaları vardır•. Keza, birtakım
bölgelerde daha eski geleneğe uygun mezar sunaklarına
rastlanmıştır"'. Ostotck'ler yani kemik mahfazaları, Anado­
lu'nun bir özelliğidir. 1. yy.' da bazı bölgelerde, kendilerin­
den önceki Helenistik örnekleri izleyen bir çok ostotek ya­
pılmıştır. Aynı yüzyılda çeşitli yörelerde lahitler yapıldığı
da anlaşılmaktadır. Ne var ki, bol üretime ancak 2. yy. baş­
larında geçilmiştir. Bu üretimin Anadolu'da kend iliğinden
mi geliştiği, yoksa Roma'nın etkisi altında mı olduğu bu­
gün aydınlığa kavuşmuş değildir.

Birbirinden ayrı birçok yerel lahit çeşidi vardır. 1 40/50 yıl­
larından başlayarak Dokimeion'da bölge d ışı gereksinime
de yanıt verecek görkemli lahitler üretilmiştir. Bunlar öz­
gün biçemde ve özel anlatımda örneklerdir. Bunların ön­
cülerinin nerede yapılmış ve yonhı ustalarının hangi sana t
bölgesinde yetişmiş bulunduğu konusunda bugün elde bil­
gi yoktur.

Lahitlere koşut olarak ostotek'lerin kullanılması da sür­
müştür. Ancak 3. yy.'a gelindiğinde bunların artık pek sey­
reldiğini görürüz. Bazı yörelerde mezar kabartmaları var­
dır ve bunların kullanımı 3. yy. sonlarına, ha tta belki 4.
yy.'a kadar gitmiştir40•

Eyaletler: İmparatorluğun batı kesiminde, 1 . yy.'dan kalma
yani Roma'daki yoğun ve yaygın üretimden önce yapılmış
birkaç lahdin bulunduğu tek yöre, Yukarı İtalya' dır. Bunla­
rın başkentteki erken örneklerle bir ilişkisi yoktur. Zengin­
ce gömü işleri için, mezar yapılarından başka mezar ka­
bartmaları ve mezar sunakları da kullanılırdı. Öteki yöre­
lerde la hitler sadece Roma'nın ana üretiminin etkisi altında
yayılmıştu.

Cesetlerin Yakılması ve Küllerin Saklanması-Ölülerin Gömülmesi 15

Balkanların birçok bölgesinde mezar kabartmaları alışılmış
bir şeydi. Selanik'te ve sayılan az başka yerlerde kabart­
mayla süslenmiş birkaç Erken Dönem lahdi varsa da bunlar
kuraldışı kalır. Büyük sayıda olarak ancak 2. yy.'ın 2. yarı­
sında yayılmışlardır. Bazı yörelerde de hep seyrek kalmışlar,
kullanımları hiçbir zaman sık rastlanır bir şey olmamıştır;
yani lahitlerin yaygın kullanımı her yerde kök salmamıştır.

Suriye ve Filistin'de lahit içine gömme eski bir geleneğe
sahiptir. Ancak bu lahitler genellikle çok sade örneklerdir.
Yine de erken örnekler arasında hiçbir gruba bağlı olmayan,
özgün kabartma süsler taşıyan birkaç tane taş lahit bulunur.
2. yy.'ın 2. çeyreğinden beri Anadolu lahitleri yerel üretim
üzerinde etkileyici olmuştur. Kudüs ve çevresinde ölümün
üzerinden yaklaşık bir yıl geçtikten sonra cesed in kemikle­
rini bir araya getirip -adına Latince'de 'ossuariu m' denilen­
ufak bir çekmece biçiminde mahfazaya koyarak yer altında
bir mezara yerleştirme adeti vardı, fakat bu sınırlı bir gele­
nekti. Daha yaygın olanı 2. ve 3. yy.' da da sürmüş olan ka­
bartmalı mezar steli yapımıydı. Bunun birçok yerel türü
oluşmuştur41•

Mısır eyaletinde ölüler eski geleneğe göre gömülürdü, me­
zarlar çeşitli biçimlerde, örneğin resimli ahşap lahitler ya
da mumya portreleri ve alçı maskeler kullanılarak yapılabi­
lirdi42. Taş lahde pek az rastlanırdı, bu kuraldışı bir şeydi ve
bilindiği kadarıyla tek bir örnek dışında hepsi sadece İs­
kendcriyc'de bulunmuştur. Bunlar yoğun üretimden sonra
ortaya çıkmıştır ve çoğunlukla Anadolu'daki örnekleri izle­
miştir. 1. yy.'d an tek bir örnek varsa da, kuraldışı bir şey
olarak buna bakıp bir ya rgıya varılması güçtür.

Özetle Roma İmparatorluğu'nun bazı yörelerinde Geç He­
lenistik Dönem ile Erken İmparatorluk Dönemi' nde lahitle-

16 Genel Bilgiler

rin varlığı saptanabilir. Fakat genellikle mezar anıtlarının
biçimleri zamana göre değişmiştir. 2. yy.' ın başlarında lahit
üretimi başlamış ve bunun boyutları önce Roma ve Anado­
lu' da, sonra Atina ve Dokimeion işliğinde olmak üzere git­
tikçe genişlemiştir. Bu üretim ülkenin bazı kesimlerinde
ölülerin yakılması yerine, gömülmesinin tercih edilmesine
bağlı olarak artmıştır.

2.2 Lahit Yapımında Kullanılan Malzemeler

Lahitler çeşitli türde taşlardan, kurşundan, bronzla kuşak­
lanmış ya da alçı sıvanmış tahtadan yapılırdı.

Pek özel durumlarda kullanılan granit ya da porfir bir ya­
na bırakılırsa, taşlar arasında en değerli olan mermerdi. Ne
var ki Roma Devleti topraklarının her yöresinde mermer çı­
karılmazdı. Bu nedenle kısmen, olabilirse ya da isteniyorsa,
ithal edilirdi. İ thal için üç olasılık vardı: 1 . ocaktan çıkarıl­
dığı gibi, işlenmemiş durumda bloklar; bazen de aslan başı
yapmak üzere bir çıkıntı bırakılarak içi oyulmuş banyo
küveti- biçimli tekneler; 2. genellikle girland'lı (askı-çelenk­
li) lahit yapmak üzere hazırlanmış yarı mamul parçalar; 3.
tümüyle bitirilmiş hazır lahitler.

Bazı örneklerde mermerin nereden sağlanmış olduğunu
saptamak kolay değildir. Çünkü çoğu zaman tek bir mer­
mer ocağında birbirinden çok değişik çeşitte mermerler
olabilir, bunların apayrı renklerde, kristallerinin de ayrı iri­
likte olduğu görülebilir. Ancak son yıllarda§ doğabilimsel
yollarla, en çok da izotopların çözümlenmesiyle birtakım
ilerlemeler sağlanmıştır43• Yine de çözümlenemeyen sorun­
lar kalmaktadır, çünkü bazı durumlarda çeşitli ocakların
analiz değerleri birbiriyle çakışır44•

Lahit Yapınunda Kullanılan Malzemeler 17

İmparatorluk Dönemi lahitlerinin yapımıyla ilgili üç merke­
zin varlığı açıkça bilinir: Roma, Atina ve Anadolu' da
Phrygia bölgesindeki Dokimeion. Bunların durumları birbi­
rinden farklıdır.

Dokimeion: Burada, pek beğenilen bir mermer çeşidinden
bol miktarda çıkarılırdı, lahit üretiminin temeli olan bu tü­
re "marmor phrygium", "marmor synnadicum" ya da
"marmor docimium" denilirdi45• Bugün İscehisar adını taşı­
yan Dokimeion, Afyon'un 20 km. kuzeydoğusuna düşer.
Söz konusu mermerin Dokimeion'un 40 km. kadar güney­
batısında bulunan Synnada'nın (bugünkü Şuhut) adıyla
anıldığı da olur. Çünkü devlet elindeki taş ocaklarının yö­
netim yeri, Synnada kasabasındaydı. Genellikle, lahit yapı­
mında kullanılan mermerlerin rengi hafifçe gümüşiye ka­
çar ve ötekilere oranla daha ince kristallidir. Bu külte, ihraç
da edilen Dokimeion tipin büyük grubunu oluşturan,
girland'lı (askı çelenkli), frizli mermer, "torre nova" türü"

denilenlerde ve sütunlu lahitlerde kullanılırdı. Aynı zaman­
da, bazı yerlere, örneğin Roma'ya işlenmemiş durumda ih­
raç da edilirdi46• Lahitler ve mermer blokları kara yolundan
Nikomedeia (İzmit) limanına sevkedilir ya da Ege Denizi
kıyısında İzmir ya da Efes (?) gibi bir yere veya güney kıyı­
larında Attaleia (Antalya) ya da Perge (?) gibi bir limana
gönderilir, oralarda gemilere yüklenirdi47•

Seyrek rastlanan bazı durumlarda, Dokimeion' da, özellikle
sütunlu lahitler için, yine orada çıkan başka bir mermer kul­
lanıldığı olmuştur. Bu tür, açık renk bir mermer olup ince
kırmızı damarlıdır48 ve 'Pavonazzetto' mermerinin bir çeşi­
didir49.

� Bkz. böl. 5. 2. 1 .

18 Genel Bilgiler

A tina: Kentin kuzeydoğusundaki Pentelikon (daha önceki
adıyla: Brilissos) Dağı'ndan çıkarılan ve bundan ötürü adı­
na 'pentelike marmaros' denilen bir çeşit kullanılırdı50• Sarı­
ya kaçan renkteki bu mermer -çoğunlukla büyük bloklarda­
yeşil parıltılı katmanlarıyla tanınır. Attika yöresindeki lahit­
lerin hepsinin bu mermerden yapıldığını sanıyoruz. Bu ku­
ralın dışında kalan örneklerin de eleştirel bir yaklaşımla in­
celenmesi gerekir51 • Pentelikon mermeri, bloklar ya da işlen­
memiş lahitler halinde Roma'ya da ihraç edilirdi. Bu, işlen­
mesi başkentte bitirilen bir dizi lahit olduğunu belli eder52•

Roma: İmparatorluğun başkentinde durum daha karmaşık­
hr. Çevrede mermer çıkanlmaz, kısmen kuzeybatı İ tal­
ya'daki Carrara'dan (Luni) gemiyle Roma ya da Ostia'ya
getirilir ve orada işlenirdi53• Luni yakınlanndan çıktığı için
adına 'marmor lunense' denilen bu türün kristalleri incedir,
açık gümüşi renkte olup çoğunlukla koyu gümüşi, genişçe
ve düzensiz çizgileri vardır. Roma kenti lahitlerinin topla­
mında bu mermerin payının ne oranda bulunduğu bugüne
kadar saptanmış değildir. Çünkü ülkenin doğusundaki
ocaklardan da büyük miktarlarda mermer getirtilirdi.

Londra'da British Museum'da büyük değer verilen lahitle­
ri, kaynağını belirleme açısından incelediğimizde Roma
kentinde üretilmiş 42 parçadan yalnızca 8 tanesinin Carra­
ra mermerinden yapıldığını görürüz54• Prokonnesos'tan
(Marmara Adası) elde edilen mermerle yapılmış olanlar en
büyük kesimi oluşturur; bunlar 16 parça olup, 5 tanesinin
kökeninin Prokonnesos mu, yoksa Thasos (Taşoz) Adası mı
olduğu belli değildir. Geri kalanların mermeri Efes, Paros
ya da Thasos'tan sağlanmıştır.

New York'taki Metropolitan Museum'da sergilenen 24 Ro­
ma kenti lahdinden sadece 6 tanesi Luni mermerinden ya-

Lahit Yapımında Kullanılan Malzemeler 19

pılmıştır. Geri kalanların Doğu'dan getirtilme malzemeyle
yapıldığı anlaşılmaktadır55• Bugün Baltimore'da ve Ro­
ma'da bulunan 8 Roma kenti lahdinin çıkarıldığı bir kazıda
Luni mermerinin varlığı dört kez saptanmıştır. Bir örnekte
sanduka kısmının Marmara Adası kökenli olduğu, yalnız­
ca kapağın Luni'den geldiği görülmektedir%.

Londra, New York ve Baltimore/ Roma'da bulunan bu la­
hitlerin bir rastlantıya dayanıp dayanmadıkları ya da bun­
lardan bir kural çıkartılması gerekip gerekmediği konusu
bugüne kadar açıklık kazanmamıştır. Louvre' daki (Paris)
ya da Roma, Floransa veya Napoli'nin müzelerindeki stok­
ların düzenli bir yöntemle incelenmeleri gerekir.

Londra'daki durumu açıklayabilecek en aza iki neden var­
dır: Luni mermeri Roma' da ve İ talya' nın başka yörelerinde
büyük miktarlarda gerekliydi, çünkü bu mermer her şey­
den önce başka yapı işlerinde kulla nılırdı. Bundan ötürü
teslim süresinin uzun, fiyatların yüksek olduğu düşünük'­
bilir. Öte yandan genel giderler içinde nakliye ücretinin pa­
yı da işi zorlaştırıcı rol oynardı. Marma ra Ad<1sı'ndan ya da
Atina'dan sağlanan işlenmemiş parçaların uzunca bir de­
niz yolculuğundan sonra eriştiği fiyat Carrara'nınkilerden
daha yüksek değildi. Hatta Marmara Adası mermeri daha
ucuza gelirdi. Çünkü hafifti, idareli bir biçimde çıkartılabi­
liyordu ve adadan gemilere kolay yüklenebiliyordu57• Buna
karşılık Pentelikon mermeri pahalıydı, çünkü ocaklar su
yolundan uzaktı, malın dağdan indirilip kıyıya taşınması
zahmetli bir işti. Aslında bu çeşidin Marmara Adası'nınki­
ne oranla çok da kıt olduğu anlaşılıyor. Dokiıneion merme­
rininse çok pahalı olması gerekir; bunun birinci nedeni çok
ince işçilik kaldırdığı için pek makbul olması, ikincisi de
yer ile sevk limanı arasındaki yolun çok uzun olmasıdır.
Bugünkü bilgilerimize göre, Dokimeion mermerinin Roma

20 Genel Bilgiler

kentinde lahit yapımında kullanılmasına pek az rastlan­
mıştır.

Roma kenti işlenmemiş bloklar ve yarı mamul parçalar dı­
şında büyük miktarlarda hazır lahit de satın alırdı. Bunlar
öncelikle Atina ve Dokimeion'dan fakat aynı zamanda ül­
kenin doğu kesimindeki başka yörelerden de getirtilirdi58•

Bazı eyaletlerde lahit yapımında yerel olarak üretilen mer­
merlerin kullanıldığı olurdu. Ne var ki, örneğin Gallia' da,
Noricum'da· ve Yunanistan'ın çeşitli yörelerinde yerel ocak­
lar çoğu zaman iyi cins mermer vermiyordu. Selanik'te Tha­
sos Adası'ndan değil de kentin çevresinden çok bol miktar­
da çıkarılan bir mermer kullanılırdı; ne var ki, bildiğimiz
kadarıyla bu mermer Selanik dışına satılmamıştır>.

Saptandığına ya da tahmin edildiğine göre, Yunanistan'da­
ki pek çok mermer ocağı başka yörelere de mal satmıştır:

T lıasos (Ta�oz Adası): Burada üretilen mermer yalnız kısıtlı
yerel gereksinim için kullanılmaz, aynı zamanda başka yer­
lere, en çok da Roma'ya gönderilirdi. Aliki'deki ocaklardan
çıkartılan dikdörtgen prizma biçiminde kesilmiş ve işlen­
memiş parçaların Roma' da çok kullanıldığını anlıyoruzro.
Saliara ocaklarında da işlenmemiş parçalar kaba banyo kü­
veti-biçiminde oyulurdu ve aslan başı olarak bitirilmeye
hazır bir çıkıntıları bulunurdu�1• Bunlar yalnızca batı, orada
da en çok Roma'ya ihraç edilmek üzere hazırlanırdı. Taran­
to Körfezi'nde Bevagna'daki gemi enkazında bulunan yarı
mamul lahitler onlara benzer biçimdc'Clir. Ancak Thasos'tan
getirilmekte olup olmadıkları bugüne kadar incelenmemiş­
tir62. Thasos mermerini Marmara Adası'nınkinden ayırma-

• Bugünkü İtalya'nın kuzeyinde ve aşağı yukarı Avusturya'nın orta
bölgeleriyle Bavyera'yı içine alan yöre.

Lahit Yapımında Kullanılan Malzemeler 21

nın her zaman kolay olmadığı söylenebilir.63• Bir çeşidi be­
yazdır ve göze çarpan iri kristalleri vardır64•

Paros ya da Kyklad Adaları: Ne miktarda mermer ihraç edil­
diğini ve örneğin Roma'da lahit yapımında buranın mer­
merinin kullanılıp kullanılmadığını bugünkü bilgiler çerçe­
vesinde söyleyemiyoruz65•

Anadolu' da birçok yörede mermer çıkarılmıştır. Dokime­
ion'un kapsamlı biçimde işletilen ocaklarının üretimi, yük­
sek kalitesiyle bölgelerüstü sayılır. Bazı yörelerde mermer -
kalitesinin iyi olmaması ya da nakliyesinin zorluğu nede­
niyle- sadece ya da öncelikle yerel tüketime yönelikti. Ör­
neğin Bithynia'da, Isauria'da ve Kappadokia'da veya Ge­
diz Havzası'nda durum böyleydi66•

Yine de mermeri ihraç edilen pek çok ocak vardı:

Karin (Stratonikeia", Iasos, Mylasa?): Henüz yeri tam olarak
belirlenmemiş bir (ya da daha çok sayıda?) taş ocağından
elde edilen işlenmemiş bloklar ve yarı bitirilmiş lahitlerin
-Kilikia'daki Phournoi, Suriye ve İskenderiye örneklerin­
den anlaşıldığı üzere- kısıtlı ölçüde ticaretinin yapıldığı sa­
nılmaktadır67.

Aplırodisias .. : Taş ocakları büyük miktarda yerli lahit
yapımına olanak vermiştir; yarı bitirilmiş olanlarsa herhal­
de kentin çevresiyle sınırlı kalmaktaydı; bitirilmiş parçalar
bazı durumlarda ihraç edilirdif-8. Taran to Körfezi'nde Be­
vagna' da bulunan gemi enkazından çıkarılan ve aralarında
tekne biçiminde içi oyulmuş parçalar da bulunan işlenme­
miş mermerlerin arasında Aphrodisias kökenliler olup ol­
madığı bugüne kadar aydınlığa kavuşmuş değildir69.

* Eskihisar
0 Bugün Karacasu' yun (Aydın) Geyre Köyü yakınları.

22 Genel Bilgiler

Efes : Kentin yakınlarında, bu arada Belevi'de, mermer çok
boldur; yarı mamul lahitler, tümden bitirilmiş parçalar ve
belki işlenmemiş durumdaki mermerler, çok büyük mik­
tarlarda olmasa da, ihraç edilmiştir7°.

Marmara Adası (Prokonnesos): Byzantion-İstanbul yakınla­
rında, Marmara Denizi'nde bulunan bu adada çıkarılan
mermerin üretimi açık farkla başta gelir71• Büyük parçalar­
da bu mermer gümüşi renginden, iri kristallerinden ve ge­
niş, koyu renk ve düzensiz damarlarından kolaylıkla fark
edilir. İşlenmemiş durumda ve çeşitli yarı mamul biçimler­
de, en çok da girland'h lahit biçiminde seri imalatı yapılıp
ihraç edilirdi (Res. 92); hatta üretim eyaletlerin her birinin -
örneğin, İskenderiye, Dalmaçya ve belki Kuzey İ talya- ay­
n beğenisi gözetilerek yapılıp yarı mamuller ona göre ha­
zırlanırdın. Anladığımıza göre, Roma'da en çok Marmara
Adası kökenli ve aslan başı yapılmasında kullanılacak bir
uzantısı bulunan içi oyuk banyo küveti-biçimli lahitler ara­
nırdı. Fakat adanın kendisinde bugüne kadar bu çeşit bir
örnek bulunmamıştır73• Hangi biçimde işlenmemiş mermer
ve hangi biçimde yarı mamul çıkarıldığını kesin söyleyebil­
mek için, oranın taş ocaklarındaki araştırmaların yayımlan­
masını beklemek gerekecektir.

Mermer bulunmayan eyaletlerde değerli bir lahit isteyen­
ler, ya işlenmemiş parçalar ya da bitirilmiş durumda paha­
lı mal almak zorundaydı. Daha basit örnekler için, bulunu­
lan yerin taşlarından yararlanılırdı; ancak lahdin süslerine
gelince, çoğu zaman eyalet dışından getirilmiş mermer par­
çalar kullanılırdı. Birçok durumda lahitler boyandığı için
aradaki değişiklik herhalde belli olmazdı. Yerel taşlar için­
de en çok kullanılan, çeşitli bileşimlerde ve kalitede olmak
üzere, kireçtaşıydı. Yerel kireçtaşından büyük miktarlarda
lahit yapan yöreler arasında örneğin şuraları sayılabilir: Su-

Lahit Yapımında Kullanılan Malzemeler 23

riye, Kilikia, Pisidia, Pamphylia ve Dalmaçya . Ancak bun­
ların dışında birçok yerde de kireçtaşı kullanılırdı.

Kumtaşına az rastlanır. Bu madde en çok, başta Köln ve Tri­
er olmak üzere, Rhein-Mosel bölgesinde kullanılmıştır74•
Tüf (lav) ya da traverten (pamuktaş) ile yapılmış lahitler de
vardır. Bunlar sıradışı, seyrek rastlanır örneklerdir. Birinci­
sine örnek Roma yakınlarında Artena' da75, ikincisine örnek
de Roma'nın içinde76 görülmüştür.

Bazalt yani volkanik kayaç kullanıldığına da tek tük rastla­
nır. Arabistan'da (Gadara), Suriye eyaletinin güneyinde
(Res. 1 1 5) ve kuzeyinde, Sicilya'da ve Kuzey İtalya'da bu
malzemeden yapılmış örnekler bulunmuşhır77• Bol miktar­
da üretildiği yer ise yalnızca Anadolu'da Assos' tur78. Bun­
dan yapılanlar sade sandukalar ve öncelikle girland'lı (as­
kı-çelenkli) lahitler olurdu ve bunlar şaşılacak kadar uzak
yerlere, örneğin İskenderiye, Filistin, Suriye, Trakya, Make­
donya, Epiros ve Ravenna'ya ihraç edilmiştir (Res. 99)79• Pe­
loponnesos'un güneyinde Methoni açıklarındaki bir gemi
batığının Assos'tan alınmış lahitlerle yüklü olduğu saptan­
mıştır80. Assos kökenli lahitlerin çok tutulmasının nedeni
belki İmparatorluk Dönemi'nde taşlara birtakım özel bece­
riler, hünerler yakıştırılmasıydı. Örneğin, ünlü 'lapis sar­
cophagus'un güya kırk gün içinde cesedi öğütüp yok etti­
ğine inanılıyordu81•

Seyrek rastlanan örneklerde lahdin gümüşi ve pembe gra­
nitten olduğu görülür. Granitin en çok Mısır' da işlendiği ve
oradan uzak yörelere, Roma'ya gönderildiği anlaşılmakta­
dır. Bunlarda süs ve girland (Roma) seyrek görülürdü82•
Troas'ta (Çanakkale Boğazı'nın güneyi) yerel granitten, As­
sos'un girland'lı lahdinin ana çizgilerini andıran bir lahit
sandukası yapılırdı63•

24 Genel Bilgiler

Yalnızca Mısır' daki Mons Porphyrites (Porfir Dağı) deni­
len yerde çıkarılan koyu kırmızı porfirden (lapis porphyri­
ticus) yapılan lahitler oldukça değişik örneklerd i. Bunların
İskenderiye'de imparatorluk adına sipariş veren kimseler
için hazırlanarak, genellikle Roma ve Konstantinopolis (İs­
tanbul) kentlerine gönderilmiş olduklarını düşünebiliriz
(Res. 1 22)84•

Roma'da Marmara Adası mermerinden yapılan girland'lı,
basık kabartmalı bir lahit vardır. Yüzeyi tarazlanmış, gir­
land'ları alçı kabartma ve boyalı olan bu lahdin bir eşi da­
ha yoktur85• Bir yapının parçalarından lahde dönüştürül­
müş86 lahitler de birer ayrık örnek oluşturur. Ayrıca yine
değişik birer örnek olarak, sadece boyama yoluyla süslen­
miş87 olan lahitler de vardır.

Roma'ya bağlı toprakların çeşitli yörelerinde lahit yapı­
mında kurşun da kullanılmıştır. İtalya yarımadası içinde
farklı yerlerde kurşun lahde rastlanır88• Britanya, Gallia ve
Hispania eyaletlerinde89 oldukça zengin bir üretimi olmuş­
tur. Filistin ve daha ileride, Suriye' de ise bu madde çok bü­
yük ölçüde kullanılmıştır. Hatta oralarda kendi özgün çiz­
gilerini taşıyan türler ve bunları kullanan ayn kentler be­
lirlenebilir (Res. 1 1 7)90• Bazen de taş sanduka içinde hafif ve
basit bir kurşun lahde rastlandığı olmuştur91 •

Yine kuraldışı bir durum olarak gömü işinde bronz sandu­
kaların kullanıldığı (belki ikinci kez olarak yararlanıldığı)
görülmüştür92•

Suriye' de ve Arabistan' da tahtadan yapılıp bronz çembere
alınmış lahitler yaygındı. Özellikle bunlarda ağzına halka
takılı bir aslan başı bulunurdu93• Rus topraklarının güne-

Lahitlerin Biçimleri-Adlandınlmaları 25

yinde, Regnum Bospori (Bosporos Krallığı)" içinde tahta la­
hit kullanılırdı. Bunlarda kısmen bir mimari düzenlenme
görülürdü ve alçı kabartmalarla süslenirlerdi94• Boyalı ah­
şap lahitler ise Mısıı'da kullanılırdı95•

Birçok yörede de pişmiş topraktan lahit yapıldığı anlaşıl­
maktadır, ancak bunlardan pek azı korunabilmiş ve belge­
lere geçirebilmiştir, çünkü Üzerlerinde hiçbir kabartma süs
yoktur96•

2.3 Lahitlerin Biçimleri - Adlandırılmaları

Lahitler bir veya daha çok ceset almak üzere düşünülmüş
şeyler olup, biçimleri de buna göre saptanırdı97• Batı dillerin­
de lahit karşılığında 18. yy.'dan beri, eski Yunanca'da "et yi­
yen" anlamındaki 'sarkophagos' sözcüğünden gelen sarco­
phage (Fr), sarcophagus (İng), Sarkophag (Alm) vb. söz­
cükleri, kullanılmaktadır. Önceleri Kuzeybatı Anadolu' da,
Assos'ta çıkarılan 'lapis sarcophagus' taşı için kullanılırken,
anlamı Roma İmparatorluk Dönemi'nden beri genişlemiştir.
Lahitler için Antikçağ' da çeşitli adlar kullanılmıştır98•

Lahitler birbirinden farklı olarak iki biçimde yapılırdı: 1 . ço­
ğu zaman dikdörtgen prizma biçiminde bir sanduka olur­
du; 2. seyrek olarak da bir banyo küveti-biçimindeydi; 3 .
bunların dışında birtakım kuraldışı örnekler de vardı.

1 Dikdörtgen biçim tüm Roma İmparatorluğu toprakların­
da yaygındı; büyüklükleri değişirdi. Genel olarak Atina
ve Dokimeion lahitleri Roma kentinde üretilen orta ka-

• Bugünkü Ukrayna'nın güneyinde ve Karadeniz'i Azak Denizi' ne bağ­
layan Kerç Boğazı üzerinde kurulu, İ .Ö. 5.- 4. yy.'lar arasında varlığı­
nı sürdürmüş, son dönemlerini Roma egemenliği cıltında geçirmiş
Yunan devleti.

. r
� JJ
l J

�

2 1

3

6) 1 -3 Üç büjıiik üretim merkezinden lalıitlcr: 1 .Roma; 2 .Atina; 3.Dokimc
io11 (Plırygia, Anadolu).

litedekilerden daha büyüktür. Faka t Roma'da da çok

büyük ölçülerde lahit yapıldığıda olmuştur. En çok da
Gallienus Dönemi'nden ve Tetrarkh'lar Dönemi yani,
"Dörtlü Yönetim"' zamanından kalma büyük boyutlar-

.. İmparator Diocletianus (284 - 305) Dönemi'nde devlet gücünün, dört
bölgede ikişer Augustus ve ikişer Caesar tarafından yönetilmesine
başlanmış, fakat bu sistem 306 yılından sonra bozulmuştur.

/Dl

7) 1 -3 Roma kenti /alıitlcriııde kapak biçimleri: 1 . Ortnsı levhalı, köşeleri
başbetimli diiz perııaz; 2 . Ayrı bölümlii pervaz; 3 Çalı kapak.

da parçalara rastlanır. Ayrıca Roma' da çocuklar için ya­
pılmış, farklı boyutlarda, fakat hepsi çok küçük olan la­
hitler pek çoktur. Atina'da birkaç tane çok küçük örnek
vardır, bunların ostotek, yani kemik mahfazası olarak
kullanılmış olduklarını anlıyonız. Anadolu' da ostotek' -
ler Dokimeion'un merkezinde ve birkaç eyalette yay­
gındı.

Üç merkezin sanduka biçimi lahitleri birbirinden açık­
ça ayrılır (Res. 6) . Eyaletlerde bunlara birtakım yerel
özellikler eklenir.

1.1 Roınn (Res. 6,1) : Cephe olarak uzun yüzlerden biri vur­
gulanırdı. Genellikle, yan yüzlerin üzerinde fazla işlem
yapılmazdı. Bunlar üzerinde sadece alçak kabartmalar
ve tek bir resimlcyici (Anka Kuşu ya da Sfenks) veya
süsleyici (kalkan, kargı vb.) öğe taşır, çoğu zama n sade­
ce tek bir sivri keskiyle işlenmiş olurdu. Arka yüzde fi­
gürlü betimleme pek az bulunurdu. Bazı örneklerde
bunun öteki kabartmalardan daha sonra yapıldığını

28 Genel Bilgiler

görüriiz. Alt ve üst kenarlarda düz bir silme, bir pervaz
çıkıntısı vardır, çok seyrek olarak kenarlarda süsleme
için bir yer ayrılmış olduğu görülür.

Kapaklar da kendi çapında gelişme gösterir99• Erken
Dönem lahitlerinde kapak, yan yüzlere inen kalkanlı
bir alçak çatı biçimindedir. Ön yüzde yukarıdan aşağı­
ya dik olarak bir pervaz iner ve bu, kabartmalarla süs­
lüdür; bununla lahdin ön yüzü vurgulanmış ve kapa­
ğın çatı biçimi belirsiz kılınmış olur (Res. 7,1 . 8,1 .) .
140/60 yıllarına ait erken örneklerde ve bir aradan son­
ra, 3. yy.'ın birinci yarısında pervaz yeniden bazı ör­
neklerde az ya da çok büyük parçalardan oluşarak or­
taya çıkmıştır. Pervazı oluşhıran parçalar yukarı ke­
simde yuvarlaklaşmış ya da alınlıklı olarak görülür
(Res. 7,2. 29). Çoğu zaman pervazların yanlarında baş
ya da -seyrek olarak- maske biçiminde bir akroter bu­
lunur. Bazı örneklerde de pervazın orta yerinde bir lev­
ha vardır. Latince 'tabula' denilen bu levha yazıt için
tasarlanmış bir şeydir (Res. 7,1 . 30). Daha 160/70 yılla­
rında kapaklarda çatı biçimi bırakılmaya başlanmış, bu
eğilim 180 yılı dolaylarında güçlenmiştir. O tarihten
sonra kapak artık dümdüz bir levhadan ve ön yüzde
yukarı doğru çıkan bir pervazdan yapılır (Res. 8,2), ya­
ni bir "L" biçimindedir. Buna "levha kapak" denilir.

Çatı biçimli (Res. 7,3 . 8,3 . 46) ve kline biçimli kapaklar­
dan birer ayrık örnek diye söz etmek gerekir. Çatı ka­
pakların bazen yüksek olanlarına rastlansa da bunlar
genellikle alçaktı. Bazen çahlann yüzeyleri dümdüz
olabildiği gibi, bazı yörelerde de akroteı'lerle belirgin­
leştirilmiş köşelere rastlanır. Birkaç örnekte, uzun yü­
zün ortasında, üzerinde bir yazıt için oluşturulmuş
uzunlamasına bir blok yükselir.

2

3

8) 1 -3 Roma kenti kapak/arını ı ı yan yiizleri: 1 .Ön yiizde yiiksclcıı , köşesi baş
betimli, lıafif kııblıcli kapak; 2. Yiiksc/cn pcrııazlı diiz kapak (/cp/ıa-kapak)
3.Çatı-kapak.

Tekil örneklerin ikincisi (Res . 9. 47) Yunanca 'yatak' an­
lamına gelen kline sözcüğünden kline-kapaktır100• Bun­
lar, biçimleriyle imparatorluğun Erken Dönemi'nde
ortaya çıkan ve 1. yy. sonlarıyla 2. yy. başlarında en
parlak dönemini yaşayan kline'li anıtlara benzer. Alt
kesiminde ayak konulacak basamağı bulunan, çoğun­
lukla yan dayakları çıkartılmış olan, arkası da şilteye
benzeyen bir yatağı andırır. Söz konusu şiltenin üzerin-

9) Kliııe (yatak) biçiminde kııpıık: Atinıı 'dıııı bir örnek.

de bir kişi ya da bir çift uzanıp yatmış olarak betimle­
nir. Kline kapaklar İmparator Traianus Dönemi'nde or­
taya çıkmıştır; bunların teknelerinde herhangi bir ka­
bartma görülmezdi. Yaklaşık 220/30 yıllanndan sonra
çeşitli türde teknelere kline-kapak konulmuştur. Bunla­
rın son kez moda olması Dörtlü Yönetim Dönemi'ne
rastlar (Res. 47) .

1 .2 Atina (Res. 6,2)101: Attika lahitleri, "ölüler evi" niteliği
taşırdı ve bu nitelikleriyle, bütün yüzleri de hemen her
zaman süslü olurdu. Yine de yan yüzlerinin ya da arka
yüzün ihmal edildiği, buraları için yalnızca yüksekliği
az olan kabartmalarla ya da tek bir süsleme betimiyle
yetinilmiş örnekler görülür. Bu lahitlerin üzerinde çe­
şitli süsleme dizileri bulunan yüksek bir tekne kısmı ve
yine belirgin, gözden kaçmayacak süslerle bezenmiş
kapakları vardı. Üzerinde pek durulmaksızın hazırla­
nan yan ve arka yüzlerdeki süsler, genellikle ancak fark
edilecek düzeydedir. 200 yılı dolaylarında süslerde bir
"biçem dönüşümü" olduğunu görürüz. Daha önce bö­
lümler birbirlerinden açıkça ayrılırken o tarihten sonra,
çoğunlukla büyükçe biçimler altında toplanmışlar ve
yukarıdaki süs pervazına figürler oturtulmasına baş­
lanmışhr.

Lahitlerin Biçimleri - Adlandınlmalan 31

Erken Dönem örneklerinde ev biçimi, çatıyı andırır bir
kapakla vurgulan ırdı (Res. 60, 58). Ufak, yassı kiremit­
leri ve köşe akroter'leri belirgindi. Başka biçimler arayı­
şı, 1 80 yılı dolaylarında kline'yi, yatağı andırır kapak­
lara götürmüştür, bunlar 200 yılma gelindiğinde artık
iyice tutulan bir çeşit olmuştu (Res. 54. 56. 61) . Pek az
sayıda örnek bir yana bırakılırsa, Attika tipi kline-ka­
pakların özellikleri şunlardı: Döşeklerin altında belir­
gin bir mesnet yoktu. Döşek başlarının çıkıntıları pek
azdı. Döşekler çoğu zaman şerit ve nakış biçiminde
yassı kabartmalarla süslenmişti. Genellikle döşeğin
üzerinde bir karı kocayı betimleyen yontu olurdu. Sey­
rek rastlanmakla birlikte, tek bir insan yontusu da gö­
rülürdü. Birkaç örnekteyse sonradan eklenmiş bir fi­
gür bulunur. Pek çok da, insan yontusu içermeyen kli­
ne-kapak vardır.

180 yılı dolaylarında yapılmasına başlanan klinc'li­
oluklu-lahit (Res. 63) çeşidi de özel bir biçinıdir102•

1.3 Dokimeion (Res. 6,3)1ın: Lahitlerin dört yüzü de aynı öl­
çüde işlenmiştir. Uzun yüzlerden hangisinin ön yüz ol­
duğunu yalnızca ufak bir ayrıntı ya da öne doğru hafif
bir çıkıntı belli eder. Girland'lı ve frizli lahitlerin ço­
ğunda süslemeye geniş yerler ayrılmıştır. Ancak bazen
sade görünümde olanlara da rastlanır. Kapak iri kire­
mitli ve köşe tuğlalı bir çatıyı andırır. Çoğu zaman kire­
mit dizilerinin ucuna bezeme öğesi antefix olarak aslan
başları ya da kabaralar yerleştirildiği görülür (Res. 64.
65). 160/70 yıllan dolaylarında, en son dönem ostotek'­
lerine de kline-kapaklar oturtulurdu (Res. 66).

Dokimeion'da 160/ 70 dolaylarına tarihlenen sütunlu
lahitler 'bulunmuşhır'. Bunlar bir deneme döneminden

32 Genel Bilgiler

sonra, 1 80 yıllarında kalıcı biçimlerini alarak ölülere
adanmış görkemli heroon'lara· dönüşmüştür (Res. 67).
Bunların da tüm yüzleri aynı biçimde işlenmiştir. Süs­
leri zengin ve çok harcama gerektiren türlerdendiler.
Geniş yüzlerde beşer, dar yüzlerde üçer intercolumni­
um, yani sühın arası dar yüzlerden birinde çoğu za­
man bir mezar kapısı bulunurdu. Bir klineli kapak
ohırtulmuşsa, o dar yüz ayak ucu yanı sol dar yüz
olurdu. Erken örneklerde, kaide boyunca figürlü bir
friz dolanır; aynı şey daha sonra da çok geç örneklerde
görülmüştür. Görece erken sayılabilecek sandukalarda
da zengin biçimde süslenmiş kaideler vardır.

En erken örneklerde çatı kapak bulunduğu sanılıyor;
fakat bugün bunlardan elde eksiksiz durumda tek bir
örnek bulunmaktadır (Res . 68). 1 70/80 yıllarından son­
ra üzerinde bir karı koca yonhısu bulunan kline-ka­
paklar sık rastlanılır alışılmış bir çeşit olmuştur (Res.
69). Bunlarda bir mesnet, kabaralar, oldukça yüksek ve
güçlü bir yaslanma yeri ve çoğunlukla sadece şeritlerle
süslenmiş bir döşek bulunur; baş ve ayak uçlarında ge­
nellikle 'aşk' tanrısı Eros'lar vardır. Bu Eros yontulan
zaman geçtikçe tam bir heykele dönüşmüştür. Geç Dö­
nem örneklerinde, döşeği daha başka figürlerin, örne­
ğin ava çıkmış Eros'ların da süslediği görülür.

1.4. Eyaletler: Sanduka biçimli lahitlerde görece olarak öz­
günlük az sayılabilir. Bazı örneklerde önemli olan yüz,
uzun değil, dar olandır. Bu durum, yeraltı gömütlükle­
rindeki yerleştiriliş biçimi (örn. Roma yönetimindeki
Suriye' de104) ya da bir nekropoldeki sıkışıklıkla (örn.

� Tannlaştırılmış ya da yarı tanrılaştırılmış kahramanlara adanmış
tapınakçık.

i l)) Yatı111 ııs/11 1 1 bcti111/i kııpıık: Lykiıı 'dıı 1 1 (A1 1ııdo/11) lıir örnek.

Perge ya da Side' de105) ilgiliydi. Bazı yörelerde, en çok
da Lykia ve Kilikia'da sandukası yerel kayalardan yon­
tulmuş, yani yerinde sabit lahitler kullanılmıştır. Ka­
pakları ayrıca işlenird i 106• Üretimin tümü içinde sıradı­
şı kalan, Selanik yapımı kline'li bir lahit ile Herakle­
ion' da yapılmış bir sanduka vardır107•

Kapaklar büyük çoğunlukla çatı biçimindeydi. Bazen
kiremit döşendiği, çok seyrek olarak da figürlü kabart­
malarla kaplı olduğu görülür. Anadolu' da bazı bölgel­
erde, (Pisidia, Lykia, Kilikia, lsauria ve Lykaonia)
seyrek de olsa uzanmış bir (Res. 10), iki aslan figürü­
nün üç boyutlu, daha doğrusu serbest heykel nitelikle­
riyle verildiğine rastlarız1°". Yine Anadolu'da yuvarlak
kapak sık görülen bir şeydir. Raetia"'daysa'� tek bir ör­
nek vardır. Lykia'ya özgü kapaklar yüksek ve uzun ke­
narları kavisli olurdu. Herhalde Yunanca'daki kaplum­
bağa (chelone) adlandırılması bunlar için kullanılmak­
taydı (Res. 1 06, 1)110• Porfir lahitlerin biçimleri ise çok
değişikti (Res. 122)1 ı ı . Rhein-Moscl yöresinde, Raetia

� Ractia ya da Rhaetia . Bugün Avusturya, İsviçre ve Almanya sınırları
içine düşen bir bölgenin oluşturduğu Roma eyaleti.

1 1) Pisa, mcznrlık: Yan yiizlaindı' aslan döviişii xrııplan, ortada yiPlcr /ııı lı ı­

nan banyo kiiı•cti-biçi111i11de lıılıit.

eyaletinde ve Balkanlar'da, kapağın uzun kenarında
ölülerin portrelerine ya da ufak sahnelere ayrılmış bö­
lümler bulunduğu görülür (Res. 72) . Lykia'da çatı biçi­
mi kapağın uzun yüzüne bir alınlık oturtulmasına sık

rastlanır112•

2 Banyo Kı'iveti-Biçimli Tekne (Res. 1 1)113: Roma'da 2. yy.
sonlarında ortaya çıkan bir dizi lahdin tekne ya da ke­
narları yuvarlatılmış sanduka biçiminde olduğu görü­
lür. Bunlara aynı zamanda lenos da denilirdi ('lcnos'
sözcüğü Yunanca'da yalak ve tekne anlam]anna gelir)
ve süslemeleri çeşitliydi. Tekne, üzüm sıkma kabınd an
geliyordu ama, süslemelerin anlattıkları şeyler ya da
sahneler tanrı Dionysos ve çevresiyle sınırlı değildi.
Banyo küveti-biçimi, Roma'dan başka Batı İtalya'nın
ve Campania'nın· yerel örneklerinde ve Mısırda bu­
lunmuş birkaç granit lahitte de görülür.

3 Tekil Örnekler: Bugün elde bulunan pek çok sayıda lahit

• İ talya'nın merkezi Napoli olan bölgesi.

Lahitlerin Biçimleri - Adlaııdınlmalan 35

arasında herhangi bir çeşide girmeyenler pek azdır; ya­
lancı lahitler denebilecek örnekleri o ayrıcalıklar ara­
sında saymak gerekir.

3.1 Yivli lahitlerin (Res. 1 6) figürlü alanının önünde üç ta­
ne küçük aedicula (Lat.), küçük ev, n iş biçiminde
küçük oda vardır ve kapak çatı biçimidir. Ortadaki
aedicula'nın üzerinde bir kline, iki de yandakilerin
üzerinde yatmış durumda Eros' lar bulunur114•

3.2 Yontma yapı taşından meydana getirilmiş ev biçiminde
bir lahit bilinir. Bunun geniş yüzünde alınlık vard ır
(Roma, Praetextat Katakombu)115•

3.3 Yukarısı kapalı, altı açık yani mevcut bir mezarın üze­
rine konulmak üzere yapılmış sanduka biçiminde bir
lahit de türünün bugüne kadar bilinen tek örneğidir
(Roma, Museo Nazionale)116•

3.4 Bir örnekte içte kabartmalar vardır (Leyden, Hollan­
da); içi resimli olanlar da bulunmuştur (Regnum Bos­
pori) 117.

3.5 Seyrek olarak rastlanan bazı örneklerde de sandukaya
lahit biçimi verilmiş, ancak içi ufak yatak odacıklarına
bölünmüş ya da yukarısında küllerin içeri akıtılması
için dairesel delikler bırakılmıştır. Yani bunlar gerçekte
birer kül kabıdır116•

3.6 Roma ve Ostia'da epeyce 'yalancı lalıit' vardır (Res. 26.
52)119. Bunlar, kayanın derinliği içinde bulunan mezarı
örtmekte kapak olarak kullanılan levhalardır. Gerçek
mezarın bulunduğu yere Latince'de 'kesecik' anlamın­
da 'loculus' dendiğinden bu levhalara da 'loculus lev­
haları' adı verilir. Eldeki bazı parçaların da duvarcı işi
örme lahitlere ait olduğu anlaşılmaktadır. Aynı levha-

1 2) Clıaıııosorio1 1 : Kııyııyıı gii111 ı'ilii i'ı' kapıı,� ı ııyrı islc11111i� /ıılıit .

lar için İ talyanca 'levha' anlamındaki 'lastra' sözcüğü­
nün kullanıldığı da olur. Bunlar gerçek birer lahit de­
ğildir ama biçimleri ve süsleriyle lahde çok yakın
örneklerdir. Bazen 'kapak' dendiği de olur. Ya ni bun­
lara bakan kimse, bunların birer yalancı lahit olduğu­
nu anlamaz.

3.7 Başka bir kuraldışı çeşit de klinc'li anıttır (Res. 3 6) 120•

Adından da anlaşılacağı gibi bu, ya tağa, sedire (kline)
benzetilmiş bir anıt-mezardır; döşek üzerinde ölmüş
kadın ya da erkeğin yontusu uzanmış biçimde görülür.
2. yy. sonlarında, seyrek olarak, karı kocanın yontusu­
nun yapılmasına başlanmıştır. Bazı örneklerdeyse ya­
tan kadın ya da erkek, eşinin büstüyle birlikte görülür.
Kline'li anıtlar mezar yapılan içinde düz zeminde ola­
bildiği gibi, niş yani bir körkapı veya hücre içine ya da
hafif ve kapağı açık bir lahdin üzerine oturtulmuş da
olabilir. Uzunluklarının ya da derinliklerinin az oluşu,
baş ve ayak uçlarının ayrı büyüklükte bulunması ve
bazen rastlanan daha başka aynn hlar, bunların birer
lahit kapağı olmadığını göstermektedir. Bazı örnekler­
de kline'li anıt ölünün ya da ölülerin küllerinin konul­
duğu kap olduğu için, aynı zamanda alışılmamış bi­
çimde bir kül kabı, kül urna'sı olarak kabul edilebilir.
Bu anıtlar ilk kez İmparatorluk Dönemi'nin başlarında

Lahitlerin Biı,imleri - Adlandınlmaları 37

görülmeye başlamış, Flaviuslar Dönemi'yle Hadrianus

Dönemi arasında en parlak yıllarını yaşamış, o tarihten

sonra lahitler yeniden çok büyük ölçüde öne çıkmıştır.
Elde 3. yy.'dan oldukça az örnek vardır. Etriisk resim­

lerinde görülenlere öykünülmüş olduğu sanılmakta­
dır; ancak Romalılar bunlara yeni bir nitelik, özgün bir
biçim vermişlerdir.

Roma dışında pek az kline'li anıt vardır. Bunların için­
de de Mısır kökenli küçük bir grup vardır ki, şaşılacak
kadar Roma örnekleriyle benzerlik gösterir.

3.8 Bazı yörelerde, en çok da Lykia ve Kilikia'da cluımo­
sor'lar yaygın olarak görülürdü. Bunlar, yerli kayanın
içinde lahde benzer ve üzerine kapak oturtulmuş bir
derinlikten oluşuyordu (Res. 12) . İmparatorluk Dönemi
yazıtlarında bunların betimlemesi bulunur121•

J 3) Cııpn: Çatısı yıımrlnk ııc bir /cı•lınsı lııı/11111111 mezar nıııtı .

38 Genel Bilgiler

3.9 Cupa'lar (ya da cupola'lar) açıkta, muhtemelen alttaki
yapı üzerine oturhılmuş ve yuvarlak bir kapağa sahip
mezar tepeleridir (Res. 1 3)122• Yerel taşlardan yapılırdı
ve çoğu zaman geniş yüzlerinde bir tabula, yani yazıt
için ayrılmış bir yer bulunurdu . Nekropolde mezarla­
rın sıkışık konumu nedeniyle yazıtın dar yüzde bulun­
duğu da olurdu. Seyrek olarak bir figürlü kabartma,
örneğin kline üzerinde bir kişi, bir büst ya da kurban
olayı sırasında Artemis gibi konular görülür. Daha im­
paratorluk zamanında kullanıldığı saptanan 'cupa'
sözcüğü Latince' de 'fıçı' ve 'mezar tonozu' anlamlarina
gelir. Cupa'lar en çok üç yörede, Orta İtalya, İspanya
yarımadası ve Kuzey Afrika'nın batısında bulunur. İlk
örnekleri tuğla mezarlardır. Ayn bölgeler arasında her­
hangi bir bağ olup olmadığı ya da bunların birbirlerin­
den bağımsız olarak birden çok bölgede taştan yapıl­
malarına başlanıp başlanmadığı, bugünkü bilgiler ışı­
ğında belirlenememektedir. 2. yy.'ın başlarında ortaya
çıktığı sanılan cupa'lar aynı yüzyılın sonlanndan 3.
yy.'ın ortasına kadar geçen sürede büyük yayılma gös­
termiştir.

Öteki biçimler:

Ostotek'ler (Res . 64. 65. 82 - 90) : Daha çok Anadolu ile sınır­
lı özel bir biçim oluşturan ostotek'lerin Selanik ve Atina'da
da örnekleri görülür. Biçim bakımından genellikle lahitler­
le birlikte ele alınırlar. 'Kemik çekmecesi sandığı' anlamına
gelen Ostotek, Yunanca kökenlidir gelir ve Anadolu' daki
yazıtlarda sık rastlanan bir sözcüktür123•

Ossuarium'lar (Res. 11 9) : Lahit biçiminde ufak kaplar olup,
kullanımları Kudüs ve dolaylannda sınırlı kalmış ve Yahu­
dilerce kemiklerin ikinci kez gömülmesinde kullanılmışlar-

[____ J

14) 1 -2 Baş kesimi yükseltilmiş ve ba� için çukıır bir yer bırakılmış bir Roma
kenti lahdinin iç görünümü ve ıızunlamas111a kesiti.

dır. Latince olan bu ad, 'ölünün kemiklerinin kabı' anlamı­
nı taşır124.

Kül Kapları (kül urna'ları) (Res. 35): Roma' da Erken İmpara­
torluk Dönemi'nde 2. yy.'ın başlarına kadar yaygın olan bu
kaplardan, aynı yüzyılın sonlarına kadar az sayıda örnek
bulunur. Daha ileri bir zaman diliminden, 3. yy.' dan ise pek
az parça vardır. Biçimleri farklı olurdu. Birçok dilde Latince
uma sözcüğünden gelen 'uma ya da urne' diye adlandırı­
lır125. Bunlar çoğunlukla dikdörtgen prizma biçiminde çek­
mece görünümünde yapılırdı. Ancak kenarları yuvarlatıl­
mış, küp biçimi örnekler de az değildir. Eyaletlerin bazıla­
rında kabartmalarla süslenmiş kül uma'larına bile rastlanır.

Roma kentine ait lahitlerde iç boşluk genel olarak biraz da­
ha yuvarlaktır ve baş için bir yükseklik (başyastığı) bırakıl­
mıştır. O yükseklikte yuvarlak bir çukur oyulmuştur (Res.

40 Genel Bilgiler

14)126• Bir örnekte başyastığının önünde ufak oyukluklar
vardır, buralara toprak kaplar konulmuş olduğu düşünü­
lebilir127.

Çoğu zaman çatı biçimi kapaklar, ağırlığı azaltmak için, alt
kısmından biraz oyulurdu128• Anadolu'da daha sonraki bir
gömü işinde kapağı kolay kaldırabilme amacına yönelik
kabara biçimli çıkın tılara sık rastlanır129• Seyrek de olsa ka­
pakta delikler bulunabilir. Bu delikleri açmakla kurban,
adak ya da benzeri bir amaçla verilecek bir şeyin içeriye
sokulması amaçlanırdı. Ne var ki, birçok örnekte deliklerin
ilk kullanılış için mi yoksa daha sonraki bir kullanış sırasın­
da mı açıldığı belli olamamıştır. Hatta bunlar Ycniçağ'daki
bir yeniden kullanma sırasında açılmış bile olabilir130•

Bir naaşın lahit içine ek olarak katıldığı olabilirdi. Çoğu za­
man tek bir lahit içinde birçok naaş kalıntısının bulunduğu
olmuştur. Bunlann aynı ailenin bireylerine ait olduğu ve
lahdin zaten tüm aile için hazırladığı düşünülebilir. Fakat
yasaklayıcı pek çok yazıt bulunmasına karşın, lahdin sahi­
binin onayı alınmaksızın bir lahdin ikinci bir gömüde kulla­
nıldığı da sık görülmüştür131• Bazı örneklerde lahdin içi lev­
halarla bölünmüştür. Roma'daki bir girland'lı lahdin uzun
yüzeyi boyunca d ikey olarak konulmuş, yani lahdi iki oda­
cığa ayıran bir levha bulunmuştur132• Daha çok, yatay olarak
uzatılmış levhalar görülür ya da böyle olduğu anlaşılır. Bir
örnekte yatay olarak üst üste konulmuş iki levha vardır, ya­
ni lahit üç ranzaya ayrılmıştır. Levhalar dikine konulmuş
topraktan su boruları, ufak mermer parçaları ya da iç çeper­
lerin çıkıntıları üzerine yerleştirilmiştir133•

Lahitlerin süslemeleri çeşitliydi, süsleme kısmen biçimi be­
lirlerdi (Res. 15). Aşağıda önemli çeşitleri belirtiyoruz:

ili �JI
2

4

15) 1 -6 Lahit Biçimleri: 1 .Levhalı tahit; 2. Sandık-Lahit; 3. Yivli Lahit; 4.

Girland'lı Lahit; 5. Frizli Lahit; 6. Sütunlu Lahit.

42 Genel Bilgiler

A Levhalı Lahitler (Res. 15,1): Genellikle uzun yanlarında bir,
seyrek olarak da bazen sadece yan yüzlerinde bir levha (Lat.:
tabula) bulunur, bunun çoğu zaman üç köşe ya da sarkaç bi­
çimi bir kulpu (Lat.: ansa) olur. O zama!.1 levhaya kulplu lev­
ha anlamında 'tabula ansata' denilir. Oteki yüzlerde başka
süsler bulunduğu olur. Bu çeşit Roma' da seyrek rastlanan bir
çeşit olup Atina ve Dokimeion'da hiç görülmez. Eyaletler­
deyse -en sade süsleme olarak- çok sık rastlanır134•

B Sandık-Lahitler (keskin köşeli, profilli bir çerçevesi olan,
dikdörtgen prizma, sandık biçiminde, alçak sandık ya da
bahü görünümünde lahitler Res. 15, 2) : Bu örneklere Ro­
ma'da yalnız 1 . yy.'dan kalma ilk üretim içinde rastlanır.
Atina ve Dokimeion' da ise hiç yoktur. Bazı eyaletlerde,
özellikle Yukarı İtalya'da, Selanik'te ve Anadolu'da, hele
Bithynia, Pisidia, Lykaonia ve Isauria'da pek çoktur135•

C Yivli Lahitler (Res. 15, 3 . 1 6): Bir ya da birden çok yüzü
süsleyen yivler genellikle "S" harfi biçimindedir. Yivlerin
yukarıdan aşağıya inen oluk biçimi gösterdiği de olur. La­
tince büklümlü lif (örneğin keselenmekte kullanılan ha­
mam lifi) anlamındaki s trigilis sözcüğünden 'strigilis-sar­
cophagus' da denilir. Roma' da pek çok görülen yivli lahitle­
rin pek çok da değişkesi vardır136• Bazılarında uzun yanlar
tümüyle bu yivlerle bezenmiştir. Çoğu zamansa yanlarda
birer (Res. 1 6, 4) ya da ortada bir ayna veya boş bölge bu­
lunur. Yivli süslemenin beş parçaya bölündüğü, bir orta
ayna, iki tane yan ayna olup bunların arasının yivlcrle dol­
durulduğu (Res. 1 6, 1 -3) da çok görülür. Atina'da bu çeşit­
le ilgili olarak sözü edilebilecek sadece kline'li-yivli lahit­
ler diye bir grup (Res. 63) vardır, bunun örnekleride
azdır137• Bu çeşidin Dokimeion'da da yapılıp yapılmadığı
kesin olarak söylenememektedir138• Eyaletlerdeyse yivlerin
bir süsleme öğesi olarak kullanılmasına son derecede sey­
rek rastlanmıştır.

2

3

4

16) 1 -4 Roıııa kenti yi1'1i /alıitlcri11dm hirkaç urııck: 1 -3 . Cqı/ıcııi11 ikisi yiııli u/-
111ıık iizcrc hcş kesime ayrı/111ası; 4. Cepl1t'11i11 yaıı/arda iki fııııc kahart11111
içiıı hırakı/11ıış kesimle !içe mırıl111ası.

D Girland'lı (askı-çelenkli) Lalıitler (Res. 15, 4): Üç büyük
merkezde pek sık rastlanan bu çeşidin örnekleri eyaletler­
de, özellikle Anadolu ve Suriye' de de görülür.

E. Frizli Lahitler (Res. 15 .5): Bunlara da üç merkezde sık

44 Genel Bilgiler

rastlanır. Eldeki az sayıda eyalet kökenli parçanın hemen
hepsinin Üzerlerindeki resimler merkezlerden alınmıştır,
hiçbir yerde özgün örnek yokhır.

F Sii tunlu Lahitler (Res . 15, 6): Sütunlar, kesik sühınlar, di­
rekler ya da dönüşümlü olarak bunların hepsini bir arada
sunan bir görünümleri vardır. Roma' da sütunlu lahit çok
sayıdadır ve çeşitli değişkeler (varyantlar) gösterirler139• Bir
alınlık, bir kemer olarak dönüşümlü dizilmiş beş sühın ara­
lı örneklere sık rastlanır (Res. 1 7, 1 -3 , 5 ve 45). Üç sütun ara­
lı örnekler de oldukça çoktur (Res .1 7, 4). Altı ve dört sütun
aralılar sıradışı kalır. Arşitrav'lı (baş tabanlı) yani yatay ki­
rişli olanlarsa tam birer ayrık örnektir.

Dokimeion' da örnekleri sınırlı bir grup sütunlu lahit yapıl­
dığı bilinmektedir (Res. 67); bunun dört tane değişkesi var­
dır140. Atina'ya ait bir örnek bilmiyoruz. Eyaletler arasında
Yukarı İ talya'nın bu çeşidi konu alan bağımsız bir üretimi
olmuştur (Res. 70, 2-4. 71). Batıdaki az sayıdaki lahit, Roma
kenti örneklerini andırır. Anadolu'nun bazı sanat yörele­
rinde, hele Aphrodisias (Res. 105) ve Bithynia'da (Res. 98, 3)
bulunan birçok sütunlu lahit Dokimeion grubuna bağlıdır.

Pek çok örnekte de süsleme biçimlerinin karıştırılmış oldu­
ğu görülür. Örneğin belli bir gruba girmeyenler arasında
şunlardan söz edilebilir: Girland'lı sanduka lahitler, orta
kesiminde bir levha ya da kemer bulunan frizli lahitler, yiv­
li lahitler düzeninde hazırlanmış olup da yivlerin yerini fi­
gürlü sahnelerin aldığı örnekler, üzerine girland asılmış ke­
sik sühınlu ya da direkliler, girland'lı ve ortasında bir ke­
mer bulunan bir örnek, iki 'tabulae ansatae' ve orta kesi­
minde gösterişli bir mezar kapısına sahip başka bir örnek.

2

3

4

5

rrırn
[I Il il

1 7) 1 -5 Roma kenti sütıınlıı lalıitlerindeıı birkaç örnek: 1 -3. Birbirini izleyen
kavis ve alınlıklar dizisiyle beş siitıın arasına bciliiıı ıne; 4. Üç siitıııı aralı
bölii11 1ııe; 5. Eıı ortada mezar kapısı ile iiç tane siit1111 arası .

46 Genel Bilgiler

2.4 Yapım Tekniği - Boyama

Bir lahdin yapımı çok zaman ve emek harcanmasını gerek­
tirirdi141. Elimizde bitirilmemiş, ayrıntıları son aşamaya gel­
memiş çok sayıda parça bulunduğundan bir lahdin yapı­
mının hangi aşamalardan geçtiğini, yaklaşık da olsa
kafamızda canlandırabiliriz. Çalışmanın çeşitli durumları­
na bakarak yontu ustalarının hangi aletleri kullandıkları
konusunda bir fikir edinmiş durumdayız142. Aşağıda Roma
kentinden birkaç lahit ele alınmakta ve Atina ve Dokime­
ion' dan birkaç örnek de yalnızca tamamlayıcı olarak sunul­
maktadır1'3.

Roma' ya lahit yapımı için blokların iki ayrı biçimde getiril­
miş olduğu anlaşılıyor. Olasılıklardan biri, blokların taş
ocaklarından işlenmemiş, kaba durumda yani içi oyulmuş
bir blok veya banyo küveti-biçimli olarak işliğe getirilmele­
ridir144. Birçok örnekte sandukanın düzensiz olduğu dikka­
ti çeker. Bundan da, kesimi hatalı dikdörtgen prizma blok­
lar kullanmak zorunda kalındığını anlarız145• Üst yüzey,
keski ucuyla kabaca düzlcnirdi. Çalışmanın birinci aşama­
sında -herhalde bu, ocakta d eğil, işlikte yürütülen bir çalış­
maydı- alt ve üst pervazlar ve kompozisyon için ayrılmış

18) /�011 111, Co11scrrn/11ri Sarayı: Mczısiı11 lıcti111/i /ıitirilıııe111iş /ıir /11/ıit.

1 9) Roma, Coıısermtori Sarayı. Av sahneli /ıir kapa,�ın sol /ıiihimü. Testerele11-
111iş yiizeyden kıılanlar göriihiyor.

öteki parçalar, örneğin yivli lahit yapılmak üzere ele alın­
mış bir bloğun ortasındaki bir tondo yani sınırlan çember­
sel belirlenmiş bir yer, yapılması öngörülen kabartmalar
için ayrılırdı (Res. 18)146• Başka bir olasılık da sandukanın ya
da kapağın yüzeyleri perdahlanmış, düzlenmiş olarak tes­
lim edilmesidir147• Böyle perdahlanmış yüzeyler yan yüz­
lerde ve kapaklarda (Res. 19)148 sık olarak, ara sıra da arka
yüzde149 bugün bile fark edilmektedir, hatta ön yüzün al­
hnda ve yukarı kenarlarında da hızarlama görüldüğü olur.

Figürlerin çerçeveleri, düzlenmiş yüzeyler üzerine bir ön­
çizim olarak çekilirdi. Bunun bir şablon ve kömür çubu­
ğuyla mı, yoksa doğrudan doğruya boyalı çekilmiş çizgi­
lerle mi ya da hafifçe çentme yoluyla mı yapıldığını bilmi­
yoruz. Bütün bu olasılıklar birlikte uygulanılmış olabilir.
Daha sonra, keski ucuyla arka planın parçalan oyulurdu.
Kabartmada öne çıkması, vurgulanması gereken bölümle­
rin geçici çizgileri yassı keski kullanarak belirlenirdi. Bun­
dan sonraki aşamada arka plan yeniden sivri keskiyle oyu­
lurdu1'0. Roına'da bulunan ve Mevsimleri betimleyen bir
lahd in (Res. 1 8) sol kesiminde işlenmesine başlanmış birkaç
figür görülüyor, sağ kesim ise henüz işlenmemiş, taş
ocağında düzlendiği kadarıyla duruyor. Alt ve üst pervaz­
lar ise daha önceden hazırlanmış durumdadır. Ati na' da bu­
lunan ve Dionysos ile ilgili etkinlikler içinde çocuk figürle-

20! A liııa, Hcplıaistcioıı yııkııılıırı: Çornk lıclilllli lıitirilııımıiş lıir Attikıı /ıılıdi.

ri gösteren ufak bir sandukada (Res. 20) yapım yönteminde
daha ileri gidilmiştir, figürler zeminden daha güçlü biçim­
de ayrılmıştır, fakat bilinen çalışma aşamalarından birçoğu
bu örnekte eksiktir.

Daha büyük derin oyuklar kotarılabilmesi için matkap kul­
lanılırdı. Matkapla bir sıra üzerinde ve birbirine çok yakın
noktalar oyulur, sonra bunlar keskiyle birer yive, üstü açık
oluğa dönüştürülürdü11 1 • Örneğin bu Aphrodisias' taki
girland'lı bir lahitte görülebilir (Res. 21) . Aynı üretim yeri­
ne ait başka bir örnekten (Res. 103) böyle bir parçanın işin
bitiminden sonra nasıl göründüğünü öğreniyoruz. Kenar­
lar özenle perdahlanmıştır, öyle ki aşağıda oyukların için­
deki matkap delikleri ancak dikkatle bakıldığında fark edi­
lebilir. İnsan çehre ve biçimleri ile durumlar daha sonra
yassı keskiyle, kısmen de sivri keskiyle yapılmıştır. Sonun­
da üst yüzey bir kazıyıcı araç ve ponza taşıyla cilalanmıştır
(yöntemin ayrıntılarını bilmiyoruz). 2. ve 3. yy.' ın pek çok
!ahdinde gördüğümüz cilalama bugün için bile şaşırtacak
kadar yüksek düzeydedir.

Özel etkiler yaratmak için çeşitli yerlerde nokta ve kısa çiz-

.
... •
' ·

, • .
••••

. · \.' . ..

:f:· _,, -_

. ' ? i .. "" ' . • \ • •

2 1) Aplırodisins, M iizc y11k111/11rı: Bitiri/111cıııiş bir gir/1111d'/ı /11/ıittcıı ayrıntı.
Üzerinde pek çok 11111tk11p deliği giirfiliiyor.

· .

22) Roma, Biiyfik Mezarlık: Aslan aııı betimli bir lalıitte11 ayrıntı . Üzerinde
pek çok nokta biçiminde delik göriiliiyor (noktacı biçt'ln).

gi biçiminde oyuklar kazılırdı. Antoninus Dönemi'nin orta­
larında bu iş pek vurgulanarak yapılmıyordu (Res. 3 1 -32),
fakat aynı dönemin sonlarında ve 3. yy.'ın ilk çeyreğinde
oyuklar belirginleşmiştir. Zengince oyulmuş, alev görünü­
mü verilmiş saçlar 3. yy.'ın ikinci çeyreği ve Gallienus za­
manına özgü bir biçem olmuştu; çoğu zaman da yivlerde
altı delinerek oyulmuş köprücükler bulunurdu. Dörtlü Yö­
netim Dönemi'nden kalma bir grup lahdin özelliği ise mat­
kapla çok sert kısa çizgi ve çizikler çekilmesidir. Bu, özellik­
le saçlar, çehreler, parmaklar, hayvan postları ve daha bir-

Yapım Tekniği - Boyama 51

çok yerin belirtilmesinde uygulanan bir yöntemdi. 'Nokta­
cı biçem' deyimi, bu anlatım yöntemi için yaratılmıştır (Res.
22)152• Genelde düz bir yüzey izlenimi veren kabartmadan
derine inen, çukur kabartmaya geçilmesi, 4. yy.'ın Hıristi­
yan lahitleriyle olmuştur. Bunlarda figürlerin çevre çizgile­
ri, birbirine çok yakın delikçikler ya da oyukçuklarla çekil­
mekte ve böylelikle arka planda kalan taş kitlesi daha ko­
lay ve daha hızlı yontularak çıkarılabilmekteydi153• 2. ve 3.
yy.'larda yapılmış olan pagan lahitlerindeyse bu yönteme
rastlanmaz.

Matkabın kullanılışını pek çok sayıda lahitten düzenli bi­
çimde izleyebiliyoruz. Burada birkaç örnek vereceğiz. Ro­
ma' daki girland'lı lahitte (Res. 23) girland'lar yani askı-çe­
lenkler, şeritler, Eros'lar ve merkezdeki Gorgo· başı figürü
sadece sivri keskiyle yapılmıştır. Başka pek çok girland'lı
lahdin kanıtladığına göre, bunun yapıtın son aşaması ol­
maması gerekir. Malibu'daki örnekte·· arka plan çok daha
derinde kalır ve matkapla girland üzerinde açılmış pek çok
sayıda delikle yan yana manşetler, yapraklar ve meyveler
sıralanmıştır. Palermo'da bulunan bir yan yüz (Res. 25) ça­
lışmanın son aşamasını gösterir. Girland'ın parçaları birbir­
lerinden açıkça ayrılmıştır ve girland'taki nokta-oyukların
çoğu kaybolmuştur154•

Matkap çalışmasını, bir loculusM• mezarının üzerine çizil­
miş üst levhasında açıkça görürüz (Res. 26-28)155 Mezarda

• Yuna n mi toloj isinde insa nı taşa çevirebildiğine ina nıla n bir yera ltı ca
na va rı .

•• Malibu (Cali fornia, ABD) kentinde buluna n Paul Getty m üz esi için­
deki lah it.

••• Loculus (La t.): Küçük yer. Kata kombla rda da r bir yere sı kıştın lnuş
meza rla r için kulla nı la n niteleyici.

23! Ro11111, Ulıısnl M iizc: Bilirilıııcnıiş lıir sirln11d'lı /11/ıittc11 11yrı11tı.

yatan Eutropos adındaki Hıristiyanın bir işliğe sahip oldu­
ğunu, bu işlikte -belki başka şeylerle birlikte?- yanlan as­
lan başlı banyo küveti-biçimli lahitler yapıldığını öğreniriz.
Kendisi sol tarafta yüksel tilmiş bir basamak üzerinde gu­
rurlu biçimde oturmakta ve sağ elinde bir matkap tutmak­
tadır. Matkapla aslanın yelesinde bir oyuk açmaktadır.
Ma tkap başka bir adamın, belki bir kölenin yardımıyla
döndürülmektedir (Res. 28). Oh.ıran adamın sol elinde tut­
h.ığu sopayla ne yaptığı açıkça belli değildir. İşin başlangı­
cında matkap ucunu o sopayla tutturmuş olabileceği gibi,
yivlerin belirginleşmesi için matkaba yön veriyor da olabi­
lir. Sağ yanda ince uzun bir kap var, bu, matkabın konuldu­
ğu yer olabilir, yine aynı tarafta iki keski (?) ile bir çekiç res­
medilmiştir. Daha sağda lahdin kapağı, bitmiş olduğu belli
durumda görülüyor. Bu bize lahitlerin nasıl yapıldığını gös­
teren tek resim örneğidir. Ustanın kendisinin herhalde me­
zar üstü levhasında resmettiği gibi bir lahdi yoktu. Belki
böyle bir şeyi koyacak yeri yani mezar odası yoktu, bu ne­
denle de bir ka takombun içinde loculus'la yetinmek zorun­
da kalmıştı.

Yapım Tekniği - Boyama 53

Girland'lı lahitler aynı zamanda başka şeyler de öğretirler.
Malibu'daki parçada (Res. 24) Eros'lar tamamlanmış, üst
yüzey perdahlanmış, çehreler ve saçlar son biçimlerinin al­
mış durumdadır, askı-çelengin kavsi içine oturtulmuş
Satyros· başı da bitmiş sayılmalıdır, saçlar ve sakaldaki bir­
kaç oyuk, keskiyle araları birleştirilerek oluğa dönüştürül­
müştür. Eros'lar ve girland'ların işlenme durumu, belirli
parçalar için belirli uzmanlıkta kimselerin çalıştığını göste­
rir. Bu örnekte vücutları, başları ve Satyros'un girland için­
deki başını bir kimse, girland'ıysa başka bir kimse işlemiş­
tir. Roma kentindeki yivli lahitlerde de, yivler ve figürlü
kompozisyonlar için ayrı uzmanlar çalışmıştır. Yivleri biti­
rilmiş, fakat figürleri tamamlanmış156ya da figürleri bitmiş,
yivli kesimleri tamamlanmamış örnekler vardır. Birkaç ta­
ne öyle sütunlu lahi t bilinmektedir ki, bunlarda figürler,
sütunlar, sütun başlıkları ve köşeliklerdeki süsler için ayrı
uzmanların görev a ldığı tahmin edilmektedir157•

Aynı değerlendirmeler, Atina ve Dokimeion kökenliler için
de yapılabilir. Bir dizi lahit vardır ki, bunlarda işlemenin,
çalışmanın şu ya da bu aşaması eksik kalmıştır. Örneğin,
Atina' daki Attika türü bir Meleagros'lu .. lahit (Res. 58),
Split' teki başka bir Meleagros'lu lahdin yan yüzü158 ve Bur­
sa' daki bir Dokimeon lahdi parçası159, bu söylediğimizin
kanıtı olarak gösterilebilir.

Genelde, pek çok lahdin bitmemiş durumda kullanılması
dikkat çekicidir. Bunların bir kısmının fark edilmesini bo­
yama az çok engellemiş olabilir. Bazı durumlarda da işleni­
şi eksik olan lahit, ucuzluğu nedeniyle, bile bile satın alın-

• Yunan mitolojosinde sivri kulaklı, kısa boynuzlu, keçi ayaklı bir
orman yaratığı.

•• Yunan mitolojisinde bir avcı.

24) Malibıı, /. Paııl Getty Miizesi: Girlaııd'/arı /ıitirilınenıiş bir lnlıit.

25) Palermo, Bölge Miizesi: Bir girlaııd'/ı lnlıdi11 yan yiizii.

26) Urbino, Arkeoloji Miizesi: Eııtropos'ıııı /ocıı/us levhası. Üzerinde lahit ya­
pmı bir yoıılıı ııstası görüliiyor.

27) Resim 26'daki locıılııs lev/ıasından ayrıntı.

28) Matkap çalış111asında 11sla ile çıra,�ı . Krş. Resiııı 26/27.

mıştır. Büyük çoğunluk için düşünülecek olansa, acele ge­
reksinim nedeniyle lahdin bitmesini bekleyemeden satın
alınmış olmalarıdır.

Parçaları birlikte bulunmuş olan ya da kenet deliklerine ve­
ya başka bir kanıta bakarak Antikçağ' da birlikte bulunduk­
larından emin olduğumuz bir dizi lahitte de kapakla san­
dukanın büyüklük bakımından -birkaç durumda da biçim
bakımından- birbirlerine uymadıkları görülür. Herhalde,
bunlar sandukaya üç merkezden birindeki ya da eyaletler­
deki stoktan, büyüklük tam yakışmasa da, bir kapak uydu­
ruluvermesi sonucu oluşmuş lahitlerdir160•

Bazen kapağın sandukanın biçimine az çok uydurulması161
için üzerinde çalışıldığına da rastlanır. Bu, malı Roma' daki
alıcıya beğendirmek162 için ya da ailenin elinde mevcut eski
bir parçaya yeni bir düzenleme getirmek163 amacıyla
yapılmış olabilir.

Roma kentine ait lahitlerin kapaklarından yapımın 2.
yy.'dan 3. yy.'a kadar basitleşmiş ve hızland ırılmış olduğu
anlaşılır (Res . 8, 1 -2) . Başlangıçta kapak orta kesimde yük­
sek bir pervazı olan alçak bir dam biçimindeyken daha son-

Yapım Tekniği - Boyama 57

ra dümdüz bir levha ve yine yüksek pervazdan oluşan bir
görünüm almıştır. Bu ikinci biçiminde levhanın yukarı ba­
kan yüzü ile pervazın arka yüzü hızarla perdahlanır ve iki­
si birlikte düzlenirdi164•

Bazı örneklerde küçükçe mermer bloklarının bir lahit olarak
kullanılmak üzere metal kenetlerle birbirlerine tutturuldukla­
nnı görürüz165• kapaklarda da yamama, birleştirme yoluna gi­
dilmiştir. Kurala uymayan, sıradışı bir durum olarak levhalar­
dan oluşturulmuş sandukalardan da söz edilebilir166•

Mermerin işlenmesi sırasında blokta çatlak oluştuğu ve bu­
nun kenetlerle tutturulduğu da görülür167• Bazı örneklerde
de mermerin bir yerinde parça eksilmiş, oraya mermer par­
çacıkları özenle tıkıştırılarak eksikliği kapatılmıştır168• San­
dukalarda olsun kapaklarda olsun ufak bir yama bulunma­
sı sık görülen bir durumdur; bu, yapım sırasında biraz hız­
lı indirilen keskinin çerçeveden ya da bir figürden parça
kopartmasıyla olmuş olabilir. Onarımlar öylesine özenli ya­
pılmıştır ki, fotoğraftan seçemeyiz169• Bir sandukada -her­
halde bu tek örnek olmasa gerek- yanlamasına öyle bir çat­
lak oluşmuş ki çeperlerde yukarıdan aşağıya sekiz tane de­
lik açıp demir çubuklar sokarak küçük mermer levhalarla
perdelemek zorunda kalınmıştır170• Eşine rastlanmamış bir
tek örnek de Attika türü bir kline-kapak olup bunun yan
dirsek destekl�ri Roma' da ayrılmış ve yerine masraflı basa­
maklar konulmuştur171•

Seyrek olarak, profilli ve bazen de süslü bir ayaklığın lahit­
ten ayn olarak işlenmiş olduğu görülür. Bunun Roma' da ve
Anadolu' da yapılmış örneklerine rastlanır (Res. 102, 103)ın.
Roma kenti lahitlerinde duvarların üst kenarının yukarı ba­
kan yüzü ile kapakların aşağı bakan yüzü dümdüz kapanır.
Sandukayla kapağın kurşunla lehimlenmiş demir kenetler-

58 Genel Bilgiler

le birbirine bağlanışına sık rastlanır. Genellikle yan yüzler­
de ikişer, seyrek olarak da tek kenet bulunur173• Ön ve arka
yüzlerinde de kenet kullanılmış birkaç örnek bilinmektedir.
Ancak bunların daha başlangıçta mı böylesine kenetli ol­
dukları yoksa ikinci bir kullanımda mı bu duruma getiril­
dikleri bilinmemektedir. Sanduka ve kapakta menteşenin
Roma lahitlerinde son derecede az rastlanan bir şey olma­
sına karşın 174 , Atina ve Dokimeion' da kural olarak menteşe
kullanılırdı175•

Zamanında yapılmış birçok gözlemden ve bugün elde bu­
lunan oldukça çok sayıdaki Roma kalıntılarına göre lahit­
lerin boyalı oldukları anlaşmaktadır176• Ne yazık ki, resim­
ler üzerinde renkler ancak pek seyrek görülebilmektedir ve
alçı kalıp yoluyla rekonstrüksiyona yani yeniden yapıma
gitme yönünde bir araştırma da yoktur. Attika çeşidi lahit­
ler arasında ancak pek az sayıda örnekte renkli kesimler­
den ufak parçalar kalmıştır177; Dokimeion lahitlerindeyse
bugüne kadar hiç renkli parçaya rastlanmamıştır. Yerel la­
hit çeşitleri arasında, Tricr' deki örnek gibi, renkliliğiyle öne
çıkmış olanına tek tük rastlanır178•

Figür dış ha tlarının koyu renk çizgilerle belirginleştirilmesi
ve pek çok ayrın tının altın varak baskısıyla vurgulanması
Roma kenti lahitlerinin bir özelliğiydi179• Ancak daha başka
birçok renk de kullanılmıştır. Pek yakın geçmişte incelenen
bir girland'lı lahdin üzerinde şeritlerin kırmızı, Eros kanat­
larının mavi, girland'ın yapraklarının yeşil, meyvelerinin
sarı ve kızıl-kahverengi olduğu saptanmıştır180•

Bazı örneklerde ayrıntılar ve süsler kabartmayla değil, yal­
nızca renkle gerçekleştirilirdi181•

Lahitlerin Yerleştirilişi 59

2.5 Lahitlerin Yerleştirilişi

Lahitlerin büyük çoğunluğu ilk bulunduklan yerde ve ko­
numda kalmamıştır. Yine de, başlangıçta nasıl kullanılmış
olduklarını belli eden bazı şeyler çıkarılabilir. Ayrı eyalet­
lerde ayrı yerler vardı182•

Roma ve çevresinde lah itlerin, kural olarak, mezar yapıları
içinde durduklarını anlıyoruz183. Bunlann kapıları hem kü­
çücüktü hem de gelen geçen içeriye bir göz atmasın diye
kapalı tutulurdu. Bazılarında, lahitlerin konulması için üç
duvarda nişler yani hücreler öngörülmüştü. Bazı mezar ya­
pılarının ise tıklım tıklım dolu olduğu görülmüştür, bunlar
aile malı olup uzun bir zaman boyunca gömü yapılan yer­
lerdi18'. Bazı mezar yapılarının da başlangıçta lahit değil,
kül kabı koymak üzere yapılmış yerler olduğunu, yani 1 .
yy.'da ya d a 2 . yy.'ın başlarında yapıldığını anlarız. Oralara
lahitlerin konulması daha sonra olmuştur1'5• Roma yakınla­
rında ve üzeri bir tümülüsle örtülü ola n bir mezar ya da
Via Latina üzerinde çok büyük bir mermer lahd in çevresin­
de yapılmış Pa ncratius mezan, kuraldışı örneklerden sayı­
labilir166. Yine Roma yakınlarında bulunan ve İmparator
Constantinus ile kız kardeşi Constantia için yapılmış Santa
Constanza ve T0r Pignattara'daki porfir lahitli anıt-mezar­
lar da türü kendine özgü mezarlardır167•

Roma'da seyrek olarak katakomblarda, hatta az çok ufak
mezar odalarında lahit kullanıldığı görülürdü, bunları var­
lıklı kimseler ısmarlardım. Katakomblar içinde bulunmuş
lahitlerin ve lahit parçalarının çoğu başlangıçta yeryüzü
mezar yapılarında yer a lmış ve ancak sonradan yeraltına,
katakomba taşınmıştır169.

Roma kenti lahitlerinin biçimi nasıl bir konum öngörülmüş-

60 Genel Bilgiler

se ona uygundur. Ön yüz yüksek kapak pervazıyla vurgu­
lanırdı. Yan yüzlerde genellikle yassı kabartmalı ya da çizi­
lerek yapılmış basit süsler olurdu. Perdahlama da çoğu za­
man kaba bir çalışmanın üıiinüydü. Arka yüzün kabartma­
larla süslenmesi pek seyrek rastlanan örneklerde göıiilür,
bu örneklerin de nasıl yerleştirilmiş olduklarını bilmemek­
teyiz190.

Herhalde Roma' da lahdin açıkta yer alması pek sıra dışı bir
durumdur. Buna bir örnek olarak Via Cassia üzerinde bu­
lunan ve Roma içinde alışılmış herhangi bir tipe uymayan
'Neron'un Mezar ını (Tomba di Nerone) gösterebiliriz191.

İmparatorluğun batı kesiminde bulunan ve sanat merkez­
lerinde lahitlerin yapıldıkları zamanki konumları konu­
sunda fazla bir şey bilmemekteyiz. Köln kenti dışındaki
mezar yapısı, herhalde, Mevsimlerin resmedildiği o Roma
kenti kökenli lahit için öngöıiilmüş bir yer değildi. Söz ko­
nusu lahdin Yeniçağ'da oraya getirilip konulmuş olması
akla yakın düşüyor. Yine Köln yakınlarındaki başka bir ye­
raltı mezarında yerli yapım iki katlı lahitler vardır192. Tri­
er de bir yeraltı mezar odasında yerel bir lahit bulunmuş­
tur193. Yukarı İtalya'da mezar yörelerinde açıkta duran çe­
şitli lahitler bilinir194. Roma'ya bağlı toprakların doğu kesi­
minde de benzer yerler vardır. Yukarı İtalya lahitlerinin bir­
çok özelliği Doğu'yla bağlan tılı olduğundan, konumlarının
da Doğu adetlerine uygun olması gerekir. Herhalde bugü­
ne kadar lahitli mezar yapısı bulunmamıştır. Bundan ötürü
de Yukarı İtalya'da lahitlerin kullanılma biçiminde başka
olasılıklar bulunup bulunmadığı henüz belli değildir.

Balkanlar'da lahitlerin ilk konumu konusunda elde a ncak
pek az belge vardır. Attika çeşidi ve yerel çeşitte lahitler içe­
ren mezar yapılan Atina yakınlarında Kcphissia'da, Spar-

Lahitlerin Yerleştirilişi 61

ta'da, Delphoi'de ve Epiros'da bulunur195. Buralarda lahit­
ler duvar önlerinde, fakat bir yere dayanmaksızın dururdu.
Bu konumlarının gerektirdiği gibi de, Attika çeşidi lahitle­
rin dört yüzü de küçük bir Jıeroon gibi işlenirdi; ötekilerden
daha az görülen arka yüz ve yan yüzlerden birinin üzerin­
de genellikle daha az durulurdu. Kapağı ça tı biçimi olan la­
hitlerin bir yere dayanmadan konulması akla yakın gelse
de, böyle bir örneğe rastlanmamıştır. Bu kuralı bozan tek
örnek, C. lulius Antiochos Phlilopappos'un Atina'daki gör­
kemli mezarıdır (11 4-16); buranın büyük mezar odasında
bir lahit bulunduğu tahmin edilirse de bu kesinlikle belli
olmamıştır196.

Anadolu' da lahitlerin çeşitli konumları olduğu bilinir, ha tta
bunlar bazen aynı nckropolün içinde birlikte ve aynı za­
manda uygulanmıştır. Birçok yörede zengin mezar yapıla­
rı bulunur197. Bunların çoğu kapanabilir bir kapıdan yoksun
olup genellikle içerideki lahi tlere büyük bir açıklıktan bakı­
labilirdi. Kapısı kapanabilen küçükçe mezar yapılarındaki
lahitlerin yapımında tahta, kurşun ve kil kullanıldığı düşü­
nülebilir'%. Bunlardan ayrı olarak, tek bir lahdin üzerini
gölgelik ya da yatak tepeliği biçiminde örten ve böylece
lahdi daha gösterişli duruma getiren ufak yapılar da var­
dı199. Ayrık örnekler arasında tapınak biçiminde yapılmış
mezar yapılarını gösterebiliriz200; bunların bir kısmı göze
çarpan yerlere kurulurdu. Celsus Polcmaeanus'un Efcs' te
kurduğu kitaplıkta kendisi için yaptırdığı tek !ahitlik me­
zar odası ile filozof Dionysios'un gömülü olduğu ve Efes
kitaplığının karşısında bulunan büyük bir lahit de sıradışı
konumlara örnek verilebilir201.

Tek bir ayaklığın üzerinde bir ya da birden çok lahdin bir du­
vara dayanmaksızın durduğu örnekler de sık görülür. Bu nla-

62 Genel Bilgiler

rın hepsinin yüksekliği aynı değildir. Temel ya da alt-yapı de­
nilebilecek bu kesimlere ölü gömüldüğü sık görülmüş bir
şeydir. Bithynia'da ayaklıklar çok yüksek olurdu202• Bazen la­
hitler yol üzerindeki alçak kaideler üzerine dizilirdi ve gelip
geçenler lahdin uzun ya da dar yüzünü görürlerdi2ro .

Suriye ve Filistin' de yeraltı mezarları (Lat. Jıypogeıım, Yun.

lıupogeion) çok yaygındı; bunların odalarının dar dehlizleri

derine inerdi ve içlerine lahitler itilerek sıkıştınlırdı21)1. Ço­
ğu zaman lahi tler tahtadan yapılırdı; onlardan daha paha­
lıları bronz205 ya da kurşun2l'" kaplı olanlardı. Bunlardan ay­
n olarak taş lahitler de vardır ve bunlara en çok Sayda'da
(Sidon)207 rastlanırsa da, Sur (Tyros)2� yakınlarında görül­
düğü de olur. Bu örneklerde bazen dar yüz kabartmalarla
vurgulanmış, öteki yüzler süslemeleri bakımından ihmal
edilmiş ya da sadece perdahlanmakla yetinilmiştir. Fakat
her iki eyalette de gerek açıkta, gerek mezar yapıları içinde
lahitlerin bir yere dayandırılmamalan adeti yaygındı. Bu

her yerden çok, Tyros'un görkemli nekropolünde ve Filis­
tin'in çeşitli mezar yapılarında gözlemlenebilir2(1.> .

Palmyra'da bir özellik karşımıza çıkar210• Orada kline'li lahit­

ler yeralhndaki mezar odalarında ya da yine yeraltında bu­

lunan mezar yapılarında derin nişler içine yerleştirilmiştir.

Kyrenaika'da içinde lahitler bulunan bir yeıüstü mezar ya­

pısı ile bir de kayaya oyulmuş oda bilinmektedir211 •

2.6 Lahitlerin S toktan Çıkarılıp Hazırlanması,
Ismarlanması-Mali yet

Lahitler belirli bir siparişi karşılamak üzere değil de önce­

den üretilip işliklerde bir stok mu oluşturuyordu yoksa tek

Lahitlerin Stoktan Çıkarılıp Hazırlanması, Ismarlanması - Maliyet 63

tek özel sipariş üzerine mi yapılıyorlardı? Bu soruyu yanıt­
layacak herhangi bir Antikçağ kaynağına bugüne kadar
rastlanmamıştır212• Eldeki örnekler, her iki olasılığın da ge­
çerli olduğunu gösteriyor. Yivli lahitlerin pek çoğunda res­
medilmiş figürlerin başlan işlenmeden yuvarlak bir kaba­
rık halinde bırakılmıştır213• Bundan da, böyle bir lahdin
üzerinde önceden çalışılmış olduğunu, müşterinin gerekti­
ğinde işlikten bir lahit satın aldığını, ek masraf ödemek ko­
şuluyla bir ya da daha çok portre işlemesini yaptırdığını
anlıyoruz. Birçok örnekte portrelerin lahdin geri kalan ke­
simiyle aynı zamanda değil, daha sonra yontulmuş olduğu
da göriilebilir. Omuzlarda ya da boyunda ekler, başın çev­
resinde pürüzlü bir bölge ya da farklı belirtiler olabilir211•
Bunlar da bu lahitlerin stok oluşturmak üzere yapıldığını
gösterir.

Gördüğümüze göre, birçok örnekte üzerinde pek durulma­
yacak değiştirmeler vardır215• Bir tanesinde uçan Nike'ler·,
içinde bir büst olması gereken bir çelenk tutmaktadır216;
ancak çelengin içindeki düz kesim derindir, perdahlanmış­
tır ve içinde sadece bir yazıt vardır. Tahmine göre, hazır
alınmış bir lahit müşterinin özel isteğine göre değiştirilmiş­
tir. Vatikan'da bulunan ve üzerinde Mevsimler' in resmedil­
miş olduğu iyi kalitede bir lahdin ortasında bir parapetaz­
ma'nın- önünde giyiminden kadın olduğu anlaşılan bir in­
san figürü ayakta durur217; ne var ki kadının başı bir deli­
kanlı başıdır. Herhalde bir kadın gömüsü için yapılıp bek­
letilen bu lahit de bir delikanlı için satın alınıp bir kabartma
başla durum kurtarılmıştır.

• Yunan mi tolojisinde zafer ta nnça sı.
.... A nti kçağ Yunan tapınakl annda bir tann heykeli ni n önüne geri len

perde.

64 Genel Bilgil<'r

Başka bir örnek de San Marino'da bulunan süslü bir)ahit­
tir. Bunda alışılmamış bir süs öğesi olan ve Roma kenti ör­
neklerinde hiç benzeri bulunmayan çapraz kafes görülürm.
Orta yerde ayakta duran bir inscın vardır. İşleniş biçimin­
den, lahdin ilk yapılışında bu kişinin üzerinde uzun bir iç
giysisi bulunduğunu anlıyoruz, şu halde figür bir kadına
ait olmalıydı. Ancak, lahit bir erkek için satın alınmış, giysi
değiştirilmiş ve mevcut yuvarlak kabarıklık, ya da 'bos' ka­
ba keski darbeleriyle portreye dönüştürülmüştür.

Gözlemlenecek bu tip örnekler daha da çoktur. Bunlar iş­
liklerde stok yapılmak üzere hazırlanmış pek çok sayıda la­
hit olduğunu gösterir. Bunlcır a rasında kalite bakımından
sırcıdan olanla r, süsleri orijinallik gösterenler vardır. Betim­
leri hiç bir özgünlük taşımayan başka lahitlerin de stok için
üretild ikleri sonucuna varabiliriz. Örneğin girlcınd'lı, yivli,
uçan Eros'lu ya da uçan Nikc'li lahitlerin de stoklara ka tıl­
mak üzere hazırlanıp bekletildiklerini de söyleyebiliriz.
Mitolojik ve Dionysos'la ilgili betimleri, Eros'ları, Mevsim­
k�ı/i, Mousa'ları ve diğerlerini içeren lahitlerin böyle olup
olmadığı sorusu yanıtsız kalmaktadır219•

Ancak, öte yandan da büyük bir grup lahdin özel sipariş
üzerine yapıldığı anlaşılmaktadır. Birkaç örnek bunların ne
kadar çeşitl i olduğunu gösterebilir. Birçoğu büyüklük ve
sanatsal görünümleri bakımından çok alçakgönüllü yapıt­
lardır ama, üretimin öteki lahitlerden özellikleriyle ayrılır­
lar. Bunlar arasında220 Valcrianus'un lcıhdi, üzerinde arcıba
yolculuğu resmed ilmiş çocuk la hd i, üzerinde yaşam süreci
belirtilmiş lahit, değişik sahneler gösterilmiş sandukalar,
Ostia'da Meleagros'a ait bir sahne canlandırılmış bir lahit
ya da kişisel koleksiyonlarda veya Malibu' da bulunan sa­
dece uzun taraflar. Özellikle pek çok pahalı örneğin alışıl-

Lahitlerin Stoktan Çıkarılıp Hazırlanması, Ismarlanması - Maliyet 65

mamış niteliklerinden, sipariş verenin yon hı ustasından
değişik isteklerde bulunduğu anlaşılır. Sipariş sahipleri ge­
nellikle kendilerini daha güçlü bir biçimde ön planda
görmek isterlerdi. İstedikleri, erdemlerinin, bulundukları
görevin, daha az olmak üzere mesleklerinin, hatta bazen
sadece fiziksel varlıklarının vurgulanmasıydı. Bunu örne­
ğin şu örneklerde görürüz221 : Ludovisi Koleksiyonu'ndaki
savaş sahnesi gösteren lahit, birçok aslan avı sahnesi, baş­
komutanları, düğünleri gösteren sahneler, "Kardeşler
lahdi" denen lahit, annona çiçekli lahit, P.C. Vallianus'un
lahdi, gemi seferleri resmedilmiş lahit, mitolojik sahneler
gösteren lahitler, tanrı Dionysos ile ilgili sahnelerin, esin
perileri Mousa'ların, girland'ların resmedildiği ya da dü­
ğün ve av ile bir ilişkisi bulunan lahitler.

Eyaletlerde de çeşitli örneklerdeki özellikler lahdin sipariş
sahibinin isteğine göre işlenip yapıldığına tanıklık eder222•

Ne var ki, Roma kentine ait lahitlerin çoğunluğunda ve
eyaletlerdekilerin de önemli bir bölümünde bir lahdin özel
sipariş mi yoksa hazır mı olduğu bilinmemektedir.

Öteki iki üretim merkezinin yani Atina ve Dokimeion'un
lahitlerinde özel bir siparişi açıklayacak herhangi bir özel­
likten söz edilemez. Çoğunluğu ihracata yönelik olan bu la­
hitlerden satın almak isteyen Suriyeli, Romalı, Dalmaçyalı
veya Selanikli bir ihtiyaç sahibinin kabartmaların biçimi ya
da öteki ayrıntılar konusundaki isteklerini nasıl bildireceği­
ni kolay düşünemiyoruz. Herhalde bulunduğu kentteki bir
acenteye başvurup "görkemli Dokimeion sütunlu lahitleri"
arasından şu fiyat kategorisine giren, şu büyüklükte bir ta­
ne veya bir "Attika başyapıtı" sipariş edecekti. Bu sonun­
cusunu istiyorsa belki genel bir konu, örneğin mitler, tanrı
Dionysos ile ya da Eros'larla ilgili isteğini belirtecekti. İste-

66 Genel Bilgiler

diği miti daha kesin olarak da söyleyebilir, örneğin Akhil­
leus, Amazonlar, Hippolytos, Meleagros ya da deniz sava­
şı, kara savaşı gibi bir belirtme yapabilirdi223•

Lahitlerin fiyatları konusunda elimizde bilgi yoktur. 3.
yy.'ın ikinci çeyreğinde yapılmış pahalı ve büyük bir Attika
çeşidi lahde, zengin süslü kline'li kapağı içinde olmak üze­
re, 1 000-1200 işgünü harcandığı hesaplanmıştır22' . Constan­
tinus Dönemi'nde yapılmış frizli bir Hıristiyan lahdine çok
daha kısa bir süre biçilmektedir225• Ne var ki, 2. ve 3.yy.'ın
pagan lahitlerinin yapılma tekniklerinin aynı süreyi gerek­
tirmediğini anlıyoruz; henüz daha sağlam bir araşhrma ya­
pılmamıştır.

2.7 Lahitlerin Üzerindeki Yazıtlar

Lahitler üzerindeki yazıtlar yani kitabeler konusunda genel
bir şey söylenemez, çünkü gerek üç büyük üretim merke­
zinde, gerek eyaletlerde malzeme tümüyle değerlendirilme­
diği için bugüne kadar bir kez bile yaklaşık bir genel görüş
ortaya çıkamamıştır226• Merkezlerde yani Roma, Atina ve
Dok.imeion'da ve eyaletlerin her birinde lahitler Üzerlerine
yazıt konulmaya ayrı derecede uygunluk göstermişlerdir,
bu nedenle de elde ayrı sayıda ve uzunlukta yazıt vardır.

Roma: Lahitlerin büyük çoğunluğunda sanduka üzerinde
yazıt için yeterli bir yer öngörülmemiştir. Bu kuralın dışın­
da kalanlar bir kalkan ya da levha tutarak ayakta duran ya
da uçan Eros'lar ya da Nike'ler, bazen de deniz yaratıkları227
resmedilmiş lahitler veya orta yerinde bir levha bulunan
yivli ya da girland'lı birkaç !ahittir (Res. 29)228• Sandukaların
bazılarındaysa yazıt öne doğru çıkıntı yapan üst kenarda
ya da, daha seyrek olmak üzere alt kenarda yer alır229• An­
cak, bu bölgeler genişletilmiş değildir, yani buraları yazıt

29) Roma, Ulıısa/ Müze: Yazıtlı bir levha t11ta11 Eros'/arın beti111le11d(�i bir lahit.

için öngörülmemiştir. Herhalde müşteri bir şey yazılmasını
istemiş, bu isteğe uyularak pek göze çarpmayan bir yerde
bir şey yontulması gerekmiştir. Pek seyrek rastlanan bir
grup lahitteyse yazılar kabartmalı zemin üzerinde figürlü
anlatımlar arasında yer alır230•

Üzerine yazı yazılabilecek bir levhası bulunan kapaklar da
oldukça sık rastlanan şeylerdir (Res. 7,1 30)231• Bu levhalann
bazılarında gerçekten yazıt varsa da, pek çoğunda bir şey
okunamamaktadır. Kuramsal olarak söylenebilecek, müş­
terinin bizim bilemediğimiz bir nedenden öhirü, siparişin­
de bunu belirtmemiş olmasıdır. Bazı yazıtların yalnızca bo­
ya ile yazılmış ve bundan ötürü zamanla silinip gitmiş ol­
ması da akla yakın düşer.

Atina : Attika çeşidi denilen lahitler arasında ne sanduka ne
de kapak üzerindeki yazıtlarla bir araya getirilecek bir
grup yoktur. Zaten genelde yazıta çok az rastlanır. Olanla­
nn bir bölümü arka planda figürlerin arasında (Res. 60)232,
bir bölümüyse ayaklık ya da kapak üzerinde bulunur233•

Dokimeion : Buranın lahitlerinde de yazıt için bir yer ön gö­
rülmemiştir. Bunlar arasında da yazıtlı olanlar pek azdır
ve örneğin yazı, kapağın alt pervazına kazınmış olabilir234•

Eyaletler: Bazı yörelerde kuraldışı bir şey olan lahit yazıtına
bazılarında sık rastlanır. Yazıtla rın bol bulunduğu yerler

68 Genel Bilgiler

olarak Yukarı İ talya, Gallia, Colonia (Köln ve çevresi), Pan­
nonia', Dalmaçya, Selanik, Bizans ülkesi ve Anadolu' da öz­
gün kültüre sahip çok sayıda yöre sayılabilir235•

Yazıtların içeriği hep aynı değildir, bu konuda herhangi bir
kuraldan söz edilemez. Roma'da ölenin ya da ölenlerin
sadece ad ve mevkileri ile yaşları pek kısa olarak yazılırdı.
Doğudaki eyaletlerdeyse daha uzun birçok lahit kitabesine
rastlanmıştır. Oralarda, her ne kadar haksız kullanım için
para cezası öngöriilüyorsa da, çoğu zaman bir lahit, ya­
bancı kimselerce ikinci kez kullanılırdı.

Bizleri ilgilendirebilecek olan iki şey yazıtlarda hiç yer al­
maz. Bu iki şeyden biri lahitte yatanın ne zaman öldüğü,
ikincisi de lahit üzerinde gösterilen resimler ya da sahnele­
rin neden seçilmiş olduğudur. Bunlar hakkında yazıtlar
herhangi bir bilgi vermez. Harflerin biçiminden tarihin
hangi zaman dilimi içine rastladığını şu veya bu şekilde
yaklaşık olarak saptayabiliriz. Yani yazıtlar pek seyrek ola­
rak lahdin ne zaman yapıldığı konusunda bir ipucu verir.
Bu kuralın dışına çıkan sadece Selanik kökenli bir grup }a­
hittir. Bunların pek çoğunda tarih verildiğine rastlarız236•
Bazı yazıtların ikinci kullanımda kazındığı saptanır, yani
lahdin ilk ne zaman yapıldığı hakkında herhangi bir bilgi
edinilmez237•

2.8 Lahitlerin Üzerindeki Portreler

Üç merkezde ve bazı eyaletlerde lahitler üzerindeki portre­
lerin hem sayıca, hem de içerik bakımından aynı olmadığı­
nı görürüzı:ı6• Bir lahdin hangi tarihte yapıldığının belirle-

* Bugünkü Macaristan'ın batısına, Avus turya'mn doğusuna ve Sloven­
ya'ya rastlayan Roma eyaleti.

Lahitlerin Üzerindeki Portreler 69

nebilmesinde portre büyük önem taşır, çünkü serbest
portre heykelleriyle, özellikle de imparator ve imparatoriçe
portreleri karşılaştırılarak zaman içinde bir noktaya oturtu­
labilir. Lahit üzeri portreleri genellikle ufacık ya da netlik­
ten uzak bir biçimde yapilırdı, öyle ki portre sahibi konu­
sunda yargıya pek zor varılırdı; yani bunları çok daha bü­
yük serbest portrelerle karşılaştırırken büyük dikkat gös­
termek gerekir. Bazı örneklerde portre, lahit üzerinde önce­
den var olan bir bos'un yani yuvarlak kabarıklığın daha
sonra keski darbeleriyle belirli bir başın kaba taslak benze­
rini canlandırabilmek üzere işlenmesiyle meydana getiril­
miştir (Res. 49). Bazı örneklerdeyse portre ikinci kullanım­
da oturtulduğu için lahdin tarihi konusunda bir saptama
yapmak zordur239•

Bu zorluklara karşın, portreler Roma' da, 2. yy.'ın ikinci ya­
nsı söz konusu olduğunda, lahitlerin çeşitli ipuçlarıyla ta­
rihlenmesini desteklemiş, 3. yy. içinse daha büyük ö�çüde
yardımcı olmuştur. Buna karşı, Atina ve Dokimeion'da an­
cak birkaç dayanak noktasına sahibiz. Eyalet lahitlerindeki
portrelerse çok belirsiz biçimde yapıldıklarından onlardan
bir bilgi çıkarırken çok sakınımlı davranmak gerekir.

Resmi kimliği olmayan kişilerin de lahit üzerinde her za­
man portreleri betimlenmiştir. Roma ken ti lahitleri arasın­
da çok zengin ve değişik olanlarında, birçok kez, portrele­
rin impara torlar�, imparator ailesinin üyelerine ya da baş­
ka önemli kişilere benzetilmesine çalışılmış olduğunu gö­
rürüz. Örneğin: Ludovisi koleksiyonundaki savaş sahneli
"Plotinus Lahdi", "Kardeşler Lahdi" ya da "Adonis Lah­
di'" ve bir ordu komutanını gösteren bir parçada240da du-

• Adonis. Yunan mitolojisinde 'aşk' ve 'güzellik' tannçası Aphrodite'nin
gözdesi güzel delikanlı.

30) Vatikaıı: Alkcstis lahdi.

rum böyledir. Fakat bütün bu benzetmeler doğru olmaya­
bilir, "Balbinus Lahdi" denilen lahitle 238 yılında birkaç
ay yönetimde kalmış olan İmparator Balbinus arasındaki
bağ bile pek akla yakın değildir2•1 • Herhalde, bunlar, bir
bölümü çok görkemli de olsa, alışılmamış resimler, sahne­
ler de sergileseler, resmi kimliği olmayan kişiler için ha­
zırlanmış lahitlerdi.

Gömü için kullanılmış olan lahitlerde genellikle yuvarlak
kabarıklığın içindeki başlar işlenmeden kalmıştır (Res. 49).
Bunlar aslında bir portre olarak işlenmeye hazır yerler ise
olduğu gibi bırakılmışhr242• Böyle olmasının çeşitli nedenle­
ri olduğu düşünülebilir, fakat herhangi bir somut örnekte
şu ya da bu nedeni öne süremeyiz243•

Üzerinde portre bulunan lahde örnek olarak Vatikan'da
bulunan ve üzerinde bir Yunan öyküsü olan Alkestis ile
Admetos'un resmedildiği lahit gösterilebilir (Res . 30)244• Bu­
rada ölüm döşeğinde yatan Alkestis ve kocası Admetos'un
-hatta bu birkaç kez resmedilmiştir- başları, Roma portrele­
rindeki özelliklerle, yani çehreler ve saç biçimleri gerçekçi
olarak gösterilmiştir. Adları lahdin kapağındaki yazıtta
okunan Romalı bir çift, Gaius Iunius Euhodus ile Metilia
Acte, yonhılarını Yunan öyküsündeki kişilere benzettirerek
yaptırmışlardır. Kadının (Res. 32) saçları arkaya doğru ta-

1 / ! l\csi111 30'daki lahitten Adrııetos'uıı başı. 32) Rcsi111 30'daki /alıitte11 Alkestis 'i11 lıaşı .

randıktan sonra toplanıp ustalıklı bir topuz halinde birleş­
tirilmiş. Roma imparatoriçelerinin resimleri arasında bu­
nunla karşılaşhracak bir şey ararsak, görürüz ki Metilia Ac­
te, saç biçimi ve yüz anlatımının gerçekçiliği bakımından
Antoninus Pius'un karısı İmparatoriçe Yaşlı Faustina'ya
(ölümü 141) açıkça benzemektedir45• Erkeğin (Res. 3 1) saç­
ları oldukça kısa fakat sıktır, sakalı kısadır. Böylece onun
İmparator Antoninus Pius (saltanatı: 1 38-161) modasını iz­
lediğini anlıyoruz246• Yüzündeki anlatım da imparator re­
simlerinden etkilenmiştir. Portreler lahitle aynı zamanda.
yapılmış olduğundan tarihleme için elimizde bir dayanak
noktası var demektir. Kapaktaki yazıttan ve biçem karşılaş­
hrmalarından lahdin 1 60 ya da 160/70 dolaylarında yapıl­
dığını çıkarabiliriz.

Merkezler aşağıda kısaca ayrı ayrı gözden geçirilecek, eya­
letlerden ise ancak birkaç nitelikle söz edilecektir.

72 Genel Bilgiler

Roma: Daha 1 . yy.' da bile, portreler yalnız mezar kabart­
malarında değil, aynı zamanda kül urna'ları, mezar ve kül
sunakları ve kline'li anıtlar üzerinde yaygınlaşmıştı; port­
re ise, o zamanın lahitleri üzerinde pek görülen bir şey de­
ğildi. 2. yy. başlarında büyük miktarlarda lahit üretiminin
başlamasından sonra portreler yavaş yavaş, örneğin araba
yolculuğu gösteren bir lahitte, Eros'lu ve Anka kuşlu bir
başkasında ya da Theseus'un· yaptıklarının resmedildiği
girland'l ı bir lahitte ortaya çıkmaya başlar247• Antoni­
nus'lar Dönemi'nin ortalarından sonra lahitler çoğaldığın­
da portre daha sık görülen bir şey olmuşhır. En çok da çe­
şitli konuları işleyen frizli lahitlerde, girland'lılarda ya da
uçan Eros'ları veya Nike'leri ve bir ara motifi gösterenler­
de portre yapımına gidilmiştir. Birkaç örnekte de kapak
üzerinde bir tonda ya da çelenk içinde portre bulunduğu
bilinir. 3. yy.' da portre kullanımı artmışhr. Bugün elde bu­
lunan portre örneklerinden, lahitlerin kronolojik sıralama­
sında sağlam bir dayanak olarak yararlanılmaktadır. Prizli
lahitlerde, özellikle aslan avı (Res. 38), düğün ve resmi gö­
revlilerin bulunduğu sahneler (Res . 39) ve mitolojik olayla­
rı (Res. 40) gösterenler pek çoktur. Kapak pervazı üzerinde,
genellikle bir parapetazma önünde, portre sık görülen bir
şeydir248• Roma' da üzerinde portre bulunan kline-kapak
azdır (Res. 47)249•

Atina: Attika türü lahitlerde portreli mi tolojik figüre hiç
rastlanmaz. Örneklerin çoğunda mitolojik sahneler bulu­
nurken bunlara ait portre kesinlikle kuraldışı bir şey olarak
kalmıştır250• Bilinen, sadece bir yan yüzde gördüğümüz atlı
bir avcı, belki başka bir lahdin uzun yüzünde iki atlı, bir de
üzerinde yumruklaşan adamlar bulunan bir parçadır; bu

.. Attika efsanelerinin büyük kahramanı.

Lahitlerin Üzerindeki Portreler 73

sonuncusunda portrelerin daha önce Roma'da yapıldığı
düşünülebilir251 • Sözünü ettiklerimize ek olarak yan yüzler­
de içinde büst bulunan tondo'lu iki örnek daha vardır. An­
.cak, bunlarda yuvarlak kabarh içinde baş figürleri olduğu
gibi bırakılmıştır.

Atina'da kline-kapak kullanımının 1 80 yılından sonra ço­
ğaldığını gözlemleriz. Yatar durumdaki -genellikle de bun­
lar bir karı kocayı gösterirdi- figürlerin sahipleri işliklerden
malı sadece belirsiz bir baş kabartısıyla alırlardı, sonradan
bunlar kullanılacakları yere götürülür ve portreye dönüş­
türülürdü (Res. 56). Bunun hiç yapılmadığı da olurdu; baş
figürüne dönüştürülecek kabartının kesilip çıkarılmış ol­
duğu örneklere sık rastlanır, öyle ki bugün elimizde portre­
li pek az lahit vardır (Res. 54)252•

Dokimeion : Frizli lahitlerde kabartma başlı figür yoktur.
Birkaç girland'lı lahdin askı-çelenk kavsinde portre biçi­
minde büst görülür253• Sütunlu lahitlerin üzerindeki figürle­
rin çoğunun ölen kişiyle özdeşleştirileceği ve baş kabartıla­
rının portreye dönüştürüleceği öngörülerek yapılmalarına
karşın, bu ancak pek az örnekte gerçekleştirilmiştir. 1 60/70
yılları dolaylarında ostotek'lerin ve lahitlerin çatı biçimi ka­
pakları, yerlerini kline biçimi kapaklara bırakmıştır. Kline
üzerinde yatan figürlerin başlarının birer portre olması
gerekir (Res. 66, 69). Ne var ki, başların hemen hepsi bugün
yitip gitmiş durumdadır; elimizde bulunan tek tük örnek,
yalnızca yuvarlak kabartı durumunda olup işlenip portre­
ye dönüştürülmüş olanlar ise ancak birkaç tanedir25'.

Eyaletler: Çeşitli kültür alanlarının ürettikleri yerel lahitle­
rin pek az özgünlüğü vardır. Bunlarda portreye çok az
rastlanır, olanlar da dağınıktır ve lahdin değişik yerlerinde
görülür. Örnek olarak, Dalmaçya255 ya da Yukarı İ talya'da

74 Genel Bilgiler

kapakların akroter'lerini yani köşe süslerini (Res. 71), Rhe­
in-Mosel veya Tuna bölgelerindeki ça tı biçimi kapakların
uzun yüzlerinde bunun için bırakılmış yerleri2'.·0, Makedon­
ya'daki sandukaların uzun yüzündeki büstleri257, Efcs'teki
(Res. 101) ya da Aphrodisias'taki (Res. 104) frizli lahitler
üzerindeki figürleri258 ve Selanik ve Anadolu' daki kline-ka­
paklarda bulunan portrcleri259 gösterebiliriz.

2.9 Biçimlerin, Süslemelerin ve Sahnelerin Örnekleri

Roma İmparatorluk Dönemi yontu ustaları, lahitlerin bi­
çim, süsleme ve betimlerini kendi başlarına özgürce yarat­
mamışlar, Antikçağ'daki Yunan, E trüsk ve Roma sanah ge­
leneğini izlemişler, oradan çeşitli örnekler almışlardır. Fa­
kat lahitler kendilerinden önce var olmuş bu örneklere az
ya da çok bağlı kalınarak yapılmış birer basit kopya da de­
ğildir; onları zamanlarının yani Roma Orta ve Geç İmpara­
torluk Dönemi'nin değişik kültür bölgelerinde gelişmiş sa­
natsal becerileri olarak görmemiz gerekir.

Lahitlerin gelişme sürecini gözümüzde canlandırmak kolay
değildir, çünkü Antikçağ'ın yazılı kaynaklarında bunlarla
ilgili ne bir betimleme ne herhangi bir ipucu vardır, örneğin
yazıtların metinleri bile belirtilmemiştir. Yine de eldeki pek
çok sayıda lahde bakarak bir takım bilgiler çıkarılabilir2ro.

Birçok durumda görürüz ki, aynı konuyu işleyen lahitlerin
dayandığı Antikçağ örnekleri birbirinden bağımsız örnekler
değildir. Süreç genellikle şöyle işlemiştir: İmparatorluk
Dönemi'nin belli bir noktasında bir yontu ustası, bir hey­
keltraş, lahitlerde kullanılmak üzere bir örnek oluşturmuş­
tur. Bunu gerçekleştirmek için sanatçının elinde çeşitli olası­
lıklar vardı: Daha eski örnekleri az ya da çok kapalı olarak

Biçimlerin, Süslemelerin \'e Sahnelerin Örnekleri 75

yan i değiştirmeksizin uygulamak ya da bir 'çekirdek grup'
olarak bir örnek devralıp onu başka figürler, başka gruplar­
la doldurmak veya tek tek, -olabilirse bambaşka kavramlar­
dan doğmuş- figürleri ve ufak grupları yeniden bir araya
getirmek. Lahdin kullanılabilecek yüzeyine uyacak bir
kompozisyonu işte sanatçı bu yöntemlerden biriyle oluştu­
rurdu261.

Şu halde İmparatorluk Dönemi'nde örnekler doğrudan
doğruya lahitte kullanılmak üzere yaratılmıştır ve bunlar­
da Yunan ve belki Etrüsk ve Roma sanatı yeni bir anlayışla
kaynaştırılmıştır. İlk örneğe 'archetypus', 'ana bezek' ya da
'başarılı taslak' denilmiştir262. Söz konusu ilk örnekler 'mu­
cit' in işliğinde -ve aynı zamanda başka işliklerde- az ya da
çok, özgür biçimde kopya edilmiş ve koşullara göre, uzun­
ca bir zaman dilimi boyunca, sürüp gitmiştir. Elbette bu ilk
örneklerin değişikliğe uğradığı olmuştur. Başka başka sa­
natçılar çıkmış ve bunların bir kısmını alıp bir kısmını bı­
rakmışlar ve belki bunları gruplar halinde toplamışlar, gru­
pları kendi içinde değişikliğe uğratmışlardır. Çizim, kazı,
kabartma vb. gibi değişik sanat yollarından küçük ya da
büyük gruplar almışlardır. Bazı örneklerde sipariş sahibi­
nin birtakım özel istekleri olduğunu ve bundan ötürü baş­
langıçta düşünülmüş kompozisyonun değiştirildiğini anlı­
yoruz26.1.

İşliklerde bulunan ve sanatçıların lahdi işlemekte izled ikle­
ri ilk örneklerin ne çeşit bir maddeden yapıldığını kesinlik­
le söyleyemiyoruz. Bunlar hiçbir zaman saklanması
düşünülmemiş birtakım çizimler olabilir. O ilk örneklerin
alçı dökümler ya da alçı modeller olarak yapıldığı, lahitle­
rin bunlara göre üretildiği de düşünülebilir. Ancak bunlar
lahdin büyüklüğünde miydi yoksa ufak örnekler miydi?

76 Genel Bilgiler

Ne var ki, örnek diye bütün bir mermer lahdin işlikte uzun
süre saklanabileceği de pek akla yakın gelmiyor.

Bunlardan başka bir de, Yunan, Etrüsk ve Erken Roma motif
dağarcığının ne yolla 2. ve 3. yy. lahitlerine taşınmış olduğu
konusunda bir sorun ortaya çıkıyor. Besbelli ufak sanat yapıt­
ları, örneğin gümüş işler ya da daha doğrusu o çeşit alçı dök­
meler bir dereceye kadar rol oynamıştır64• Belki bunların dı­
şında resimli yazmalar da vardı, belki 'resimli kitap' diye bir
şey de bulunurdu ve bunların orijinali öylesine pahalıydı ki,
lahitçinin işliğinde her an hazır bulundurulamazdı. Son ola­
rak bir de lahitlerin kompozisyonunu çizen sanatçının ilginç
motifleri yani motifleri ya da grupları bir örnek defterinde
toplamış olması da düşünülebilir65•

Roma kenti lahitleri266 genel çizgileriyle Etıiisk örneklerini
izlemiştir. Konuların seçiminde Etıiisk ve Roma parçalan
arasında bir bağ vardır, ancak figür çeşitleri ve biçem bakı­
mından böyle bir bağ pek belli değildir. Lahitler üzerinde­
ki pek çok sahne için, tek figürler ya da gruplar bakımın­
dan Yunan sanatından örnek alındığı söylenir. Erken Roma
sanatı da örnek olmuşhır. En çok da Erken İmparatorluk
Dönemi'nin kül kaplarının ve mezar sunaklarının motifleri
lahitlere, öncelikle girland'lı lahitlere taşınmıştır267•

Erken Dönem Attikn lahitleri266 eski Yunan üretiminin pek
çok çeşidiyle yakından bağlıdır ve süsleme biçimi, temsil
ettiği şeyler ve biçem bakımından onları izler. 200 yılı do­
laylarındaki 'biçem değişikliği'nden sonra Attika tüıii la­
hitler artık kendilerine özgü bir yolda yapılmıştır.

Dokimeicn269 lahitlerine gelince, bunların ilk örnekleri yani
girland'lılar ve figürlü frizi olanlar ayrı biçimlerde gelişti­
rilmiştir. Sühınlu lahitlere görkemli bir 'mezar tapınağı' ha-

Betimlemelerin Anlamı 77

vası vermek için tiyatro cephelerindeki motifler ve tapınak
mimarlığı kullanılmıştır. Kullanılan figür çeşitlerinin ço­
ğunda daha eski Yunan sanatının örnekleri görülür2;0•

Eyaletlerde üretime örnek olarak üç üretim merkezinin la­
hitleri seçilirdi. Yerli geleneklerden esinlenmiş bir motif ta­
şıyan örnekler azdır. Buna da en çok Yukarı İtalya'da ve
Anadolu'nun bazı yörelerinde rastlanır. Fakat Suriye ve Fi­
listin' den de epeyce örnek verilebilir. Bazı durumlarda bir
grup eyalet lahdinin merkezlerden birini değil de, başka bir
eyaleti izlediğini görürüz. Örneğin, Yukarı İtalya lahitleri
Alpleı'in kuzeyindeki ve Adriatik Denizi'nin doğusundaki
üretimi model almıştır; Anadolu lahitleri de Suriye, Filistin
ve Mısır da örnek olmuş hır.

2.10 Betimlemelerin Anlamı

Bu kitapta ele aldığımız lahitler sade birer sanduka ya da
banyo küveti-biçimli olmayıp bunların üzerinde betimler
yani şu ya da bu yöntemle gerçekleş tirilmiş resimler vardır.
Bunların bir bölümü yalnızca süs yani girland ya da öteki
adıyla asma-çelenk, bir bölümüyse insan ve hayvan betim­
leri içeren sahnelerdir. İster açıkta, görülebilir bir konumda
ister az kimsenin erişebileceği gibi kapalı bir mezar yapı­
sında olsun, Roma İmparatorluğu halkının büyük bir bölü­
mü için, bir la hit süslü olmalıydı.

Doğal ya da düşsel varlıkları gösteren bu betimlerin, İmpa­
ratorluk Dönemi insanları için, herhalde süs işlevlerinin
ötesinde daha fazla bir anlamı ya da anlamları olsa gerek.
Ancak, ne yazık ki ne lahitlerin üzerinde, ne de Antikçağ
yazılı kaynaklarında bu betimlerin anlamını aydınlatacak
herhangi bir açıklama bulamayız. Ayrıca, Roma İmparator­
luğu'nda ölümden sonraki yaşamı, öte dünyayı yeterince

78 Genel Bilgiler

göz önünde canlandıran, örneğin ileride orta ya çıkacak Hı­
ristiyanlık gibi, kurallarına herkesin uymak zorunda oldu­
ğu bir din de yoktu. Yani bir 'kitap' içinde genelgeçer ola­
rak yerleşmiş bir 'inanç' yoktu. Şu halde ölümden sonra in­
sanoğlunun başına neler geleceği konusunda herhalde
apayrı şeyler düşünülüyordu.

Buna bir de lahitler üzerindeki betimlerin anlamına arke­
ologların sadece kendi yöntemleriyle bir açıklama getirmek
zorunda kald tklarında karşılaştıkları büyük güçlükleri ek­
lemek gerekir. Böyle bir işin üstes inden gelmek için,
İmparatorluk Dönemi'nin mezar kitabelerinin tümünü el­
den geı;iren, değerlendiren epigrafla r yani yazıt uzmanları
gerekir; ayrıca insanın ölümden sonrnki yazgısı üzerinde
2. ve 3. yy.'da ne düşünüldüğünü, şu ya da bu biçimde, di­
le -;cttrmiş Antikçağ yazarlarının yapıtlarında bunu araya­
oi leı.:ek fi lologlar yani dilbilimciler ek gerekir.

Böyle araştırmalar zmnanım ıza kadar hep eksik olageldiği
için, 2. ve 3. yy.' da sipariş sahiplerinin iahitlerin çeşitli süs­
leri ve i ıı<;:cın yrı d<ı hayvan içeren sahneleri hangi nedenler­
den ötürü seçmiş olduklarını saptamak biz bugünün in­
sanları için çok zordur. Yine de bu betimlerin anlamı konu­
sunda sorular sorup yanıtlar aramak hala heyecan verici
bir uğraştır. Bu sorunlara Yeniçağ gözüyle getirilen tepki­
ler de o derecede büyük ve çeşitli olmaktadır. Burada sa­
dece ufak bir lahit grubunu ele alan ve tümden farklı so­
nuçlara varan az ya da çok öznel aramaları ele aldığımız
için, anlam sorunlarına çok kapsamlı biçimde göndermede
bulunmayacağız. Gözle yapılmış seçimlerden birkaçını
açıklamaya da çalışmayacağız; yapacağımız şey, sadece
bazı ipuçları vermek ve bunlardan çıkacak açıklamaları di­
le getirmek olacaktır271•

Betimlemelerin Anlamı 79

Aslında, retrospektif ile prospektif arasında, başka bir anla­
hmla, geride kalanı yani ölen ya da ölenlerin yaşamını be­
timleyenle ileriye yönelik olanı yani öte dünya yaşamını be­
timleyen arasında bir ayırım yapılabilir. Genellikle bu ikisi
lahitler üzerinde birbirine bağlı olarak anlatılmış olup bu iki
yaşam birbirine karşı değildir; hatta bilinçli olarak böyle
davranıldığı açıktır. Herhalde tek bir betimlemeyi bir müş­
teri geriye yönelik, bir başkası ileriye yönelik görebilirdi; bu
ve ona onun tasarımlarına, 'inancına' kalmış bir şeydi.

Gördüğümüze göre, Romalılar için yaşamlarında istemiş
oldukları erdemlerin betimlenmesi çok önemliydi272• Bir di­
zi Roma kenti !ahdinde bu erdemler hemen fark edilecek
biçimde anlatılmıştır: Evlilikte birleşmeyi canlandırmak
için concordia (uyum, birlik), tanrılara kurban verişi dile ge­
tirmek için pietas (dindarlık), barbarların yani yabancıların
boyun eğişini kabul anlamında clementia (acıma), bazen
barbarlara karşı kazanılmış zaferi göstermek için virtııs
(yüz akı) resmedilirdi (Res. 39)273 • Yivli, sütunlu ya da frizli
lahitlerde birçok kez concordia'ya, birkaç pietas'a, birkaç
örnekte her ikisine birden rastlanz274 • Virtus da hayvanla­
rın en tehlikelisi sayılan aslanın avlandığı sahneleri göste­
ren pek çok örnekte karşımıza çıkar, o sahnelerde aslan av­
cısı ölümü yenmektedir ve virtus çoğu zaman bir kadın gö­
rünümünde onun yanında bulunur (Res. 38)275•

Bir dizi lahitte de ölenin bu dünyada sahip olduğu toplum­
sal konum belli edilir. Üzerinde magistratus'lar yani devle­
tin yüksek görevlilerinin276, çeşitli meslekten kişilerin (Res.
26)ı-7, bir boksörün ya da gemilerin resmedilmiş olduğu ör­
nekler vardır278• Fakat bunların toplam sayısı çok fazla de­
ğildir. Çocuk lahitlerinde, ölen çocuk daha uzun süre yaşa­
mış olsaydı nereye, nasıl bir mevkie gelecekse o mevki bel­
li edilird i279•

80 Genel Bilgiler

Birçok Romalı, yaşamında bilgili bir kimse olmuş almayı
isterdi; bunun için de kendilerini esin perileri Mousa'lar ya
da bilgeler arasında resmettirirlerdi ya da esin perilerini
ölüyle doğrudan ilgili olarak değil, lahdin süsleri olarak se­
çerlerdi (Res. 50)280• Fakat bununla aynı zamanda ölümden
sonraki yaşama bir gönderme yapılmış oluyordu ve müşte­
ri ve sipariş veren, bu yaşamda kendisinin bir felsefi söyle­
şi yaparken, Mousa'lar, bilgeler, filozoflar, başka bilgili in­
sanların coşhırucu sohbeti arasında bulunmasını isterdi.
Bazen bir dekor parçası kullanıldığı olurdu, örneğin insan
figürlerinden birinin yanına içinde kitap dürümleri bulu­
nan bir çekmece oturhılurdu281 •

Bilgililik, kültür, lahitler üzerindeki Yunan mitlerinin seçi­
minde de kendini gösterir282• Mitlerle de ölenin erdemleri
dile getirilir. Virtus, örneğin, Adonis, Hippolytos ya da
Meleagros'un bir av sahnesinde yabandomuzunun
üzerinde betimlenir (Res. 41 , 47)283• Çeşit mitler arasında bir
başka konu da sevgi, özellikle ölümü yenen, Alkestis (Res.
30) ve Protesilaos'ta, belki Persephone'de görüldüğü gibi
bir sevgidir. Persephone }ahdinde (Res. 1) insanın aklına
tanrıçanın yeraltına kaçırıldığı, fakat sonra yeniden yeryü­
züne döndüğü gcliyor2&-1.

Bu çok sayıdaki mi t herhalde anlamlarıyla büyük
karmaşıklık taşır. Bazılarının belki bir teselli olsun d iye lahit
üzerinde betimlendiği düşünülebilir; büyük kahramanlar,
örneğin Akhilleus ya da Meleagros, yazgıdan kaçamamış,
genç yaşlarında ölmüşlerdir, işte lahitte yatanın başına ge­
len de budur.

Elbette, betimlenen Yunan söylencelerinin her birini sağ­
lam bir dayanağa ohırtmak, anlamının ne olduğunu sapta­
mak istendiğinde birtakım güçlüklerle, sorunlarla karşıla­
şırız. 2. yy.' da Roma kenti lahitlerinde kullanılmış konu-

Genel ve Bölgesel Lahit Gruplan 81

lardan çocuk katili Medea ile ana katili Orestes, açıklana­
mayan birer örnek olarak gösterilebilir285•

Lahitlerde resmedilcnlerin büyük bir bölümü öte dünyada
sürülmesi umut edilen mu tlu bir yaşamla ilgilidir. Diony­
sos (Res. 48) ve Bucolica'lar (Res. 40) ile ilgili konular, ye­
mek sahneleri, belki deniz yaratıklarını (Res. 49) ve Eros'la­
rı (Res. 51) gösteren lahitler bu gruba girer.

Son olarak mezar süsleri olarak üç merkezde ve onlardan
da çok eyaletlerde girland'ların kullanıldığına işaret edebi­
liriz (Resim 53, 62, 64). Ayrıca, aynı zamanda insanların
geçmiş ve geleceklerini de gösteren Mevsimler ve kurban­
la ra da rastlanır (Res. 52)266• Dokimeion lahitleri arasında
sütunlular ufak mezar anıtlarıdır ve bunlarda ölüler kah­
ramanlaştırılmıştır (Res. 68-69)287•

Konuyu kapa tmadan önce lahit üzeri betimlerin anlamını
araştırırken karşılaşılan bir zorluktan daha söz edelim. Bu
sahnelerin hemen tümüne sadece içine ölünün konulması
için yapılmış lahi tlerin üzerinde değil, aynı zamanda -ve
çoğunlukla- başka bağlamlarda, örneğin evlerde duvar
resmi ya da alçı süs olarak, hamamların, genel kullanıma
açık başka yapıların ya da konutların mozaik tabanı olarak
veya ayna, içki kadehi, takı çekmecesi gibi küçük el sanat­
ları yapıtlarında, bazen süsleme kabartmalarında da rast­
lanır. Şu halde tek bir sahnenin içinde bulunduğu bağlama
göre, kullanım amacına göre ayrı anlam taşıyabileceğine
dikkat etmek gerekir.

2.11 Genel ve Bölgesel Lahit Grupları

Roma İmparatorluk Dönemi'nden kalma 15.000 dolayında
lahit bilinmektedir. Sayıca eşit olmasalar da, elde impara­
torluğun hemen hemen tüm eyaleµerinden, batıda güney

82 Genel Bilgiler

Rusya'ya kadar Britanya, Gallia ve Kuzey Afrika'dan, do­
ğuda Anadolu, Suriye, Arabistan ve Mısır' dan örnekler
vardır. Taşrada yalnızca yerel bir yayılma gösteren, mer­
kezde fazla önemli olmayan birçok lahitler üretilmiştir. Üç
yerdeyse belirli bir bölgeyle sınırlı kalmayıp çeşitli bölgele­
re satılan yani bölgeler ötesi önem taşıyan lahit yapılmıştır.
Bu üç yer Roma ve Atina ile Batı Anadolu' da Phrygia' da
bulunan Dokimeion'dur.

Bu üç üretim merkezinin lahitleri birbirlerinden biçim, süs­
leme, konuların seçimi, betim ve biçem bakımından ayrılır
(Res. 6). Böylelikle, kural olarak, lahit bölümlerinin, çoğu
zaman da minicik parçaların bu üç üretim yerinden hangi­
sine ait olduğu saptanabilir.

Büyük miktarlarda lahit üretimi Roma' da 2. yy. başlarında
ortaya çıkmıştır. Daha önce kül kaplan, kline'li anıtlar ve
bir kaç da Erken Dönem lahdi vardı; ancak bu ilk örnekle­
rin daha sonra ortaya çıkacak olanlarla pek bağlantısı yok­
tur. Roma' da çok büyük sayıda lahit üretilmiştir; bugün el­
de olanların bile 6000'in üzerinde bulunduğu hesaplanmış­
tır. Roma' da yapılanların dışsatımı öncelikle batıya yöne­
likti, doğuya ise seyrek olarak satış yapılırdı.

Atina'da lahit kullanımı geleneği olmayıp, üretime 140 yılı
dolaylarında birkaç parça ile girilmiştir. O tarihte lahit kul­
lanma adeti Roma' da çoktan başlamış ve epeyce yayılmış­
tı. Yani yolu açan Roma olmuştu, fakat Atina kısa sürede
kendi biçimlerini bulmuş ve yontu sanatının bu yeni dalıy­
la ihracata girip kazanç yollarını aramaya koyulmuştu. Gö­
rüldüğüne göre, Atina'da üretilen parça sayısı Roma'da
üretilenden çok daha azdır. Attika çeşidi yan i Atina üretimi
olan lahitlerin bugün bilinen sayısı 1200 dolaylarındadır ve
bunların önemli bölümü parçalanmış durumdadır. Çoğu,

Genel ve BölgL>sel Lahit Grupları 83

Akdeniz' in batı ve doğusundaki geniş bölgelere ihraç edi­
lerek yayılmıştır. Kesin bir rakam veremiyoruz; ancak Atti­
ka türü lahitlerin 'lc90'dan fazla bir bölümünün Atina'da
da, çevresinde de kullanılmadığı yani ihraç konusu oluş­
turduğu sonucuna varılabilir.

Dokiıneion'da da lahit üretimi Roma'dakinden geç, 140 yılı
dolaylarında başlamıştır. Ne var ki, Anadolu'nın birtakım
eyalet işliklerinde daha eski tarihlere ait lahitler vardır,
bundan da kabartma süslü lahit kullanımının Helenistik
Çağdan beri süre gelen bir gelenek olduğunu anlıyoruz.
Dokimcion lahitlerinin bugüne kadar bilinen sayısı ancak
500 civarındadır. Bu rakam Anadolu' da çok geniş bir alana
yayılmıştır. İhracat yapılmışsa da bu küçük çapta kalmıştır.
Alıcı yörelerin öncelikle İ ta lya, Suriye ve Filistin olduğunu
anlıyoruz.

Üç büyük merkezin ihracatına bakıldığında aşağıdaki fark­
lar göze çarpar: Roma kenti örnekleri çoğunlukla batıda
bulunur; Doğu eyaletlerinde bir yerde toplanmamış tek tük
örneklere dağınık olarak rastlanır; Suriye ve Filistin' de 300
yılı dolaylarında, yani Atina ve Dokimeion'da lahit yapımı­
nın iyice yerleşmiş bulunduğu yıllarda yapıldığı anlaşılan
birkaç örnek vardır. Geri kalanlar rahatça 2. ve 3. yy. ' lar
arasında bölüştürülebilir. 2. yy.' da Dokimeion' daki üretim,
Attika çeşidi lahitlerinkinden daha fazladır. Fakat 200 yılı
dolaylarında Attika lahitleri çok artmaya başlamış, Doki­
meion ise Anadolu dışındaki yörelere zar zor ihraçta bulu­
nabilmiştir. Bu değişikliğin nedenleri bugüne kadar aydın­
lanmış değildir.

Büyük merkezlerden başka, Roma İmparatorluğu'nun he­
men her eyaletinde kullanımı belirli yörelerle sınırlı, pek az
durumda o yöre dışına satılan yerli lahitler vardı. Bunlar

84 Genel Bilgiler

kısmen merkezlere bağlı olup oralarda yapılan tiplerin birer
kopyası ya da değiştirilmişiydi; ancak, çoğu zaman üretild i­
ği eyaletin sanat özelliklerini taşıyan, kendilerine özgü nite­
liklere sahip örneklere de rastlanırdı. Çoğunlukla bölgesel
la hitler pek pahalı ve zahmetli şeyler olmaz, girland'lı ya da
levhalı lahit yapımına gidilirdi; levhanın iki yanında figür­
ler bulu nu rdu . Fakat birkaç eyalette üretim zengindi, yapı­
lcı n çok sayıda lahd in bir bölümü görkemliydi ve biçimleri
ba kımından bağımsız örnekler olarak hazırlanırdı.

İ m pa rcı torlu k Dönemi lahitlerinin tümü, bugüne kadar an­
cak kısmen gözden geçirilebilmiştir, çünkü pek çok eyalete
ya y ıl mış ola n pa rç;ı lar bir araya getirilmiş değildir. Ancak,
ayn yörelerin üretim miktarları arasındaki farkın büyük ol­
d uğu şimd idl'n söylenebilir. Bazıları çok az, bazıları yüksek
sayı l a rda la h i t yapmıştır. Bu bir rastlantı d a olabilir, lahitle­
rin iyi sakla n ı p saklcınmamasından de ileri gelebilir. Ancak
her ha ide yörenin ölüyü kaldırma adetlerinin bunda etken
old uğu nu düşünmemiz gerekir. Kabartmalarla süslü lahit
ku!Lrnıl ına sını n her yerde aynı biçimde adet olmadığını gö­
rii ıii/ .. La hitlcr mezar anıtlarının öteki biçimleriyle yani çe­
şitl i meza r ycı pıları, mezar kabartmaları ve sunakları, kül
u rna' ları ve mezar heykelleri ile birlikte ele alınırsa bu ko­
mıda gerçeğe daha yakın sonuçlara varılabilir268• Elbette in­
cclcm.enin ta m olabilmesi için taş, toprak, kurşundan ve
başka bir maddeden yapılmış ve süs taşımayan lahitlerin
de hesaba ka tılma sı gerekir. Faka t sonuncu grup hakkında
bir y.ugıya varmak kolay değildir, çünkü kötü parçalar ku­
ral olara k bclgclcn mcz ve yitip gider. Bu demektir ki, örne­
ğin 2. ve 3. yy.'larda Roma'daki kabartma süslü lahitlerin,
süs taşımaya n lahi tler ve ölü ka ldırmadaki başka yöntem­
lerd e kullanılan biçimler arasında tuttuğu yerin yüzdesini
hiçbir yolla bulamayız.

Genel \'e Bölgesel Lahit Grupları 85

Eyaletlerin çoğunda durum Roma'dakinden de kötüdür,
çünkü tanıtılmaları ya da yayınların durumu veya her ikisi
de yetersizdir. Bu durumu açıklamak için Rhein-Moscl böl­
gesinden bir örnek verelim. Köln yakınlarında Weiden'da,
içinde başka şeylerle birl ikte Mevsim figürleriyle süslü bir
lahit bulunan bir de mezar vardır. Bu o yöre kuralının çok
dışına çıkmış bir örnek midir, yoksa Roma kentinden bu­
günkü bilgimize göre çok daha fazla ithalat yapılmış olma­
sının bir kanıtı mıdır, bunu bilemeyiz289• Başka bir örnek de
'Dağlık Kilikia'dan verebiliriz. O yörede pek çok mezar ya­
pısı kalmıştır; ancak ölülerin buralara nasıl gömüldüğü
hakkında bilgimiz pek az kuraldışı örnekten edinilmed ir\)();
çünkü, Kilikia'da lahitler kurşun ve topra ktan ve belki tah­
tadan yapılırdı ve bugün bunlar elimizde kalmamıştır91•
Nekropollerde ve en çok da Korykos (Kızkalesi yakınları)
ve Elaiussa Sebaste'de (bugün: Ayaş ya da Merdivenliku­
yu) bugün bile hala kireçtaşından birçok lahit vardır; faka t
olduğu gibi kalmış birkaç örnekten ve çevreye yayılmış pek
çok sayıda ufak parçadan anlaşıldığına göre, mermer olan­
ların genel sayı içindeki payının epeyce büyük olması gere­
kir292. Öteki eyaletlerle karşılaştırılırsa Kilikia' da kilerin
mikta rı akla uygun gelebilir; daha yakında n incelendiğin­
deyse, görülür ki, başlangıçta var olanlara oranla bugün
elimizde bulunanların hem sayısı azdır, hem de bunlar ge­
nel durumu belli edemeyc'Cck rastlantısal parçalardır; kireç
taşından olanlar mermer, kurşun ya da toprak olanlara
oranla daha önemsiz ölçüde zarar görmüştür.

İmparatorlıığıın batısında lahitler başkentin etkisi altındaydı.
Aynı zamanda, çeşitli yörelere Doğu' dan ve Atina ile Doki­
meion'dan lahitler gctirtilirdi. Birkaç durumda bu örnekler
yerli üretimi etkilemiştir. Yukarı İtalya özgün imalatta başı
çekerdi ve orası Alpler'in kuzeyinde ve batısındaki yörele-

86 Genel Bilgiler

ri, Raetia ve Noricum, Rhein-Mosel bölgesi, Britanya ve
Gallia üzerinde etki yapmıştır.

Balkan topraklarındaysa durum çok karmaşıktır; Roma'nın
etkisi çok azdır; bu birkaç eyalette, Dalmaçya, Pannonia ve
Yukarı Moesia'da· görülür. Buna karşı Yukarı İtalya'nın et­
kisi büyüktür. Doğu kesimlerde, yani Aşağı Moesia, Dacia
ve Trakya' da da Anadolu'nun büyük ölçüde etkisi olmuş­
tur. Güneyde yani kısmen Makedonya'da, Epiros'da, Ak­
haia' da .. ve yer yer adalarda Atina belirleyici merkez ol­
muştur. Atina ile pek ilişkisi bulunmayan büyük üretim
yalnızca Selanik'te görülür.

Anadolu üzerinde özellikle ve etra flıca durulması gerekir.
Çünkü orada lahitlerden başka, pek çok da ostotek bulun­
muştur ve eyaletlerin hemen hepsi sanat bakımından bir
özgünlüğe sahiptir. Bu nedenlere bir de Marmara Adası,
Efes ve Aphrodisias'taki (bugün: Karacasu) birçok taş
ocağında, bir de daha uzakta, Karia' da bulunan bir ocakta
yarı bitmiş durumda lahi tler yapılmış ve bunlar uzaklara
satılmıştır.

Roma İmparatorluğu'nun Doğu'daki öteki eyaletleri arasın­
da yalnız Suriye yüksek hacimde bir üretimle öne çıkar. Ör­
neğin, önemli ve zengin bir eyalet olan Mısıı' da lahit sade­
ce İskenderiye'de yapılırdı ve orada da üretim hacmi pek
yüksek değildi. Öte yandan doğu kesimlerinde de lahitlerin
çeşitli özellikleri vardı. Örneğin, Bosporos Krallığı'nda ve
Suriye'de tahtadan, Suriye ve Filistin'de kurşundan lahit
yapılrrdı. Mısır' daysa porfirden yapılmış örnekler bulunur.

" Balkanlar'ın güneydoğu kesimi.
"" Peloponez'in kuzeyi, Korinthos körfezinin güneyi.

Genel ve Bölgesel Lahit Grupları 87

Üç merkezin yani Roma, Atina ve Dokimeion'un üretimi­
nin kendine özgü nitelikleri olduğundan ve bunlar birbir­
lerinden açıkça ayrıldığından, ayrı ayrı ele a lınmaları gere­
kir. Sayılarının, konu seçimlerinin ve daha başka sorunları­
nın farklı alınası bunlara ayrılan bölümlerin de ayrı yapı ve
uzunlukta olmasını gerektiriyor.

Bunlardan sonra, batıda Balkanlar'da olsun, Anadolu' da ve
Doğu'nun öteki yörelerinde olsun, eyaletlerin her birinin
ürettiği lahitler ele alınacaktır. Ayırımlar kısmen Roma İm­
paratorluğu'nun çeşitli eyaletlerinin idari sınırlarına değil,
sanat birliği gösteren birimlere göre saptanmaktadır. Birer
'sanat eyaleti' diye adlandırılabilecek o birimler, birbirle­
rinden siyasal sınırla değil, belirli özelliklerle, bazen de
kendi eski gelenekleriyle ayrılırlar. Bu incelemede adlan­
dırma için ayrı yoldan gidilerek kısmen Antikçağ kısmen
Yeniçağ adı kullanıldı. Çünkü, örneğin bir Roma eyaleti
olan Suriye ile bugünkü Suriye Arap Cumhuriyeti'nin kap­
ladığı yerler aynı değildir. Bizim için önemli olansa 'sanat
eyaleti' kimliği ile Suriye' dir ve İmparatorluk Dönemi la­
hitlerini ele aldığımızda o sanat eyaleti ile Roma eyaletinin
üzerinde yayıldığı toprak hemen hemen aynıdır.

88

3. MERKEZLERİN LAHİTLERİ 1- ROMA

Roma'da Cumhuriyet Dönemi'nde ve İmpara torluk
Dönemi'nin başlarında ölülerin yakılması adetti. Küller
görkemli cenaze törenleriyle "uma" denilen üzeri kabartma­
larla süslü ufak mermer küplere konulurdu. Tek tük birkaç
yerde cenaze ölü yakılmadan kaldırılırdı, bu durumların ba­
zılarında bu iş için lahde gereksinim duyulmuştur. O lahitle­
rin de pek gösterişli olmayan süsler taşıdığını görüyoruz.
Roma' da bunun dışında, kline'li anıtlar yani yatak biçimin­
de mezar anıtları olur, bunlar mezar yapılan içine konulur­
du. 2. yy. başlarından başlayarak -bugüne kadar aydınlata­
madığımız nedenlerden ötürü- adetler değişmiş, Roma' da
ölülerin gömülmesi yoluna gidilmiştir. Bunun ne zaman
başladığı tam olarak bilinmemektedir, toplu üretimin ilk la­
hitlerinin 1 1 0/20 yıllarında ortaya çıktığı sanılmaktadır.

Lahit sayısı hızla artarken kül kapları ve yatak biçimi anıt­
ların gerilediğini görürüz. 1 50 yılından başlayarak kabart­
malarla süslenmiş lahitlerin kullanımı büyük ölçüde be­
nimsenmişti. Büyük Constantinus tarafından 312/13 yılın­
da Hıristiyanlığın kabulüne izin çıkhğındaysa, öteden beri
kullanılan ve pagan konuları içeren lahitlerin sayısı birden
düşmüştür. 3. yy.'da topluca değil de, orada burada ortaya
çıkan Hıristiyan lahitleri 312/13 yılından sonra hızlanıp ço­
ğalmış ve bu 5. yy.'ın başlarına kadar sürmüştür.

Aşağıda ilk olarak toplu üretimin başlamasından önceki
Erken Dönem lahitlerinden, kül urna'larından ve kline'li
anıtlardan kısaca söz edecek, sonra 2. yy.' dan başlayıp 3.
yy. başlarına kadar uzanan zaman parçasında yapılmış çe­
şitli pagan lahitlerinden etraflıca söz edeceğiz. İmparator­
luk içinde yapılmış tüm yapıtlar bir sıfat olarak kullanılan
'Roma' adı altında yer aldığından, Roma'nın dar sınırları

Erken Dönem Lahitleri, Urna'lar, Kline'li Anıtlar 89

arasında yapılmış örnekler 'Roma kenti lahdi' olarak ad­
landırılmıştır.

3.1 Erken Dönem Lahitleri, Urna'lar, Kline'li Anıtlar

Roma' da Cumhuriyet Dönemi sonlarında ve İmparatorluk
Dönemi başlarında 2. yy. başlarına kadar ölen kişi -çoğun­
lukla- yakılır ve ufak kaplarda, kül urna'larında saklanırdı.
Bu kaplar genellikle topraktan, kısmen de camdan olurdu.
Zengin cenazeleri için kabartma süslü mermer kaplar ha­
zırlanırdı. İ.Ö. 3. yy.'dan beri orada burada, özellikle var­
lıklı ailelerce, ölünün lahde konulmasına başlanmıştı. 1 .
yy.'da ve 2 . yy.'ın başlarında bir miktar lahit birikimi ol­
muşsa da bunlar hala kuraldışı bir duruma işaret etmektey­
di. Söz konusu zaman dilimi içinde kline'li anıtların kulla­
nılması sürmüştür. Sonunda, pek çok sayıda mezar
sunağına ve mezar kabartmaları grubunam geçecek, bun­
larla 1 . ve 2. yy.'ların genel görünümünü tamamlayacağız.

Erken Lnlıitler294: İ.Ö. 3. yy.'dan kalma olarak Cornelius'lar
ailesine ait birkaç örnek bulunmaktadır. Bunlar arasında L.
Cornelius Scipio Barbatus'a ait olan alışılmamış derecede
gösterişli ve zengin süslü lahdin İ .Ö. 270 yılı dolaylarında
yapıldığı tahmin edilmektedir. İ .Ö. 1 . yy.'ın sonlarında o
zamana kad<1r eşi olmayan başka bir örnek karşımıza çıkar.
Bu, Villa Giulia Müzesi'nde bulunan ve üzerinde cehen­
nem sahnelerinin gösterildiği lahittir. Bu, yalnız üzerinde
mitolojik betimler bulunan en eski değil, aynı zamanda Ro­
ma'da yapılmış sütunlu lahitlerin en eskisidir (Res. 33)295•
Koşutu olmayan birtakım örnekler de vardır, yani bunlar
lahit işinde uzmanlaşmış olmayan işliklerin gereksinim
oldukça ürettiği parçalardır. Aralarında sarmaşık dallı ve
girland'lı olanlar bulunurdu. Bugün Berlin'de bulunan gör­
kemli Caffarelli lahdi de bunlar arasında sayılmalıdır296•

33) Roma, Villa Ciıılia U/11sa/ Miizcsi: Cclıcı 111e111 sa/ı ııesi lıetiıııli lalı it.

34) Ro11111, Ulusal Miize: Profil çerçeveli lahit.

Bu tekil örnekler yanı sıra İmparatorluk Dönemi'nin baş­
langıcında ortaya çıkmış çok uyumlu bir ufak grup daha
vardır (Res. 34). Bu grupta bulunanlar, perdahlanmış, üze­
rinde herhangi bir tümsek bulunmayan sandukalardı, ara­
larında az sayıda sade süslü mermerden banyo küveti­
biçimli tekneler bulunurdu. Söz konusu süs ise keskin çiz­
gili çerçevelerden, yukarıda ya da aşağıda yine keskin çiz­
gilerden, seyrek olarak da bir levha ya da yanda bir dik­
meden oluşurdu. Bu grup Roma'ya özgü olup mezar su­
naklarıyla arasında bir bağ olduğu söylenebilir.

Kül Urna'ları (Res. 35)29;: Mermerden yapılmış ve kabartma­
larla süslenmiş kül urna'ları Roma'nın bir özelliği olup, İm­
paratorluk Dönemi başlarında bir yenilik olarak ortaya çık­
mıştır. Bugün elde 1500 kadar örnek vardır. Çoğu sandığa
benzer yani genel çizgileriyle dikdörtgen prizma biçi-

35) Roma, U/11sa/ Miizr: Kiil 11rııa'sı .

mindedir. Çizgileri yuvarlak olanları vardır, az sayıda vazo
biçimi olana da rastlanır. Kül u rna'ları, İ.Ö. 1 . yy.' da grup­
laşmamış örneklerle ortaya çıkmış, 1 . yy. başlarında çoğal­
mış ve aynı yüzyılın ortalarında iyice yayılmıştır. En parlak
dönemleriyse 70 dolaylarıyla 1 30 yılı arasıdır. O tarihten
sonra sayının çok azaldığı, lahitlerin hatırı sayılır derecede
öne çıktığı görülür. Süslemede urna'ların çoğu bu yeniliği
izlemeye başlamıştır.

Buluntuların durumundan ve pek çok sayıdaki yazıtlardan
çıkarılabileceği gibi, kül urna'ları başlangıçta yüksek taba-

36) Roma, Ulusal Müze: K/i11c'li aı ı ıt .

ka tarafından hıtulmuştur; 1 . yy.'ın ortalarından başlayarak
azat edilmiş köleler ve köleler tarafından kullanılmıştır; 2.
ve 3. yy.'lara ait örneklerin çoğunun askerlere ve imparato­
run koruma birliği üyelerine ait olduğunu görürüz.

Süsleme olarak genellikle girland'lar, dallar ve sarmaşıklar
önde gelir, bunlara bir levha ve yazıt eklenirdi. Bazılarında
bir yapıyı hahrlatır mimarlık düzenlemesi görülür, ara sıra
da kül kabının bir mezar evi olduğunu gösteren bir büyük
kapı resmi bulunurdu. 1 . yy.'ın ortalarında kapların üzeri­
ne insan figürlü ufak sahnelerle birlikte ölü ya da ölülerin
ufak bir resminin yapılmasına başlanmıştır. Aşağı yukarı
Hadrianus Dönemi'nden sonra birçok uma, lahitlerin süs­
lemesini almış ve bu arada Üzerlerinde mitolojik betimle­
meler görülmeye başlanmıştır.

Kline'li Anıtlar (Res. 3 6)298: İmparatorluk Dönemi başlarında
ortaya çıkan ve Roma'ya özgü bir tür olan kline'li yani se­
dir ya da yatak biçimi anıtların en parlak yılları 70 dolay­
larından 1 50 yılına kadar olan zaman dilimine rastlar. O ta­
rihten sonra lahitlerin sayısı artarken bunlarınki gerilemiş­
tir. Yine de 300 yılı dolaylarına kadar tek tük kline'li anıt­
lar görülmüştür. İlk örneklerde kline üzerinde tek bir insan

Geniş Çapta Üretim 93

yatar durumda gösterilirdi. Bir çiftin yontusunun yapılma­
sı ancak 2. yy.'ın sonlarında başlamıştır. İşleniş niteliği ba­
kımından çeşitli olurlardı. Sade örneklere rastlanabildiği
gibi birinci sınıf bir yapıt olanları da vardı. Kline'li anıtlar
bir Etrüsk geleneğini sürdürse de, Roma' da kendilerine öz­
gü bir biçim almıştır. Bazı yazıtlardan mezar anıtının üzeri­
ne böyle kendi yontusunu yaptıranların, herkesten çok azat
edilmiş köleler olduğu anlaşılmaktadır.

3.2 Geniş Çapta Üretim

1 10/20 yıllarında Roma' da kabartma süslü lahitlerin geniş
çapta üretimi başlamış ve bu 4. yy. başlarına kadar, yani 200
yıldan fazla sürmüştür. Aşağıda lahitler üzerindeki betim­
lerde kullanılmış konulardan tek tek söz edecek, zaman di­
zini içindeki aşamalarını belirleyip Roma kenti örnekleri­
nin ihracıyla başka örneklerin Roma'ya ithalini ve bunların
etkisini inceleyeceğiz.

3.2.1 Konular

Roma kenti lahitlerinde çok çeşitli konulara rastlanır, bun­
ların dağılımı da eşit sayıda olmayıp, ayrı ayndır. İnsan
yaşamından ve bu çerçeve içinde de av, düğün, çarpışma
sahnelerinden, kırsal ve mesleksel etkinliklerden pek çok
betimleme görülür. Ayrıca tanrı Dionysos, mitolojik deniz
yaratıkları, esin perileri Mousa'lar, 'sevgi' tanrısı Eros'lar
ve Mevsimlerin de, tutulan, sevilen konular olduğu anla­
şılmaktadır. Son olarak yalnızca 'süslenmiş' lahitlerden
söz etmek gerekir. Bunlarda en çok rastlanan motifler gir­
land yani asma çelenk, uçan Eros' lar ya da uçan Nike'ler
yani 'zafeı' tannçalarıydı. Bunlardan en önemli grupları
kısaca ele alacağız

94

37) Roma, Cıı rrıpidoglio Miizesi: Aı111rıt'ııdola lalıdi olarak biliııcrı sam� betim­
li lahit.

3.2.1.1 Yaşam Sahneleri

Bu konu altında şu ya da bu yolla insanların yaşamıyla il­
gili pek çok betimleme toplanabilir. Bunlar, hem sayıca öte­
kilerden çok daha fazladır hem de pek çeşitlidirler. Her ko­
nu başlı başına bir sorun ortaya koyar. En önemlileri şun­
lardır299:

Çarpışma100: Yaklaşık otuz kadar örneği olan bu ufacık grup
Marcomannus'lar ile Sarmata'lar· arasındaki savaşların et­
kisi altında 160/70 dolaylarında ortaya çıkmış ve 200 yı­
lından biraz sonraya kadar kullanılmıştır. Başlangıçta bir­
birinden açıkça ayrılabilir tek tek savaş grupları canlandırı­
lırdı ve bunlarda savaşan taraflardan biri Gallia'lı olurdu.

• Marcomanni (Lat.) İlk kez Mainz ve Tuna Irmakları arasında görülen ve za­
manla Bohemya'ya, oradan Kuzey İtalya'ya yayılan bir Germen topluluğu.

Sarmatae (Lat.) Asya kökenli ve önce göçebeyken Don lrmağı'yla Hazer De­
nizi arasında yerleşmiş, çeşitli Germen topluluklarınca alt edilmiş bir Hint­
İran topluluğu.

Geniş Çapta Üretim 95

İlk örneğinin ünlü ressam Phyromachos'a uzanan bir Ber­
gama resmi (Res. 3 7) olduğu sanılmaktadır. 1 90 yıllarından
başlayarak 'topluca savaş' sahneleri betimlenmiştir. Bun­
larda Romalılar altta kalan Barbarlar karşısında zafer kaza­
nırken gösterilird i. Ana figürün portre çizgileriyle belirtil­
mesi gerekirdi. Bu betimleme 260 yılı dolaylarında İmpara­
torluk Dönemi'nin debdebeli lahitlerinden birinde, Ludo­
visi koleksiyonunda bulunan ve 'Roma lahit sanatının do­
ruğu' diye adlandırılan savaş sahneli büyük lahitle yeniden
ortaya çıkmıştır.

Av3°1 : Üç yüz dolaylarında örnekle bu grup, Roma kenti
üretimi parçaları içinde önemli bir yer tutar. 220/30 yılla­
nnda ortaya çıkmış, Constantinus zamanına kadar sürekli
kullanımda kalmış olan av sahneli lahitler, 3. ve 4. yy.' lann
zaman dizini için bir dayanak oluşturur.

Dört farklı alt gruba ayrılırlar:

Aslan Avı: En geniş ve en önemli grup olup, 220/30 yılla­
nnda mitolojideki Hippolytos'un avlarını değiştirerek can­
landırır. Ayrıca sanatçılar Adonis lahdi denilen lahitlerden
motifler de katmışlardır. Ava çıkış ve avlanma birbirine
bağlı iki sahnedir. Bunları taşıyan örneklerin yapımı 4.
yy.'da da bir süre devam etmiştir. Bir bölümünün yüksek
rütbeli subayların gömülmesinde kullanıldığını anlıyoruz.
240 ve 270 yılları arasında betimlemenin tek sahnede top­
landığı çok görkemli lahitlerden bir miktar üretildiğini bili­
yoruz. Bunlar yüksek mevkide kişiler, yüksek rütbeli asker­
ler için öngörülmüş olabilir. 270 dolaylarında yapılmış olup
İmparator Gallienus Dönemi sonrasının başyapıtlarından
biri kabul edilen ve bugün Roma' da Palazzo Mattei (Mattei
1) içinde bulunan ünlü lahit de bu gruba girer (Res. 38). Bir­
çok örneğinde atlı, çoğu kez onunla birlikte Virtus, portre
çizgileri ile gösterilir.

381 /\oııııı, Mııttci Sıırııyı: Aslıııı ııııı, Mııttci / .

Yabandoınıızıı Avı: Birçok örnekte bir yabandomuzu avı, kıs­
men bir aslan avı ve bir sürek avına bağlı olarak betimlen­
miştir. Anlatış biçimleri pek farklı olup mitolojik sahneler ya
da aslan avları gösteren çeşitli lahitlerden ayrıntılar almışlar­
dır.

Siirek Avı: Bunlar bir öncekilerin tersine pek kapalı bir grup
oluşturur; kompozisyonları Dörtlü Yönetim Dönemi'nde
yerleşmiş, 370/80 yılma kadar örnekler hep onu izlemiştir.
Bunlar -bir bağ bozumunu gösteren bir parça dışında- Hıris­
tiyan olmayan lahitlerin en son örnekleridir. Tek bir örnek
ötekilerden ayrılır, bu ise 230/40 yıllarına tarihlenmiştir.

Tekil Av Sahneleri: Pek çok parça, yukarıdaki grupların hiç­
birine girmez. Bunlar 120/30 yıllarıyla 300 yılı arasında bir
zaman d iliminden kalma kapaklar ve sandukalardır.

Diiğiin, Komutan, Yüksek Görevli3oo.: 150 kadar örneği bilinen
bu büyük gruptaki lahitler Roma'ya özgü olup ölenin er­
demlerini överler (krş. Bölüm 2. 1 0). Ayrıca bazı durumlar­
da parlak bir memurluk yaşamına da göndermede bulu­
nurlar. Lahitlerin üzerindeki betimler birbirinden çok fark-

39) Ro11111, Sıııı Loreıızo Mc:ıırlı,�ı di(�ii ı ı s11/ı11c�i lıcti111/i lııhit.

lı olup, en görkemli Roma lahitlerinin birkaçı bu grup için­
de yer alır.

Düğün betimli lahitlerde dextraruın iunctio yani el sıkışma
motifiyle evlilik bağı gösterilir (Res. 39). Sütunlu lahitler ve
yivli lahitlerde karı koca ayakta durur, çoğu zaman ortada,
belirgin bir konumdadırlar. Buna karşı frizli lahitlerde baş­
ka konuların onları bir yana itmiş olduğu görülür. Bazı du­
rumlarda mitolojik betimler yer değiştirir ve el sıkışma be­
timlemesi friz içine katılır. Bir örnekte Adonis'in avlan­
ması, düğün ve kurban, bir başkasındaysa bir kurban, bir
tondo, Mars ve Rhea Silvia" ile dextrarum iunctio birlikte
yerleştirilmiştir3°3•

Üzerlerinde concordia'nın dışında başka şeyler, öncelikle
de 'pietas' ve 'clementia' betimleri bulunan ve 'komutan la­
hitleri' (Mantova-Frascati) diye adlandıracağımız alt grup
aşağı yukarı 1 60 /70 yıllarından, 200 yılına kadar sınırlı

� Söylcnceye göre Roma kentini kurmuş olan Romulus ile Remus'un
anası olan tanrıça.

98 Roma

kalmıştır. 1 70 /80 dolaylarında orta yerinde karı koca nın bir
sunağa kurban verdikleri bir örnek ortaya çıkmıştır. Anno­
na çiçekli lahitlerin en son örneklerinden biri olan ve 'Bal­
binus· lahdi' diye anılan lahit çok görkemli bir şeydi. Sü­
tunlu ve yivli lcıhitler Antoninus'lar Dönemi'nin sonlarında
ortaya çıkıp 3. yy. boyunca varlıklarını sürdürmüşlerdir.

Birçok örnekte karı koca bir arada değil, ayrı ayrı ara sü­
tunlarla gösterilmiştir; bu nedenle bunların daha ufak bir
grup olan düğün imgeli lahitlerden ayrı hıtulması gerekir.
Sütunlu lahitlerin arasında, nitelik bakımından çok üstün
olan birkaç pcırçanın üç tanesi Dörtlü Yönetim zamanında
Anadolu ve Atina'dan gelmiş yontu ustalarının çalıştıkları
işlikte yapılmıştır.

Örneklerin önemli bir bölümünde değişik sahnelerde görev­
liler betimlenmiştir31J.l. Birçoğunun açıklamasına geçildiğinde
sorunlarla karşılaşırız. Napoli'dc bulunan ve İmparator Gal­
lienus Dönemi'ne tarihlenmiş 'Kardeşler Lahdi' ile Roma' da
bulunan 'Acilia Lahdi' bunlara iki örnek olarak verilebilir.

Özel Yaşam Salıneleri3°5: Küçük, aşağı yukarı yirmi örneklik
olan bu grup, birkaç lahitten farklı sahneler seçilmiş olsa ve
sahnelerin sırası değişse de, kendi içinde tam bir bağlılık
gösterir. Çocuğun ilk yıkanmasından, tan rılar katına yük­
selmesine kadar hep değişik sahneler, bazen çocuğun yaşa­
mını gösteren, bazen erken gelen ölümü betimleyen, yaşa­
saydı çocuğun ulaşmış olacağı mevkii anlatan sahneler
canlandırılır. Eldeki örneklerden biri Traianus ya da Erken
Hadrianus Dönemi'ne tarihlenmiş olup Roma'daki ilk friz­
li lahitlerdendir. Ötekiler Antoninus'lar Dönemi ortaları ya
da sonlarında yapılmış olup yalnızca bir tanesi 3. yy. sonla­
rına tarihlenebilir. Lahitlerin öncülleri arasında 1. yy. sonla-

• Decimus Caelius Calvinus Balbinus, (öl .238) Roma imparatoru.

Geni;; Çapta Üretim 99

rında yapılmış ve bugün Roma'da Ulusal Müze'de bulu­
nan bir kline'li anıt, özellikle önem taşır.

Kline Ozcrinde Ölii / Kfinc Ozerinde Yemek 3"'": Sayıları yüksek
ola n bu lahitler birkaç alt gruba ayrılır. Masada yemeği tek
bir örnekte, onu da kapak üzerinde görüyoruz. Ya tay ve
uzunlamasına oturtulmuş 'stibadium' denilen bir döşek
üzerinde yemek sahnesiyse, Melcagros ve Dionysos figür­
lü lahitlerin oldukça erken örneklerinin birçoğunun ka pa­
ğında ras tlanan bir şeydir. Üzerinde bir köy yemeği görii­
len bir sanduka ile, sayıları a z, çoğunlukla bugüne parça
durumunda kalmış başka sandukalarda da aynı konunun
işlendiği gözlemlenir. Sigma denilen kıvrılmış döşek önce
Calydon· av sahnesine göndermede bulunan bir yemek
sahnesiyle kapaklarda görülmüş, sonra 3. yy. sonlarında ve
4. yy. başlarında çoğunlukla bu eski örneğe dönülmüştür07•
Kline üzerinde yemek, Antoninus'lar Dönemi ortalarına ta­
rıhlenmiş üç loculus levhasında308, daha sonra da kapalı bir
grup oluşturan ve 220 ile 270/80 arasına tarihlenen 'klinc
üzerinde yemek sahneli' denilen lahitlerde görülmüştür.
Bunların çoğu epeyce emek verilmiş, pahalı, iyi kalitede
örneklerdir. İlk modellerine inilmek istendiğinde, Antoni­
nus' lar Dönemi ortalarında yapılmış ve Eros ile Psyche'yi""
bir salda uzanmış gösteren3ro bir örnek ile, daha eski bir ta­
rih ten kalma ve başka biçimde Roma kenti mezar anıtları­
nın araştırılması gerekir.

Yine Antoninus'lar Dönemi ortalarında yapılmış u fak bir
grup lahi tte, ölmüş bir çocuğun ağlaması (conclaınatio) be­
tiınlenir310. Bunlar da 'yaşam sahneleri' gösteren lahitlere

• Yunan ınitolojosinde Meleagros ve arkadaşları tarafından avalnması
çeşitli öykülere konu olan yabandomuzu .

.. (Yun.) Ruh. Çoğu zaman kelebek kanatlı bir kız olarak ve Eros' un ya­
nında betimlenmiştir.

40! Vatikıı ı ı : Rıı,� boz1111111 /ıcti111/i /11/ıit.

katılabilir. Bu figürleri içeren dizi, 210/20 yıllarından iki ör­
nek üzerinde yayılmıştır, aradaki zaman boşluğu bugüne
dek doldurulabilmiş değildir. İlk örnekleri Roma' da görü­
lür ve Haterius ailesinin mezar anıtının bir kabartması da
bunların arasında bulunur.

Kır Yaşa1111)11 : Çoban yaşamından betimler pek çoktur; dört
yüz ellinin üzerinde sanduka ve kapak kır yaşamı ya da
'bükolik'" başlığı altında toplanır. Çobanlar ilk olarak
Antoninus' lar Dönemi başlarında ve mitolojik bağlamda
betimlerde ve en çok da kapakların ve yan yüzlerin fazla
göze çarpmayan kesimlerinde kullanılmıştır. 200 yılına
doğru yapılmış sıradışı bir örnekte çobanlı sahne ön yüzün
yarısını kaplar, bununla ilk kez 'iyi çoban'" konusu ortaya
çıkar. İmparator Gallienus Dönemi'nde yapıldığı sanılan ve
bugün İsviçre'nin Basel kentinde bulunan görkemli, sıradı­
şı bir örneği izleyerek, 270/80 yıllarında bükolik sahneleri
ana konu olarak alan lahitlerden pek çok üretilmiş, kapak
Üzerlerinde betimler de yayılmıştır. 4. yy.'da yapılmış olup
bugün Vatikan' da bulunan 'Bağ bozumu lahdi' de bu
gruptandır ve bu, Hıristiyan konularından birine açıkça

• Yunanca' dan gelen bııcolica (Lat. çoğ.) adı kır yaşamını dile getiren şi­
ir türü için kullanılırdı . Bugün birçok dilde sıfatlaşmışhr.

•• Hıristiyan dininin simgeler dizgesi içinde; ruhların çobanı, koruyu­
cu, din adamı.

Cl•niş Çapta ÜrNim 1 01

göndermede bulunmayan lahitl erin somıncusndur (Res.
40). Frizlilcrin yanmda pek çok yivli lahde de ra stl ıyoru z.
I3üko l ik lahitlerle aym zaman dilimi içinde hasadı, av hay­
vanı taşınmasını, bir 'plaustruma' yani üküz .ı rabasın<1
yüklenmiş testiler ve başka eşyayı gösteren köy yaş;ımı he­
men hep kapaklar üzerinde yer alır, seyrek olarak yivli la­
hitlerde tondo'ların içinde bulunur.

Meslekler312: Meslekleri, el sana tlarını gösterir sahnelere an­
cak az sayıda örnekte rastlarız. Bunlar çok çeşitlid ir, birkaç
örnekte izleyebileceğimiz oturmuş kalıplar yoktur. Daha
başkaları varsa da, öncelikle şunları sayalım: Değirmenci­
ler ve fırıncılar, kunduracılar, marangozlar, demirciler, lah it
yapan bir heykeltıraş, yapağı işleyip yün satan biri, bir za­
hireci, alış veriş sahneleri, sarraf dükkanları, bir ahır sahibi,
bir tabip, handa geçen bir sahne. Roma kenti üretimi içinde
ev biçiminde yapılmış bir lahit tek oluşuyla dikkati çeker.
Bunun ölen bir mimar için yapıldığı düşünülebilir. Örnek­
lerin çoğunluğu pek gösterişli şeyler değildir. Va tikan'da
bir parçası bulunan Değirmenli Sanduka'nın çok büyük ve
iyi cins bir şey olduğunu anlıyoruz. Meslekleri, el sanatla­
rını gösteren lahitlerin birçoğu Ostia'da yapılmış örnekler­
dir, yani yerel bir çalışma ürünüdür. Bir zaman d ilimine
yerleştirmek gerekirse, bunların yapımı 2. yy.'ın ortaların­
da başlayıp, Dörtlü Yönetim Dönemi içinde son bulmuştur.

Diğer Konular: Lahitler üzerinde yine insan yaşamı alanın­
da ele alınabilecek, ancak grup oluşturmayan başka sahne­
ler de bulunur. Araba yarışları, turnuvalar13 bunlar arasın­
da sayılabilir. Çoğu zaman Eros'ların ya da çocukların yer
aldığı bu sahnelerde yetişkinlerin de betimlendiği, onların
kurban sahnelerinde ya da tiya tro oyuncularıyla birlikte
veya ne olduğu açıkça belirtilmemiş bir sahne içinde gös­
terildiği olur14• Gemi yolculuğunda gösterilenler de epey-

1 02 Roma

cedir ve bunların arasında üç tanesi zengin, gösterişli ben­
zerleri arasında öne çıkan lahitlerdir; bu üçünün içinde bi­
ri Gallienus Döncmi'ne tarihlenmiştir15•

3.2.1.2 Mitoloji

Roma kenti lahitlerinin arasında bugün elde yaklaşık 1200
örneği bulunan büyük bir grup, söylenceleri konu alan sah­
nelerle süslenmiştir1(·. Bunların hemen hemen tümü Yunan
mitleridir; Acneas·, Mars ve Rhea Silvia, Romulus, Sabi­
na'ların kaçırılışı" gibi Roma kökenli olanlara pek seyrek
rastlanır. Konuları tek tek ele alırsak kullanılma sıklıkları­
nın çeşitli olduğunu ve ayrı zaman dilimleri içinde bunlara
rastlandığını görürüz. Ayrıca, Atina'da kısmen bunlardan
başka çeşitte mitler kullanılmış olmasının nedeni bilin­
memektedir. Aynı lahit üzerinde ayn mitlerden betimleme
bulunması pek az rastlanan bir şeydir17• Velletri' de·- bulun­
muş ve üzerinde çeşitli mitler betimlenmiş olan sütunlu
lahit bunlara bir örnek olarak verilebilir18•

Mitolojik betimler taşıyan lahitler 2. yy. başlarında, aşağı
yukarı 1 20 /30 yıllarında ortaya çıkmıştır. Önce girland'lı
lahitlerin askı-çelenginin içine küçük sahneler1• oturtulur-

• Yunan (Troia) kökenli olmakla birlikte daha İ .Ö. 8. yy.'dan beri Ro­
ma'nın da kendine mal ettiği bir tanrı hısımı kahraman.

•• Sabinus'lar ya da Sabini. Tevere (Tiber) Irmağı'nın doğusundaki dağ­
lık bölgede yaşamış bir İ talya toplulugu. Daha sonra Latin ligine ka­
tılan bu topluluğun kadınlarının, bir savaş sırasında düşmanlarca ka­
çırılmasının resim ve yontulara konu olması Rönesans sanatında da
sürmüştür.

,.,.,. Velletri ya da Veli trae. Latinler' in en eski yerleşim yerlerinden. Teve­
re Irmağı'nın güneyinde.

4 1) Vatikım: Adonis betimli la/ıif

ken 1 30 / 40 yıllarında frizli lahitler başlamış, mitlerin sa­
yısı da artmıştır. Mitler en çok, Antoninus'lar Dönemi'nin
ortalarında, 1 50 ile 1 70 yılları arasında görülür. 2. yy.'ın
sonlarına doğru konuların sayısı düşer, ne var ki birkaç da
yeni konu eklenir. 3. yy.'ın ikinci yarısında mitolojik betim­
li lahitler çoktur, ancak konu seçimi oldukça dar bir çerçe­
ve içinde kalır. Gallienus'un saltanatı sırasındaysa üretimin
-her ne kadar içinde başyapıtlar varsa da- sayıca çok düşük
olduğunu anlıyoruz. Bu çeşit lahitlerin son parlak dönemi­
ne Dörtlü Yönetim Dönemi'nde, yani 280 ile 310 yılları ara­
sında rastlanır. Bu dönemden, hem büyük hem de çok
emek verilmiş bir dizi pahalı örnek vardır. Mitolojik figür­
lerle betimlenmiş lahitler, Constantinus'un 31 1 / 13 yılların­
da yayınladığı emirnameler sonucu bıçakla kesilmiş gibi
son bulmuşhır.

En önemli mitler (söylenceler) ise şunlardı320:

Aklıilleııs321: 1 20 kadar örnek Akhilleus'un yaşamından çe­
şitli betimler gösterir. 2. yy.'ın ortasından 3. yy.'ın sonlarına
kadar yapılmış bir dizi lahit vardır ki, bunlarda Ege'deki
Skyros Adası'nda Kral Lycomedcs'in kızları arasında Ak-

4-2) Roma, Ulıısal Mı'izc: Acı ıcııs /ıcti111/i /11/ı it.

hilleus'un bulunup ortaya çıkarılışı anlatılır. Çoğu kapak­
lardan oluşan ve Geç Antoninus'lar Dönemi ortaları ya da
belki başlarına tarihlenebilecek ufak bir grup ise Priamos'u"
Akhilleus'un önünde gösterir. Bunlardan başka, genel baş­
lık altında bir araya toplanamayacak birtakım örnekler var­
dır. Bunlar arasında Akhilleus'un Peleus- tarafından se­
lamlanışı, Akhilleus'un lir dersi alışı, silahların 'ateş' tanrı­
sı Hephaistos tarafından imali, kumandan ve Akhilleus'un
arkadaşı Pa troklos'un ölüm yatağının baş ucunda Hektar
ile Akhilleus'un birbirlerine silah çekişlerini betimleyen
sahneler sayılabilir.

Adonis322: Birbirine benzeyen 25 kadar örneği bulunan bu
kapalı grup 160 yılı dolaylarında ortaya çıkmış ve az çok
bir gelişme göstererek 220/30 yıllarına kadar kullanılmış­
hr. Uzunca bir aradan sonra 4. yy. sonlarında tek bir örneği
yapılır. İlk örnekte Adonis'in Aphrodite'ye veda edişini,
uğursuz av sahnesini, Aphrodite'nin yanı başında yaralı
Adonis'i gösteren bir kompozisyonu görürüz. Vatikan'da
bulunan özenli, yüksek nitelikli bir lahitte (Res. 41) sıra de­
ğişmiş ve çift orta yerde vurgulanarak gösterilmiştir. Portre

• Yunan mitolojisinde Troia'nın son kralı.
•• Akhilleus'un babası, Tesalyalı Mirmidon'Iarın kralı.

.JJ.1 Ro111ıı, Cıııııpidoglio Mfizc5i: Aıı111zoıı '/ıı lıılı it .

başları bunun 210 /20 yıllarına tarihlenmesine yardımcı ol­
maktadır, böylece de lahit 3. yy.'ın ilk çeyreğine ait bir kıs­
tas noktasıdır.

Aeneas323: Roma kökenli bu mit çok az sayıda, aşağı yukarı
beş kadar lahitte işlenmiştir. 140 - 220 yılları arasında yapıl­
mış bu lahitlerde üç ayrı betimleme vardır. Bu beş lahdin en
önemlileri, Civitavecchia'da bulunanla, 1 40/50 dolaylarında
yapılmış yani Antoninus' lar Dönemi başlarına ait oldukça
az sayıda lahitten biri olan ve çok iyi korunmuş durumda
bugün Roma' da bulunan bir erken örnektir (Res. 42). Betim­
lenen sahnenin herhangi bir koşutu olmadığı gibi arkasın­
dan gelen, ona öykünmüş bir örnek de yoktur. Romalılar
için önemli olan bu mitin -Aeneas Romalıların atası olarak
görülebilir- lahitler bağlamında bir önem taşımaması bizce
şaşılacak bir şeydir.

Aktaion324: Bu miti" betimleyen birtakım parçalar dışında el­
de sadece bir tane çok görkemli lahit vardır ve mitolojik be­
timler taşıyan girland'lı lahitlerin en eskilerinden olan bu
örnekte Aktaion mitinden sahneleri yanm çemberler içinde
görürüz.

• Yunan mitolojisinde Boetia'lı bir avcı olan Aktaion'un 'av' tanrıçası
Artemis ile karşılaşmaları, çatışmaları.

44) [�oma, Campidoglio Miizcsi: E1 1dy111io11 /ıctimli lıılıit.

Alkestis325: Küçük ve kapalı bir grup olan Alkestis mitli la­
hitlerden elde 15 kadar örnek vardır. Bunlar - 1 60 ile
1 80/90 yılları arasındaki zaman diliminde yapılmıştır. Yal­
nız eldeki parça halinde kalmış bir örneğin imparator Gal­
lienus Dönemi'nde yapıldığını sanıyoruz. Baş figür, bir kli­
ne'ye uzanmış ve ölmek üzere olan Alkcstis' olur, bunu baş­
ka figürler ve gruplar tamamlardı (Res. 30-32).

Amazonlarm: 60 kadar lahitten oluşan bu grupta iki betim­
leme vardır. Yunanlıların Amazonlara karşı verdiği sava­
şın betimlenmesi ilk kez 1 40 yılı dolaylarında görülmüştür.
Roma' da Museo Capitolino' da bulunan lahit ilk örnekler­
den olup iyice hareketli, birbirleriyle boğaz boğaza gelmiş
insanları gösterir (Res. 43). Figürlerin ve giysilerin işlenişin­
deki çok seçkin işçilik, üst yüzeyin ince perdahlanmasıyla
vurgulanmıştır. 200 yılına doğru kesiksiz olarak uzanan
frizde bir değişiklik ortaya çıkar ve ortasına Akhilleus ile
Amazonlardan Penthesilea'nın oluşturduğu bir grup otur­
tulur. Bu dizi 240/ 50 yıllarında son bulmuştur. Yeni kom­
pozisyonları olan birkaç lahit Dörtlü Yönetim Dönemi'nde
yapılmıştır. Başka bir sahneyi, Amazonların Troia'ya gelişi­
ni gösteren bir sanduka ile birkaç kapak vardır. Bunların
hepsi de Antoninus'lar Dönemi ortalarında yapılmıştır.

• Yunan mitolojisinde kocasının yerine ölmeyi göze alan kadın.

45) Romn, Ulıısnl Mı"i:e: Hernklcs'li lıılıit.

Ares ve Aplırodite327: Hephaistos ile tanrıların ortaya çıkardığı
bu sevgilileri gösteren sadece üç frizli lahit mevcu ttur ve
bunlar Antoninus'lar Dönemi'nin ortaları ve sonlarından
kalmadır. Bunlardan başka bir tane sütunlu bir örnekle, bir­
çok yivli lahit ve üzerinde Ares ve Aphrodite'yi heykel
grubu olarak gösteren birkaç sıradışı örnek de vardır.

Belleroplıontes"328: Grup çok küçüktür, dört örnek bilinmekte­
dir. Ancak bu dört lahitten biri Gallienus Dönemi'nden kal­
ma olup çok görkemlidir, bir başkası da 3. yy.'ın ikinci çey­
reğinde yapılmıştır.

Endymionn": Roma'da pek sevilen bu konu 1 20 kadar lahit
üzerinde görülür. Bu büyük grup, çoğu birbirine yakından
benzeyen ve 120/30 yıllarından Callicnus Döncmi'ne ka­
dar birçok aşama geçiren örneklerden oluşmuştur. Bir tane­
si Dörtlü Yönetim Dönemi'nden kalmadır. Roma kenti friz­
li lahitlerinin en eskilerinden olan ve Roma'da Museo Ca­
pitolino'da bulunan uiok örnekte (Res. 44), çok ince, yumu­
şak bir kabartma üzerinde az sayıda figür, özellikle de ara­
basından inen Selene ile uyuyan Endymion··, görülür.

Hernkle?0: Bu konuyu işleyen 40 kada r örnekten oluşmuş
grup, Antoninus'lar Dönemi ortalarından 230/40 yıllarına

• llias destanından bir kahraman .
.... Yunan mitolojisinde sürekli uyuyan güzel bir delikanlı ile kansı.

46! Ro11111, U/11s11/ Miizc: Hippolytos hctiııı/i /alıit.

kadar tarihlenen frizli lahitlerle birkaç sühınlu lahdi ve bu
iki sınıfa da girmeyen az sayıda sıradışı lahdi içerir. Hemen
hepsinde Herakles'in" çeşitli 'iş' leri betimlenmiştir. Figür­
lerde seçilen tipler için heykel gruplarından esinlenilmiş,
fakat bunlar az ya da çok değiştirilmiştir. Roma' da Ulusal
Müze' de bulunan ve 2. yy. sonunda yapılmış olan örneğin
(Res. 45) gösterdiği gibi, sühınlu lahitler bu betimlemeye
pek uygun düşer.

Hippolytos-:ı:ı1 : Eldeki 40 dolayında örnekten yaklaşık 30 ta­
nesi 180/90 yıllarında ortaya çıkıp, 240 yılına kadar süren
ana grubu oluşhırur. Birbirinden ayrı iki sahne birlikte be­
timlenirdi. Sol tarafta sütnine Phaidra, Hippolytos ve yan­
larındakiler, sağ taraftaysa bir domuz avı görülür. Başka tip
betimlemeli aşağı yukarı sekiz tane örnek Dörtlü Yönetim
Dönemi'nden kalmadır. O grupta ana grubun sol bölümü
aynıysa da, buna rağmen sağda Phaidra'nın simetrik ola­
rak karşısında, o anda kendisine oğlu Hippolytos'un ölüm

* Yunan-Roma mitolojisinin en tanınmış kahramanı. Alkmene ile Ze­
us' un oğlu.

*'" Yunan mitolojisinde ikinci derecede bir tanrısal varlık

Geniş Çapta Üretim 109

haberini verilen Kral Theseus bulunur. Roma'da Ulusal
Müze'dc bulunan lahit (Res. 46) çok iyi korunmuştur ve
300 yılları nın özgün bir örneğid ir. Roma'da lahit üretimi
yerleştikten sonra Atina ve Dokimcion' dan yon tu ustaları­
nın gelip ka tıldığı büyük işlikte yapılmıştır (krş . Res. 47).

insan ve Medein.332: 20 dolaylarında lahitten oluşan bu
grubun bu bölümünde Iason'un yaptıkları, öteki bölümün­
de Medeia'nın öyküsü canlandırılır; eldeki örneklerden bi­
rinde her ikisi de hem sandukada, hem de kapakta birlikte
betimlenmiştir. Lahitlerin biri d ışında hepsi Antoninus'lar
Dönemi' nin ortalarında içinde üretilmiştir. Sadece Basel' de
bulunan Medeia lahdi 2. yy.'ın sonuna tarihlenmiştir.

Leukippos Kızlnrı333: Bugün elde bulunan 10 kada r lahit, Le­
ukippos'un kızlarının Dioskurlar .. tarafından kaçırılmasını
gösteren betimleri bakımından birbirine çok yakın bir grup
olup, 140 yıllarında ortaya çıkmış ve 1 70/SO'den sonra bir
daha yapılmamıştır.

Mnrsyns···-:rn: Yaklaşık 30 örneği olan bu grubun içinde iki ta­
ne Erken Dönem girland'lı lahit de vardır. Çoğu, 1 50 yılla­
n dolaylarında yapılmasına başlanmış frizli lahitler olup,
bunlar 2. yy. sonlarında gerileyerek 3. yy. 'ın ikinci çeyreği­
ne kadar sürmüştür. Dörtlü Yönetim Dönemi'ne tarihlen-

.. Iason; Yuncın mitolojisinde Tesalya Kralı'nın oğlu, altın postu arayan
Argo gemisi mürettebahnın başı ve Medeia'nın kocası. Medeia;
Anadolu'mın kuzeydoğusuna düşen Kolkhis ülkesi kralının büyü­
cü kızı. Mitolojide adı çoğunlukla Argo gemicileri mi tiyle birlikte
anılır.

.... Zeus'un oğulları .
..... Anadolu mi tolojisinde Phrygia müziğinin mucidi diye bilinen ve

Apollon ile girdiği bir yarışmada birinci ilan edilince hakem kral
Midas'ın Apollon tarafından lanetlenip kulaklarının eşek kulağına
çevrilmesine yol açan kimse.

47) Roma, Cmıscrmtori Sarayı: Mclcagrııs betimli lahit.

miş iki tanesinde başka bir betim bulunur (Res. 15, 5). Hep­
sinde Apollon ile Marsyas arasındaki yarışma öne çıkarılır
ve sağ kenarda yenilmiş durumdaki Marsyas'ın utancı gös­
terilir.

Meleagrosı15: Aşağı yukarı 200 örneğiyle bu grup Roma'da
mitolojik betimli lahitler içinde en büyük paya sahiptir.
İçinde değişik alt gruplar vardır: Bunların en başta geleni
av betimlerini içeren ve Antoninus'lar Dönemi ortalarında
ortaya çıkarak, Gallienus Dönemi'nde de sürüp gitmiş olan
gruptur. En önemlisi Roma'da, Conservatori Sarayı'nda
bulunan !ahittir (Res. 47) ve Dörtlü Yönetim Dönemi'nde
yapılmış küçük bir grup da yine av sahneleri içerir. Aynı iz­
leği işleyen ve aynı dönemde yapılmış, ancak tek örnek
olan bir lahit bugün Basel'de bulunmaktadır336; çoğunlukla
kapaklarda görülen av sonrası yemek sahnesi en az bir ta­
ne sandukada da canlandırılmıştır. Meleagros'un çatışma­
dan sonra eve dönüşü 140 yılı dolaylarında işlenmeye baş-

Geniş Çapta Üretim ıı 1

lamış, Antoninus' lar Dönemi ortalarında çoğalmış, 2. yy.'ın
sonlarına doğruysa güzden düşmüş, giderek 200 yıl ı dolay­
larında hemen tümden bırakılmıştır. Yaklaşık 160-200 ara­
sında işlenmiş ola n Meleagros'un ölümü konusuna 230 yı­
lı dolaylarında yapılmış bir örnekte, 2. yy. sonlarında ya­
pılmış iki tane sütunlu lahi tte (Res. 15, 6), dördü 2. yy. son­
larına, bir tanesi 3. yy.'ın ikinci çeyreğine ta rihlenmiş beş ta­
ne yivli lahitte de rastlanır. Yine Conservatori Sarayı'nda
bulunan o çok büyük lahit (Res . 47) 300 yılı dolaylarında ve
yetkin olduğu Atinalı, onlardan da çok Dokimcionlu sana t­
çılar tarafından saptanmış bulunan işlikte yapılmıştır. Giy­
silerin ve başların biçemi, kline ka pakların biçimi Anadolu
üretimi ana grupla bir bağlantı bulunduğunu gösterir. Ör­
neğin ça tı biçimi bir kapağı olan bir Hippolytos lahdi (Res.
46) ile bunlar arasında sıkı yakınlık vard ır.

Niobe" Çocukları: Ayrı örneklerden türemiş 1 1 kadar lahit bu
izleği işleyen iki grup oluşturur. Aşağı yukarı 1 30 /40 yılla­
rında ortaya çıkmışlardır ve son örnek yaklaşık 1 80/90'a
tarihlenmiştir. Bunlarda betimlenen konu, Niobe'nin gaza­
ba gelmiş tanrıça Artemis ile öfkeli tanrı Apollon tarafın­
dan öldürülen yedi kızı ile yedi oğludur.

Odysseus·· : Bu grupta yaklaşık 25 lahit vardır ve birbirlerin­
den farklı betimler taşırlar. Çoğu zaman kapaklarda -genel­
likle 3. yy.'ın ikinci yarısında yapılmış olanlarda- 'denizkız­
ları serüveni' d iye anılan sahne görülür. Roma'daki mitolo­
jik betimli lahitlerin en eskilerinden olan birkaç girland'lı

" Yunan mitolojisine göre batı Anadolu' da, Manisa Dağı'nda oturan ve
Kral Tantalos'un kızı olan Niobe, evlat acısıyla gözyaşı döken anala­
rın simgesidir.

"" Homeros'un Odysseia adlı destanının kahramanı. Batı yazınında çok
işlenmiş bir kişi. (Krş. Jaınes Joyes'un Ulysscs adlı yapıtı.)

1 12 Roma

lahitte birbirinin aynı olmaya n sahneler canlandınlmıştır.
Polyphemos'u" gösteren az sayıda frizli lahitten bugün elde
yalnızca parçalar kalmıştır, bundan ötürü de daha kesin bir
yargı verilememektedir. Çoğunun 300 yılı dolaylarında ya­
pıldığı sanılmaktadır.

Orestes ve Iplıigeneia""337: Birbirleriyle sıkı bağlantılı olan ve
1 30 / 40 ile 1 70 / 80 arasında izleyebildiğimiz aşağı yukarı 1 8
!ahitlik b u grupta Orestes'in, annesi Klytaimnestra ile
onun aşığı Aigisthos'u öldürmesi betimlenir. Antoninus'lar
Dönemi ortalarına tarihlenmiş ve üzerinde aynı sahnenin
canlandırıldığı bir başka lahit tipoloji bakımından bunlara
uymaz. Yaklaşık 25 !ahitlik bir başka grup da, Orestes ile
Iphigeneia'nın karşılaşmaları ve Tauris'ten kaçışları ile il­
gili olayları değişen bir sıra içinde betimler; bunlar da yine
Antoninus'lar Dönemi ortalarına tarihlenmiştir.

Paris'in Yargısı: Bu izleği işlemiş lahitlerden bugün elde 12
tane kadar kalmıştır. Yapılma lan 130 / 40 yıllarında başlamış
ve Geç Antoninus'lar Dönemi'nin en görkemli yapıtların­
dan biri olan Villa Medici' de bulunan levhaya kadar sür­
müştür.

Pelops ... : Elde ancak 8 örnek olup bunlar şimdilik değişik bir
biçimde bölüştürülmektedir; 120/30 ve 1 60 yıllarının öncü
örneklerini izleyen ufak bir grup a ncak 220/30 yıllannd�
ortaya çıkar ve bunun bir örneğine de 270/80 dolaylarında,

� Deniz tanrısı Poseidon'un oğlu ve Kyklopslar'ın yani tek gözlü dev­
lerin en ünlüsü.

u Argos ülkesi kralı Agamemnon'un oğlu ve kızı.
�** Babası Tantalos tarafından tanrılara sunulan, tanrıların yeniden can

verdiklerinde bir omzunun eksik kaldığı görülünce yerine fildişi bir
parça konulan mitolojik kişi.

Geniş Çapta Üretim 113

Gallienus zamanında rastlarız.

Perseplıone (Res. 1)338: Persephone'nin 'cehennem' tanrısı
Hades tarafından kaçırılışı 100' e yakın lahitte betimlenmiş
olup Roma'da en çok sevilen konulardan biridir. 120/30
dolaylarına tarihlenmiş bir girland parçası en eski mitolojik
lahitlerden birine aittir. 140 yılı dolaylarında yapımı başla­
mış olan bir frizli lah itler grubunu, aşağı yukarı 260 yılı do­
laylarına kadar çeşitli gelişim aşamalarında izleyebiliyo­
ruz. Eldeki örneklerden biri Dörtlü Yönetim Dönemi' ne ta­
rihlenmiştir. Aynı çeşidin bir değişkesi olan bazı örnekler
üzerinde Hades arkadan görünür, daha başkalarındaysa
hareket yönü değişiktir.

Plıaeton· 339: 20 kadar örnekten oluşan bu grup ikiye ayrılır.
Phaeton'un Helios' tan arabayı isteyişini gösteren birinci
grup 1 60 ile 190/200 arasında bir zaman dilimi içinde ya­
pılmış lahitlerden oluşur. Phaeton'un düşüşünü gösteren
ikinci gruptakilerin yapılışı 160/ 70 yıllarında başlayıp 300
yılı dolaylarına kadar sürmüştür. Dörtlü Yönetim Döne­
mi'nde bu izleğin yeni bir betimlenişini görürüz. Birden
fazla örnekte karşımıza çıkan bu yeni işlenişin, Geç Antik­
çağ'ın o önemli işliğinin ürünü olduğu söylenebilir.

Prometlıeus .. : Yapılmalarına 200 yılına doğru başlanmış ve 3.
yy.'ın sonlarına kadar sürdürülmüş 10 kadar örneği olan ve
Dörtlü Yönetim zamanına tarihlenmiş büyük bir örnekle
son bulmuş bir grup.

• Yunan mitolojisinde 'güneş' (Helios) ile 'okyanus' tannçalarından
Klymene'nin oğlu. Babasının arabasını alıp onu baş edemeyeceği bir
yolculuğa çıkardığında evreni kınp geçirmesin diye Zeus tarafından
yok edilen 'arabacı'. (Krş. 'fayton / fayton' sözcüğü.)

.... Antik Yunan inanışında ateşi tanrılar katından çalıp dünyaya verdiği
varsayılan kişi.

114 Roma

Diğer Mitler: Birçok mit sadece birer lahit ya da pek ufak bir
grubun üyeleri üzerine görülebilir. Örneğin frizli lahitlerde
Daidalos, Gigant'lar, I liupersis, Kentauroslar savaşı, Kleobis
ile Biton, Leda, Neoptolemos, Peleus ve Thetis, Protesilaos,
Sabina'lann kaçırılışı, Rhea Silvia, Yediler Thebai'a karşı,
Theseus, Triptolemos340, kapaklarda ise Apollon'un341 doğu­
şu ve Oidipous'un yaşamından sahneler, girland'lı lahitle­
rin çelenk yuvarlağı içinde Oidipous betimleri bulunur. Yiv­
li lahitlerde Dioskur'lar, Ganymedes, Gratia'lar, Leda, Nar­
kissos, Nike, Orpheus ve Perseus betimleri göriilebilir.Jn.

Bir grup lahit daha vardır ki, bunlarda betimlemenin neyi
gösterdiğini, ne anlama geldiğini çıkaramayız. Çoğu her­
hangi bir koşutu, benzeri bulunmayan parçalar durumunda­
dır343. Pek azı da bütünlüğü fazla bozulmamış birer frizdir.

3.2.1.3 Dionysos Anlatımları

Roma kenti lahitleri arasında tanrı Oionysos ile ilgili konu­
ları işleyen grup, büyüklük bakımından mitolojik lahitler
diye adlandırdığımız gruptan sonra ikinci sırada gelir. F.
Matz, Sarkophag-Corpus'un dört cildinde 380 kadar örnek
vermiştir. Bunlardan birkaçı eyaletlerde yapılmış örnekler
olduğu için bu rakamdan düşmek gerekir; ne var ki yapı­
tın yayınlanmasından sonra başka buluntular da eklen­
mişti�'. Dionysos'un peşinden giden yandaşları, yani
Satyros'lar ve Mainad'lar· ile aralarında Eros'ların da bu­
lunduğu Pan'lar betimlenir, çoğu zaman bunlara tanrının
kendisi de karısı Ariadne ile birlikte katılırdı. Çoğunluk
sanduka biçiminde lahitler olup, bir miktar da banyo kü­
veti-biçimli örnek görülür.

• Kızgınlar ve öfkeliler anlamına gelen bu sözcük, Dionysos kültünde
önemli yer tutan Bakkha'ları gösterir.

Geniş Çapta Üretim 115

Bunlar şöyle gruplandırılabilir1�5 :

Gir/and'lı Lalıitler'16: Bunlarda girland'ın üzerindeki kavisler
içinde ufak Dionysos sahneleri görülür. Pisa kentinde bulu­
nan lahit Roma' daki ana üretimin erken örneklerinden­
dir4;. Öteki örnekler Antoninus'lar Dönemi başlarına aittir,
birkaç tanesiyse yine Antoninus'lar Dönemi'nin sonlarında
yapılmış olabiliı-3 10•

Ayinler ve Eğlentiler: Thiasos'u yani içki alemi yapanları
yanlarında Dionysos olmaksızın gösteren örnekler olduğu
gibi, onu ayakta durur ya da bir kaplanın üzerine oturmuş­
ken gösterenler de pek çoktur. Dionysos'un, bazen Ariadne
ile birlikte, bazen yalnız, kaplanlar, Kentauroslar ya da fil­
ler tarafından çekilen bir arabada oturur ya da ya tarken be­
timlendiği örnekler, Dionysos ile Ariadne'nin ortada, başka
kişilerin yanlarda bulunduğu 'piramit grupları', daha baş­
ka betimler de içeren örnekler sayılabilir. Vatikan'da bulu­
nan ve 200 yılına doğru yapıldığı sanılan pek görkemli bir
örnekte (Res. 48), tanrı, bir fil arabasına binmiş görülür;
Sa tyros'lar, Mainad'lar ve Kentauros'ları da koşum hayva-

48) Vatikan: Diunyscıs '/ıı /alı it.

116 Roma

nının önüne geçmiş, karışık bir alay halinde arabayı çeker­
ken ya da çekiştirirken görüyoruz.

Öyküler: Bunlarda en büyük grup Ariadne'nin Dionysos ta­
rafından bulunuşunu gösteren lahitlerinkidiı-349• Arkasın­
dan gelen grup, doğum ve çocuk öyküleri içerendir350• Hint­
liler' e karşı verilen savaşla ya da kazanılan zaferle ilgili
olanlar ya da Thebai Kralı Pentheus'un351 veya Spartalı ya­
sakoyucu Lykurgos'un ölümünü betimleyenlere seyrek
rastlanır.

Portreli Betimlemeler: Birkaç lahitte yanlardan ortaya doğnı
karşı karşıya getirilmiş olarak araba çeken Kentauros'lar gös­
terilmiştir. Arabanın içinde Dionysos bulunmaktadır; Kenta­
uros'ların ya da Nike'lerin ikisi bir kalkan ya da tondo tutar­
lar ve bu kalkan ya da tondo' da portre büstler vardır. Bu çe­
şit lahitler Antoninus'lar Dönemi ortalarına tarihlenmiştir ve
Dörtlü Yönetim Dönemi ortalarına kadar sürmüştür.

Sütunlu Lahitler: Üzerinde Dionysos ile ilgili betimler bulu­
nan sütunlu lahit sayısı azdır; bunların Antoninus'lar
Dönemi sonlarından kalma örnekler olması gerekir (Res. 5).

Yivli Lahitler: Üzerinde Dionysos ile ilgili figürler taşıyan
yivli lahitlerin de yine aynı dönemde başladığı ve 3. yy.'ın
ikinci çeyreğinde de sürdüğü anlaşılmaktadır.

Bazı lahitlerde, Dionysos Mevsimler arasında görünür, bu
nedenle bunları Mevsim betimli lahitler arsında saymak
gerekir52• Kapaklarda da Dionysos ile ilgili sahnelere rast­
lanır; bunların arasında içki sofrası betimi taşıyanlar bü­
yükçe bir grup oluşturur.

Frizli lahitlerden Dionysos izleğini taşıyanlar, ana grubun
içinde Roma kenti örneklerinin en eskileridir. Lahit sayısı
ve işledikleri konu sayısı 2. yy. boyunca artmış, ancak 3.
yy.'ın ilk yarısında lahit yapımı çok olmakla birlikte konu-

Geniş Çapta Üretim 117

ların seçimi daralmıştır. Gallienus Dönemi'nden birkaç ör­
nek vardır. Dörtlü Yönetim zamanında Doğu etkisi altında­
ki işliklerde yapılmış olanlar ufak bir grup oluşturur353• Di­
onysos lahdi diye adlandırılan grubun tümü ele alınırsa,
orta değerde parçalar olduğu gibi, değeri yüksek olanlar,
zamanlarının başyapıtları arasında sayılabilecekler de çok­
tur.

3.2.1.4 Deniz Yaratıkları

Deniz yaratıkları betimleriyle süslenmiş pek çok lahit var­
dır (Res. 4)354• Frizlerde en çok deniz Kentauros'ları yani at,
insan ve balık karışımı yaratıklar, Nereid'ler· ve Eros'lar gö­
rülür. Bunlar dışında da suda sıçrayıp oynayan çeşitli kar­
maşık yaratıkların bu lahitleri süslediğini görürüz.

Dizi Traianus - Erken Hadrianus Dönemi'nde birkaç gir­
land'lı lahitle başlamıştır. Deniz yaratıkları bu ilk örnekler­
de çelengin kavsi içinde betimlenirdim. 1 40 yılı dolayların­
da kesin tisiz, orta yerinde herhangi bir vurgulama bulun­
mayan frizli lahitler yapımına başlanmıştır356. Antoni­
nus'lar Dönemi ortalarında frizler çeşitli biçimlerde mer­
kezleşme gösterir ve betimleme bir orta motifin iki yanında
az çok simetrik yer alır olmuştur. Söz konusu orta motif bir
levha olabilirdi ya da bir kalkan, bir Okeanos- maskesi ve­
ya içinde bir portre büst ya da büstler bulunan bir tonda
olabilirdi35;. 3. yy.'da en çok içinde portre bulunan tondola­
ra ya da midye kabuklarına rastlarız. Bazı örneklerde de
midye kabuğuna oturmuş ya da ayakta bir Aphrodite gö­
rülür358. Roma Ulusal Müzesi'nde bulunan kapağı dar per-

"' Deniz tanrısı Nereos'un kızlan.
"'"' Gökyüzü (Ouranos) ile Yeryüzü'nün (Gaia) oğlu. Dünyayı çevrele­

diği varsayılan ırmak.

49) Ro111a, Ulıısa/ Miize: Deniz yamtıklıırı lıcti111/i /ıılrit.

vazlı alçacık sanduka, 3. yy. başlarına özgü bir örnektir
(Res. 49) . Bu örnekte portre işlenmemiş yuvarlak kabarık­
lık, yani 'bos' olarak bırakılmıştır. Antoninus'lar Dönemi
sonlarına tarihlenen ve sayıları pek çok olmayan bazı lahit­
lerde orta yere dört atlı arabasının ÜZ<'rinde betimlenen Po­
seidon oturtulmuştur159• Kesintisiz yani orta motifi bulun­
mayan frizli lahitler 3. yy. ortalarına kadar yapıla gelmiş­
tir60. Sıradışı bir örnekte Nereid'lerin Akhilleus'un silahla­
rını taşıdığını görürüz361 •

Deniz yaratıklarıyla süslenmiş olanların çoğu, başkalarıyla
kıyaslanırsa, boyu eninden epeyce fazla, düzeyi pek yük­
sek olmayan ve az değişkeli yani birbirlerine çok benzeyen
lahitlerdir. Ne var ki, buna karşın betimleme tekdüze değil­
dir. Ayrıntılarda pek çok değişiklik görülür. İnsan-hayvan
kırması yaratıklarla Nereid'lerin birbirlerini izlemesi deği­
şir, dönerler, değişik konumlar alırlar, ellerinde değişik nes­
neler tutarlar.

Deniz varlıklı lahitler dizisi Gallienus zamanında bir süre
devam etmiş, sonra Dörtlü Yönetim'e kadar tek tük örnek­
leri görülmüştür62• Traianus - Erken Hadrianus Dönemi'n­
den hiç değilse Constantinus Dönemi'ne kadar kapaklar
üzerinde betimlenen deniz yaratıklarının sayısı pek yük­
sektir63. Sandukalar kısmen deniz yaratıklarıyla, faka t pek
çok da başka figürlerle süslenirdi.

Geniş Çnpta Üretim 1 19

3.2.1.5 Mousa'lar (Esin Perileri)

Mousa betimleri içeren ve 300'e yakın örneği olan bu bü­
yük grup, frizli, sütunlu ve yivli lahitler olarak ayrılabilir&\.
Frizli lahitlerin yapımına Geç Hadrianus - Erken Antoni­
nus Dönemi'nde başlanmış, Geç Antoninus Dönemi'nde
üretim çok artmış, 220-250 yıllarında büyük gelişme gös­
termiştir. Ön yüzlerin hemen hepsinde dokuz esin perisi
birlikte betimlenirken, 3. yy.'da bunlara Apollon ile Athena
katılmıştır. Bir örnekte ayrıca Hermes de görülür. Bazı ör­
neklerde ölen kadın ya da erkek bu mitolojik figürler ile
birlikte betimlenmiştir. Bir Mousa olarak betimlendiği ör­
neklere de rastlanır. Figürlerin sıralanmasında yer değişti­
rildiği olur ama, aslına bakılırsa aralarında büyük fark yok­
tur. Gallienus Dönemi'nde çoğunlukla iyi işçilik ve malze­
meye sahip büyük lahitlerden önemli bir bölümünde yeni
bir kompozisyon ortaya çıktığını görürüz. Kan koca ortaya
doğru dönük olarak solda ve sağda oturmuşlardır, onlara
dönük olarak da birkaç Mousa vardır. Yine aynı dönemde
yapılmış olan ve bugün Roma' da Museo Torlonia'da· bulu­
nan lahit (Res . 50) sıradışı bir örnektir; bunda Yedi Bilgeler
ile Dokuz Mousa birlikte betimlenmiştir. Dörtlü Yönetim
Dönemi'nde frizli lahitler yapılmaz olur ve figürlerin sırala­
nışında genellikle eskiye dönülür. Örneklerin 4. yy. içlerin­
de ne zamana kadar uzandığı kesin olarak belli değildir65•

Sütunlu lahitlerde 2. yy. sonları ile, 230/40 ile 260 arasında
yapılmış ve tipoloji bakımından farklı birkaç tane örnek
bulunur. 280 ve 310 yılları arasına tarihlenen Mattei Villa­
sı'ndaki (Roma) Mousa'lar lahdinin çevresinde toplanan
daha başka örnekler de bilinir. Bunlar, çeşitli nitelikleri ba-

.. Museo Torlonia'da sergilenen sanat yapıtları bugün Roma'nın çeşitli
müzelerine dağıhlmış durumdadır.

50) Ro111a, Tor/011iıı M ı'i:csi: Pıılliııs Pcrcgriııııs'1111 lalıdi. Ozcri11dc Moıısa'/ar
ı•c Bilgl'icr giiriiliiyor.

kınımdan Anadolu sanatçılarının etkisi altında kalmış işlik­
lerde yapıldığı düşünülebilir.

Mousa betimleri içeren yivli lahitler 3. yy.'ın birinci çeyre­
ğinde ortaya çıkmış ve 300 yılına kadar sürmüştür. Çeşitle­
ri vardır. Çoğunluğunda 'Bilge' olarak gösterilen bir adam
figürüne rastlanır.

3.2.1.6 Filozoflar - Bilgeler - Şairler366

Mousa'lı lahitlerde bir kitap rulosu ya da başka bir belirle­
yici nesne ile 'Bilge' olduğu belli edilen adamlara sık rast­
lanır; ayakta ya da oturmuş olarak betimlenen bu figür,
Antoninus'lar Dönemi ortalanndan Dörtlü Yönetim Döne­
mi'ne kadar yan yüzlerde, 220 dolaylarından başlayarak da
ön yüzde yer alır. Çoğunluğu Gallienus Dönemi'ne ve bir­
kaçı da daha sonraya tarihlenmiş bir dizi Mousa lahdinde
karı koca figürünün ön yüzde ve Bilge'nin sağına ohırhıl­
muş olduğu görülür. Yivli lahitlerde çoğunlukla Bilge'ler
vurgulanıp Mousa'lar a rka planda kalır. Birçok kez de I3il­
ge'ye bir kapak üzerinde rastlarız. Bu kapakların bir bölü­
münün Mousa'lı bir lahde ait olması akla yakındır. Birkaç

Geniş Çapta Üretim 121

örnekte Bilge' ler, ön yüzünde Hippolytos gibi, Prometheus
gibi mitolojik bir figür ya da başka bir şey bulunan lahdin
yan yüzlerinde betimlenmiştir.

Bu değişik örneklerden başka, Bilge' lerin vurgulanarak öne
çıkarılmış olduğu sanduka pek azdır. 230 / 40 yıllarına ta­
rihlenmiş ve bugün özel mülkiyette ve parçalanmış du­
rumda bulunan ve ön planında Mousa'ların görüldüğü bir
uzun yüzde, mezarın sahibine özdeşleştirilerek gösterilen
biri dışında, Yedi Bilgeler'in geri kalanının arka planda
durdukları anlaşılmaktadır. 250/60 yıllarına tarihlenen ve
bugün Roma'da, Museo Torlonia'da bulunan değerli bir
parça olan L. Pullius Peregrinus lahdindeyse, konum bu­
nun tersinedir, Bilgeler az görülecek biçimde önde yer al­
mışlar ve tek bir Mousa onlarla aynı sıradadır (Res. 50) . Va­
tikan' daki Plotinus lahdi üzerindeki kompozisyonun görü­
nümünün zamanında nasıl olduğunu bugün saptayamıyo­
ruz; ortada görkemli bir konumda bulunan mezar sahibin­
den başka iki kadınla üç Bilge vardır. Son olarak da Bari' de
bulunan sütunlu lahitten söz edilebilir; sütun aralarında
Bilge grupla rı görülen bu lahdin Dokimcion'dan mı getir­
tildiği, yoksa Roma kenti içinde, Mattei Villası'ndaki Mo­
usa'lı lahit ile aynı işlikte mi yapıldığı sorusu açıklığa ka­
vuşmamıştır367.

3.2.1.7 Eros'lar

Bugün elimizde bulunan Eros'lu (kana tlı erkek çocuk), Put­
to'lu (erkek çocuk), Psyche'li (kanatlı kız) ve genç kızlı la­
hitler pek çoktur368• Parçaların büyüklükleri, bunların h.i­
müne yakın bir bölümünün 'ya da h.imünün?) çocuk yaşta
ölmüş kimselere ait olduğunu belli etmektedir. Birçok ör­
nekte Eros'lar bir sahne betimlemesiyle frizin h.imünü kap­
larlar.

122 Roma

Çeşitli konular arasında şunları sayabiliriz:

Dionysos Alayı (Komos)369: Bir içki aleminden sonra neşelen­
miş, dans eden, çalgılar çalan Eros ve Psyche' lerin şen alayı
sık rastlanan bir konudur. Eldeki örnekler Erken Antoninus
Dönemi'yle Constantinus Dönemi arasına tarihlenmiştir.

Bağ Bozumıt370: Bu konu da Antoninus'lar Dönemi ortala­
rından Dörtlü Yönetim Dönemi'ne kadar gerek sa nduka­
larda, gerek kapaklarda çok sık görülür. 4. yy. sonlarından
kalma bir örnek, H ıristiyan olmadığı belli en yeni tarihli]a­
hittir (Res. 40) . Hasat toplama sahneleri gösteren çeşitli la­
hitler de bağ bozumunu işleyen örneklere bağlanabiliı-371•

Av372: Ava çıkmış Eros'ları betimleyen örnekler -aralarında
pek çok da kapak bulunur- tipoloji açısından büyük çeşitli­
lik gösterir. Bunlarda, kural olarak, olup bitenlerin ciddili­
ği ikinci planda kalır. Çoğunluğu, 2. ve 3. yy.' da yapılmış
lahitlerdir. Dörtlü Yönetim Dönemi'nde yapılmış birkaç ta­
nesi tipolojileri bakımından aslan avlarıyla süslenmiş lahit­
leri izlerler.

Oyunlar373: Eros'lan turnuvalarda, oyunlarda gösteren ve
öncelikle 2. yy.' da sevilip tutulan (Res. 51) lahitlerin de bel­
li bir tipolojisi oluşmamıştır. Betimler pek çok ve çeşitlidir,
bunların bir bölümünün yetişkinlerin betimlendiği lahitler
üzerinde koşutları, benzerleri bulunur.

Yarışlar374 : Oldukça büyük ve çok kapalı olan bu gruptaki
lahitlerin üzerinde Eros'lu ya da Putto'lu yarış betimleri
görülür. Yapılmalarına daha Hadrianus-Erken Antoni­
nus'lar Dönemi'nde başlanmış olan ve en çok 1 50-1 70 yıl­
ları arasında yayılan bu lahitler, Dörtlü Yönetim Dönemi iç­
lerine kadar tek tük örneklerle sürmüştür. Yarışma hazırlık-

5 1) Roma, Ulıısal Mı"izc: Eros'/ıı lahit.

larını, yarışmadan sonra kazananın yüceltilmesini, doğru­
dan doğruya yarışmaları gösteren bazı örnekler de, ana
üretim içinde olmasalar bile, bu gruba katılırlar.

Silnlı Ynpıını375: Hepsi An toninus'lar Dönemi ortalarına ta­
rihlenmiş, az sayıda ve kapalı bir grup oluşturacak gibi bir­
birlerine bağlı bu lahitlerde silah yapan, silah taşıyan
Eros'lar görürüz. Çoğunluğunda ortada iki ya da üç
Eros'un tuttuğu bir kalkan vardır.

Geıni Yolculuğu376: Bu grupta da az sayıda lahit bulunur; bir
sal ya da gemide yol a lmakta olan Eros'la r ya da
Psyche'lerle süslcnmişlerdir. Tipoloji bakımından çeşitlilik
gösteren bu örnekler, geniş bir zamana, Antoninus' lar Dö­
nemi ortalarından Dörtlü Yönetim Döncmi'ne kadar uza­
nan bir süreye yayılmıştır.

Eros'lnr ve Kıırbmı377: Bunlara birçok lahitte yan yüzler üze­
rinde betimlenmiş gruplarda rastlanır. Ortada Nike'ler ya
da Eros'lar, örneğin bir tondo içinde gösterilir.

Bunlardan başka herhangi bir gruba sokulamayacak ayrık
ya da sıradışı376 örnekler de va rdır. Örneğin bugün Roma
Ulusal Müzesi'nde ve iyi korunmuş durumda bulunan, 3.

124 Roma

yy.'ın ikinci yarısına tarihlenen bir lahit (Res. 51) bunlar ara­
sında sayılabilir. Sandukanın üzerinde ayakta durarak elle­
rinde bir tondo tutan, kapakta da oynayan ve avlanan
Eros'lar görülür. Çocuk lahitlerinin birçoğunda Eros'lar ya
da Putto'lar mitolojiden (özellikle de Melcagros'un dönüşü
öyküsünden) ya da Dionysos öykülerinden alınma bir be­
timlemeyle, sofrada ya da Mousa giysileri içinde gösterilir.
Ne var ki, bunlar erişkinlerin lahitlerindeki betimlerin ay­
nıdır'19. Eldeki örneklerin çoğunun Antoninus'lar Dönemi
ortalannda Y..apıldığı anlaşılıyor. Ancak, Basel'de bulunan
ve Meleagros'u avda gösteren banyo küveti-biçimli lahit ile
üzerinde aslan avı betimleri bulunan birkaç örnek Dörtlü
Yönetim Dönemi'nde yapılmıştır180•

Bazı örneklerde ufak sahnelere rastlanır. Örneğin deniz
hayvanlarının sırtına binmiş giden, girland'lı lahitlerin çe­
lenk kavsi içinde oturan Eros'ları oyunlarıyla görürüz381 •

Kı · :aklaşmış durumda bir Eros ile bir Psyche'yi betimle­
yen gruplar bazen frizli lahitlerde, daha sık da yivli lahit­
lerin ya da orta motifinde uçan veya ayakta duran Eros'lar
yahut Nike'ler bulunan başka lahitlerin köşe figürü olarak
kullanılmıştır382• Ayrıca oralarda Eros'ları çoğu kez ellerin­
de çelenk tutarken ya da ayakta ve tersine çevrilmiş meşa­
lelere dayanmış olarak görürüz; seyrek olarak da meşaleyi
tutan onlar olur. Yan yüzlerde uyuyan bir Eros'a da rastla­
nır383. 'Yas cini' denilen bu figürler genellikle lahitlerin yan
yüzleriyle sınırlıdır ve betimleri çeşitli olup çoğunlukla
Antoninus'lar Dönemi ortalarında yapılmıştır'84•

Son olarak çelenk taşıyıcısı olarak ve bir de bazı belirleyici
imlerle Mevsimler olarak karşımıza çıkan Eros'lardan söz
etmek gerekir.

Geniş Çapta Üretim 1 25

3.2.1.8 Mevsimler

Çok büyük bir grup lahitte Eros'ları ya da Putto'ları çeşitli
belirleyici imleri ve biraz da giysileriyle Dört Mevsim' in so­
mutlaştırılması olarak görürüz. Parçalar ve kapaklar dahil,
bugün 550 tane örnek bir araya getirilebilmiştir. Bunlara
yeni buluntuların da eklenmesi gerekir65•

Grubun ilkleri, Hadrianus-Erken Antoninus Dönemi'ne ta­
rihlenmiş üç tane girland'lı)ahittir. Aralarında dört çelenk­
li ve tümden sıradışı bir örnek de bulunur86• Antoninus'lar
dönemi ortalarına rastlayan evrede sütunlu lahitler ortaya
çıkar ve bunları 300 yılı dolaylarına kadar birçok örnekte
izleriz367• Çoğunluğunda beş tane sütunarası vardır; dör­
dünde Dört Mevsim ayakta durur; ortadaki sütunarası ise
değişik figürlerle doldurulmuştur. Örneğin bu bir mezar
kapısı, bir karı koca çift olabilir. Ölen kadının Aphrodite
olarak betimlenmiş görüntüsü ya da üç Gratia· olabilir.
Cephesi üçe bölünmüş görkemli bir uzun yan388, tümden
dökülen, ancak ufalanmış olarak elde kalmış, ancak dört ta­
ne sütunarası tamamlanabilmiş bir parça389 ve yanlarda
Dioskur'lar ve ortada Dört Mevsim'in somut a nlatımı ola­
rak dört kadın (La t. Horrıe)390 sıradışı örneklerdir.

Frizli lahitler de yine An toninus'lar Dönemi ortalarında or­
taya çıkmıştır. Çoğunlukla ortada bir tonda bulunur, bu­
nun içinde bir ya da iki portre büst vardır. Tondo'yu
Eros'lar, Mevsimler ya da Nike'ler tutmaktadır. Yanlara
Mevsimler sıralanmıştıı.:m . Ostia'da bulunan ve 3. yy.'ın
ikinci yarısına tarihlenebilecek duvarcı işi bir mezar nişinin
kapak levhasının orada yapıldığı, ancak örnek olarak Ro-

.. Güzellik yarışmasına girmiş üç tanrıça : Hera, Athena, Aphrodite.

52) Ostin, Miize: Mevsi111/er'i gdstcrir /eulın (/ııslm)

ma yapımlarını izlediği anlaşılıyor (Res. 52) . Başka örnek­
lerde ortada çoğunlukla Mevsimler ya da Eros'lar tarafın­
dan gerilmiş bir parapetazma'nın a rkasında bir insa n figü­
rü görülü r3n. Bu grup lahitlerin yapımı Constan tinus
Dönemi'nde de bir süre devam etmiştir. Anıtsal bir örnek
olan Barberini Mevsimler Lahdi393 o dönemden kalmadır.
Bunların bir miktarında ortada, çoğu zaman ayakta olmak
üzere, tanrı Dionysos betimlenmiştir. Bir tanesi bugün New
York'ta bulunan ve Gallienus Dönemi'nden kalma olan iki
örnekteyse Dionysos bir pan tere binmiş olarak görülür39'.
Bu değişik betimlemenin 3. yy.'ın ikinci çeyreğinde ortaya
çıktığı ve Constantinus Dönemi içinde de devam ettiği an­
laşılmaktadır.

3. yy.'ın ikinci çeyreğinde yapılan ve nitelik bakımından sı­
radışı olan bir örnekte Mevsimler, çok coşkulu görünen iki
Eros ve iki Psyche ile betimlenmiştir395• Bazı parçalarda
meyvelerden oluşan büyük ve iki kulplu şarap testisi be­
timlenmiştir, bunların birtakım örneklerinde Mevsimler
karşımıza Eros görünümünde çıkar; bazen de aynı şeye sü­
tunlu lahitlerde rastlarız396•

Süslü lahitlerin önemli bir bölümünde Mevsimler aşka
motiflerle birlikte yer alır; bu örneklerde çoğu zaman

Geniş Çapta Üretim 127

sayıları d ört değil, ikid ir. Bu lahitlerden bir bölümü
Antoninus'lar Dönemi ortalarında ortaya çıktığı tahmin
ed ilen yivli lahitler olup bunlardan 3. yy.'da bol miktarda
yapılmış ve yapımları Constantinus zamanında da bir süre
devam etmiştir97• Yiv yerine kafes görünümlü süs taşıyan
tek sandukayı da bu gruptan saymamız gerekir96• İkinci
bölüme, ya ni Mevsimlerin başka motiflerle birlikte görül­
düğü lahitlerin ikinci bölümüne gelince, bunlar uçan ve
çoğl:. zaman bir tondo tutan Eros'lar ve Nike'lerin yer aldı­
ğı örneklerden oluşur. Bunları 3. yy.'ın ikinci çeyreğinden
Constantinus Dönemi'ne kadar izleyebiliyoruz399•

Lahit kapaklarında rastlanan Mevsimler de çoktur400• Bu­
gün elimizde kalanların çoğu sandukasız ve parçalar ha­
lindedir. Bu kapaklara uyan sandukalar bulunursa, onlann
üzerinde de Mevsimler betimlenmiş olduğu görülebilir;
ancak başka olasılıklar da yok değildir; örneğin mitoloji­
den, Dionysos öykülerinden konular işlenmiş ya da deniz
yaratıkları veya süsleyici öğeler betimlenmiş olabilir. Elde­
ki örnekler Erken Antoninus'lar Dönemi'yle Constantinus
zamanı başı arasında üretilmiştir. Antoninus'lar Dönemi
ortalarında kapak üzerinde Mevsim olarak Hora'lar betim­
lemesi çok tutulan bir süsleme olmuştur'01•

3.2.1.9 Süsleme Motifleri

Süsleme motifi taşıyan lahitler Roma' da çok büyük bir
grup meydana getirir. bunlar epeyce çeşide aynlır:

Girland'lar ya da Askı-çelenkler (Res. 53)400: Bunlar 400'ü aşkın
parçayla oldukça kapalı bir grup oluşturur. Birkaç tane ay­
rık örnek bir yana bırakılırsa, ön yüzde iki kavis ya da iki
çelenk, bazen de birer yanda birer tane görülür. Söz konu-

53) Roma, S. Maria Aı ıtiqııa: Gir/aııdlı lalıit.

su olan çelenkler çoğunlukla meyve, onlardan daha az ol­
mak üzere defne yaprağındandır. Taşıyanlar genellikle
Eros ya da Putta' dur ama, farklı da olabilir. Girland'ların
kavsinde yer alanlar baş, maske ya da ufak bir sahne olabi­
lir, seyrek olarak portre büste de rastlanır. Girland'ının kav­
si orta yerde kesin tiye uğramış, araya bir levha, bir tonda
ya da bir portre büst veya ayakta duran bir insan betimi
girmiş örnekler de görürüz.

Bunlardaki süslemenin ilk örneklerini, Roma kentinde 1 .
yy.'da ve 2. yy. başlarında üretilen mezar sunaklarıyla kül
urna'larında aramak gerekir. Girland'lı lahitlerin bazı er­
ken örneklerinde görülen süsleme şeritleri yine onlardan
alınmıştır.

Girland'lı lahitler Roma kenti ana üretiminin ilk örnekleri
arasında yer alır ve tarih vermek gerekirse bunlar ilk kez 2.
yy.'ın başlarında, belki 120 yılı dolaylarında ortaya ç ıkmıştır.
lSO'li yıllara kadar girland'lılar büyük miktarda yapılırken
frizli lahitlerin üretimi onlara oranla kısıtlı sayıda kalmıştır.
Antoninus'lar Dönemi ortalarında girland'lıların sayısı aza­
lır, frizlilerinki artar. 2. yy. sonlarından başlayarak girland'lı
lahit yapımı iyice seyrelir ve çoğunun niteliğinin de düştüğü

Geniş Çapta Urelim 129

görülür. Anlaşıldığına göre, bu çeşit lahit Dörtlü Yönetim
Dönemi içinde de bir süre yapıla gelmiştir.

Asma Filizlerimı: Bu süslemeye lahitlerde çok seyrek olarak

rastlanır, kullanılmaları bir gelenek durumuna gelmemiştir.

Anka Kıışları•04 : Bunlar Roma kenti lahitlerinin yan yüzlerin­
de pek sık görülür. Erken örneklerden oluşan ufak bir
gruptaysa Anka kuşları ön yüzde ve bazen kendilerine
yem veren Eros ya da Putto'lar ile birlikte yer alırlar. Ör­
nekleri kabartma mezar taşlarında, mezar sunakları ve
urna'lardan alınmıştır ve ilk kez Traianus ve Hadrianus
dönemlerinde yapıldıkları sanılmaktadır. Lahitlerin yan
yüzlerinde Anka Kuşu betimlemesi Dörtlü Yönetim döne­
minde de sürmüştür.

Orta Motif Olarak Kııllanılmış Uçan ya da Ayakta Duran Eros'lar
ile Nike'/er (Res. 29 ve 51)'05: Bunlar pek çok örnekte figürlü bir
friz olarak karşımıza çıkar, herhangi bir öykü anlatmaz, an­
cak simetrik bir görünüm sunarak süsleme görevini yerine
getirdiği söylenebilir. Ana motif, uçan Eros'lar ya da Nike'ler
olup bunlar ellerinde tondo, çelenk, parapetazma, levha ya
da istiridye kabuğu gibi bir şey tutarlar. Yan yüzlerde
Eros'lar, Mevsimler ya da Eros ile Psyche birlikte görülür.
Seyrek olarak mitolojik figürler de betimlenmiştir. Pek sıradı­
şı bir örnek olarak alttaki boş yerin doldurulduğuna da rast­

lanır. Az rastlanan bu durumun içinde görece bir sıklıkta
Okeanos ve Gaia (Yeryüzü) betimlenmiştir. Ayakta duran

Eros ya da Nike'lerin bulunduğu yüzeylerin yan kesimlerin­
de öteki figürler için daha çok yer kalır, böylece o figürler da­
ha fazla önem kazanmış olur. Bunlar arasında Mevsimleı'i ve
kurban sahnesi içinde Eros'ları oldukça sık görürüz.

130 Roma

Örnekler ilk kez Antoninus' lar Dönemi ortalarında yani
150/60 yıllarında görülmüş ve Constantinus Dönemi içleri­
ne kadar sürmüştür.

Yivler (Res. 1 1 , 1 6)'06: Bu değişik süsleme biçiminin ilk örne­
ği kül urna'ları üzerinde ve Erken Dönem metal üzerine
kalem oyması işlerde, örneğin işlenmiş gümüş kaplarda
bulunur. Ne var ki, bunların kökeni ve nasıl olup da mezar
anıtları üzerine gelip oturdukları açıklanmış değildir. 'Yiv­
ler' çoğunlukla "S" ha rfi biçiminde yukarıdan aşağı inen
oluklardır. Seyrek olarak da yatay biçiminde uzanırlar.
Tüm lahdi kaplamaları ancak pek az sayıda örnekte görü­
lür, çoğunlukla boş, daha doğrusu yivsiz fakat çeşitli yol­
larla süslenmiş bölgeler bırakılmışhr. Bu süslemeler, özel­
likle banyo küveti-biçimli lah itlerde aslan başı, aslan dövü­
şü grupları olabilir. Yivli lahitlerin sayısı çok yüksektir, 800
dolayında örnek saptandığı sanılmaktadır. Çoğunlukla
gösterişsiz örnekler olsalar da, içlerinde büyük, gösterişli
ve görkemli olanları da vard ır.

Yivli lahitlerin başlangıcı ve ayrı ayrı tiplerinin ne zaman
yerleşip tuhınduğu henüz açıklığa kavuşmamıştır. Arasın­
da insa n figürü bulunan grupların betimlendiği lahitlerin
Antoninus'lar Dönemi ortalarında başladığı anlaşılıyor. Ön
yüzü yalnız yivlerle dona tılmış, yan yüzlerindeyse Anka
kuşları bulunan örnekler daha Hadrianus-Erken Antoninus
Dönemi'nde ortaya çıkmış olabilir. 2. yy. ortalarına doğru
aslan başlı birkaç tane lahit görürüz; bunların sayısının art­
masına gelince bu, aslanlı örneklerin ortaya çıkışıyla birlik­
te 3. yy.' da ve belki o yüzyılın ikinci çeyreğinde olur. Yivle­
re 4. yy.'da yapılmış H ıristiyan lahitlerinde de rastlanır.

Bu gruba girmeyen ve sayılan az birkaç sıradışı örnekte,
başka süsleme motifleri, örneğin kafes işlemeler'07 ya da
yivlerle girland'ların karışımı'08 görülebilir.

Geniş Çapta Üretim 1 31

3.2.1.10 Öteki Betimlemeler

Birçok lahit vardır ki, bunları belirli bir konu al tında topla­
yilınayız ya da bunları anla mı bel irsiz d iye ni tek'meın iz ge­
rekir1ro. Özel bir d ikka t gösterilmesini gerektirecek birka­
çından söz edelim : Altı tane ta nrı betimi taşıyan ve orta ye­
rinde bir tondo bulunan410; üzerinde elinde bir tondo tutan
Eros' lar ile Hygicia ve Asklepios· bulunanrn; ileri bir işçilik­
le ortaya konulmuş ve üzerinde kad ınlar, çeşi tli insan fi­
gürleri betimlenmiş412; ba lıkla r ve bir ölünün resmed ildiği
bir parça113; ne bağlamda yapıldıkları iyi anlaşılamayan pek
çok figür içeren bir başka parçam.

3.2.2 Tarihleme İlkeleri - İşlikler Sorunu

O çok büyük sayıdaki Roma kenti lahitlerinin a ra sında ta­
rihlemesi dış kcışullara göre saptanmış hemen hiçbir örnek
yoktur. Buluntu koşullarının ya da kendisiyle birl ikte bulu­
nan parçalorın yardımıyla tarihlenmiş olanlar da pek azdır.
Şu halde çalışmamızı ele alınan parçanın doğrudan kendisi­
ne yöneltmemiz ve onun betimlemelerini, biçemini ve öteki
ayrın tılo rı titizlikle araştırıp incelememiz gerekir. Ondan
sonra bir tarihleme için görece sağlamlıkta birçok dayanak
elde cderizm. Ayrıca bir lahdi beş yıllık, ha tta on yıllık bir
zaman d ilimi içine oturtabilmek bile neredeyse olanak dışı­
dır ve bu konudaki önerilerin her zaman eleştirel bir tutum­
la karşılanması gerekir. Üzerinde giysileri ve başlan yok ol­
mamış figü rlü frizler ya da başka süsler taşıyan örneklerde,
genellikle toplam üretimin büyük evrelerinden biri hakkın­
da bilgi alınabilir ve çoğu zaman da bu örnekler, az çok söz

• Hygienia: Sağlık tanrıçası (krş. hijyen sözcüğü); Asklepios: Sağlık
tanrısı.

132 Roma

konusu zaman parçası içine oturtulur. Geçici şemalar veren
ve birbirine bağlı bulunma yan evreler gösteren durumlar
için 3. ya da 2. yy. önerilirfü. Elbette tarihlenmesi gt.>çmişte
de, bugün de güçlük çıkaran ve tartışmalı olan pek çok so­
runlu pa rça bulunur.

Elde şu dayanak nokta ları vardır ve bunların titizlikle de­
ğerlend irilmesi gerekir:

İkoııogrnfi: Sahnelerin betimlenmesinde izlenen yöntem ve
biçem, çoğu zaman bir grubun lahi tlerini az çok bir diziye
o turtmaya yarar. Örneğin aslan avı gös teren lahi tler zaman
içinde çeşi tli değişikliklere uğramıştır. Bu değişikliklerin sı­
rası tersine çevrilemez ama, ikonografi sayesinde, o da ge­
nel çizgilerde kalmak üzere, bir Geç Dönem yapı tının han­
gi Erken Dönem yapıtlarından örnek alınarak gerçekleştir­
diği yolunda ipuçları elde edebiliriz.

Kabartına Ba�lar: Bunlar, rondbos yani tam plastik insan
portreleriyle karşılaştırılarak oldukça doğru bir yere o tur­
tulabilir, çün kü insan portreleri, kim oldukları ve ne zaman
yaşadıkları bilinen imparator ve impara toriçe portreleri
aracılığıyla epeyce doğru tarihlenebilmektedir (Res. 31 /32);
lahit üzerinde portre yapımı, az sayıda kuraldışı örnek bir
yana bırakılırsa, Antoninus'lar Dönemi ortalarında başla­
mış, 3. yy.'da artarak sürmüş tür. Ancak burada iki zorluk
üzerinde durulmalıdır. Lahi tler üzerindeki portreler bazen
ufaktır ve baştan savma işlenmiştir, halbuki bunları karşı­
laştıracağımız şeyler, doğal büyüklükte rondbos başlardır.
Lahit üzerindeki portreler, lahi t üretilirken yapılmış yuvar­
lak kabarıklık üzerinde daha sonra işlenmiş olabilir. Öyle
durumlar vardır ki, lahdin yapılmasıyla başın işlenmesi
arasında uzunca bir zaman geçmiştir. Bu nedenle de lahdin
tarihlenmesinde baş portresinin anca k sınırlı bir yaran
olur.

Geniş Çapta Üretim 133

İşlik İlişkileri: Bazı lahitlerin hangi işliğin yapıtı olduğunu
biçemleri belli eder (Resim 46 ve 47). İşlik bağlamında sınır­
ları yaklaşık ola n birtakım diziler oluşturulabilir; bazen
üzerinde portre bulunan parçalar kesin bir kronoloji sapta­
maya olanak verecek ipuçları sağlayabilir. Ne var ki, bu
araştırmala rla bile daha başlangıç aşamasınd ayız,
önümüzde henüz yapılacak yoğun işler vardır.

Biçem: Lahdin biçemi iyice incelenmelidir. Yontu sanatının
öteki yapıtlarıyla, en çok da kabartmalarla ve başka lahitler­
le karşılaştırarak bir sınıflandırmaya varmak için ölçütler el­
de edilir. Ancak burada da şöyle bir zorluk ortaya çıkar: Bi­
çeme bakmaksızın tarihlenen öykülü kabartmaların yapımı
3. yy.'ın başlarında son bulur, aynı yüzyılın sonlarında yeni­
den canlanır. Bu, hakkında yargıya rahatça varılamayan 3.
yy. içinde, lahit gibi önemli bir türü birçok on yıl boyunca iz­
leyip değerlendirmemize engel olmaktadır. Aynca, lahitle­
rin kendilerine özgü bir 'tür biçemi' olduğundan onlar yal­
nızca İmparatorluk Dönemi yapılarının büyük kabartmala­
rıyla karşılaştırılabilir.

Dört ölçütün ya da, başka bir anla tımla, tarihlcmt..'C!e yarar­
lanılan d ört dayanak noktasının dördünün de bir arada bu­
lunduğu lahde pek az rastlanır. Çoğu zaman kural olarak
bir düzen oluşturan bu ölçütlerin biri ya da ikisi söz konu­
su olabilir. Bunlardan yararlanılarak belirlenen evreleri ge­
nel çizgileriyle aşağıda sıralıyoruz•17:

I . Trninnus-Erken Hndrinnus Evresi (110-130 dolayları):
Ana üretimin başlaması; kısmen girland kavsinin için­
de figürlü küçük sahnelerin (deniz yaratıkları, Diony­
sos'lu konular ya da bükolik konular, Aktaion gibi,
Theseus gibi mitler) betimlendiği girla nd'lı lahitler;
araba yolculuğu, Endymion (Res. 44), Pelops, Peleus ve

134 Roma

Thetis'i ya da Dionysos'lu konular, Eros' lar, Anka kuş­
larını gösteren frizli lahitler; ilk portreler; biçem bakı­
mından büyük ayrılıklar gösteren bu evrede yalnızca
girland' lılann önemsenecek bir kapalı üretimi, grup
oluşturacak üretimi vardir.

II . Geç Hadrianus-Erken Antoninus Evresi (1 30-150 dolayla­
rı): Örneklerin sayısı artar; devinimli ve birbiriyle ya­
kından ilişkili insan betimleriyle biçemde daha güçlü
bir birlik oluşur; girland' lı lahitler, insan yaşamından
yansıttıkları sahnelerle, birçok mitolojik öyküyle (Res.
42, 43), Dionysos konulan, deniz yaratıkları, Mousa'la­
rı ve Eros'larıyla hala önemlidir.

III. Orta Antoninus'lar Evresi (1 50-1 70/80 dolayları): Lahit­
ler, büyük ölçüde diğer tipteki mezar anıtlarının yerini
alır ve sayılan hızla artar; konu seçimi genişler, ancak
sonraları bir azalma görülür; frizli lahitler öndedir
(Res. 30); ancak onlarla birlikte pek çok da girland'lı
(Res. 23, 24, 53) vardır; yeni ortaya çıkanlarsa yivliler,
sütunlular ve uçan ya da ayakta duran Eros'lan (Res.
29) ya da Nike'leri gösterenlerdir; ayrıca çarpışmaları
(Res. 37), düğünleri (39), komutanları ve Mevsimler'i
işleyen yeni türler de ortaya çıkar; portre sık görülen
bir şeydir, biçem bakımından bir birlik vardır; devi­
nimler ve giysiler hafifçe donuklaşır.

iV. Geç Antoninus'lar Em·esi (1 70 /80-200 dolayları): Üreti­
min en yüksek olduğu, bir dizi çok iyi nitelikteki lah­
din yapıldığı dönemdir; çok hareketli, uzahlmış, sıyrıl­
mış giysileriyle yukarı doğru kat kat dizilmiş figürler
görülür; matkaplar daha güçlü biçimde kullanılır; san­
dukaların yüksekliği artar (Res. 48); işlenen konu çeşi­
di azalır, örneğin girland'lı lahitler önemlerini yitirir;
H ippolytos'lu lahitler ortaya çıkar, oldukça gösterişsiz

Geniş Çapta Üretim 135

örneklerde çehreler ve vücutlar belirginleşir (Res. 45) .

V. Orta Severus Evresi (200-220/30 dolayları): Bir çeşit din­
ginlik başlar, devinimler azalır, kıvrımlar daha az kes­
kinleşir, matkap giysi, çehre ve saçları eskisi kadar de­
rin şekilde belli etmez; sandukaların çoğu alçalır (Res.
41 ve 49); işlenen konular epeyce azalır.

VI. Geç Severus Evresi (220/30 - 250 dolayları): Yeniden
güçlü bir devinim görülür. Giysiler, çehreler ve alevi
andırır saçlar katılıklanndan sıyrılmıştır (Res . 1) ; san­
dukalar kısmen yüksek yapılır; aslan avlı lahitlerin ya­
pımı başlar.

VII. Gallienus Evresi (250 - 270 dolayları): Toplam üretimin
en yüksek olduğu, Roma sanahnın başyapıt sayılan ba­
zı örneklerin yapıldığı dönemdir. Kıvrımlar zarif bir bi­
çimde dalgalanır, çehreler parlar ya da güçlü bir devi­
nim gösterir, saçlar önemli ölçüde kısalır ve bol bol
matkap darbesi yer alır; konular genişler, özellikle Ma­
gistratus'ları yani yüksek devlet görevlilerini gösteren
sahneler, düğünler, aslan avlan, birtakım mitolojik öy­
küler, Dionysos öyküleri, Mousa'lar (Res. 50), Mevsim­
ler, bir örnekte de savaşım görülür; bükolik sahneler
bu dönemde başlar.

VIII. Gallienus Sonrası Evre (270-280 dolayları): Gallienus
evresinin özellikleri sürerse de kıvrımlar ve saçlar do­
nuklaşır; işlenen konu çeşidi azalır: Düğünlü, Magist­
ratus'lu, aslan avlı (Res. 38) ve Mousa'lı lahitler Galli­
enus Dönemi geleneğine iyice yerleşir; bunların dışın­
dakilerin boyutları kısıtlıdır, çok sayıda ma tkap deli­
ğiyle (noktacı biçem) gerçekleştirilmiş yassı kabartma­
lar ortaya çıkar; resim 51 'de görülen Eros'lu lahit de
belki bunlara katılabilir.

136 Roma

IX. Dörtlü Yönetim Evresi (280 - 311 / 1 3 dolayları): Bazı ör­
nekler, Gallienus ve Gallienus sonrası geleneği sürdü­
rür, özellikle noktacı biçemde yapılmış, boyutları ufak
ve yassı kabartma taşıyan lahitlerin sayısı pek çoktur
(Res. 42); bükolik betimlemeler yayılır; bu iki grubun
karşısında epeyce kalabalık bir başka grup görülür.
Bunlar Atinalı ve onlardan da önemlisi Anadolulu
yon tu ustalarının oradaki üretim iyice yerleştikten son­
ra gelip çalıştıkları işlikte yapılmış parçalardır ve bü­
yük boyutlarıyla, yeni tip betimlemeleriyle dikka ti çe­
kerler; konular arasında mitolojik öyküler (Res. 46, 47)
ve Mousa'lar başta gelir, onları düğün izler; işliğin
311 / 1 3 yıllarından sonra Hıristiyan konulu lahit üreti­
mine geçtiği anlaşılıyor.

X. Pagan Lahitlerin Son Bulması (311 /13 - 4. yy. sonu arası):
Elde bu dönemden olup da açıkça Hıristiyan betimleri
taşımayan pek az örnek vardır. Bu çok az sayıda örnekte
Mevsimler, av, en çok da sürek avı, bağ bozumu (Res. 40)
ve araba yolculuğu görülür; mitolojik öyküler, Dionysos
öyküleri, deniz yaratıkları, düğün gibi açıkça pagan olan
konuların tümü bırakılmıştır; biçem bakımından da la­
hitler Hıristiyan lahitlere bağlanmış tır.

Hangi lahdin hangi işlikte üretilmiş olduğunu saptamakta
bugüne kadar büyük zorluklarla karşılaşılmıştır'18• Eldeki
6000 dolayında Roma kenti lahdi söz konusu olduğunda,
her biri belirli bir zamanda çok sayıda lahit üretmiş epeyce
işlik olduğu düşünülebilir. Ne var ki, 2. ve 3. yy.'ların hesa­
bını çıkaracak bir genel araştırmaya, bugüne kadar girişil­
memiştir. Bunun nedenlerinden biri, hala birçok parçanın
kalıbının iyi bir durumda çıkarılmamış bulunmasıdır.

Yine de, hangi işliğin yapımı olduğu kestirilen az ya da çok
miktarda lahit saptanabilmiştir. 3. yy.'da bir bölümü yan

Geniş Çapta Üretim 137

yana üretim yapan sekiz tane işliğin çalıştığı kabul edil­
mektedir. Gallienus Dönemi'nden birçok lahit vardır ki,
aralarındaki benzerlik aynı biçemi izlemiş herhangi iki ya­
pıt arasındakinden daha fazladır. Bu da onların aynı işlikte
üretildiğine bizi inandırır: Dörtlü Yönetim Dönemi'nde de
epeyce sayıda görkemli lahdin (Res. 46 ve 47) aynı işlikten
çıkhğı anlaşılır; bu işliğin 31 1 / 1 3 tarihinden sonra biçim
değiştirdiği ve Constantinus Dönemi frizli lahitlerini işledi­
ği sanılmaktadır.

3.2.3 İhracat

Roma ken ti lahitleri imparatorluğun ba tı eyaletlerinde be­
lirleyiciydi; bunlar oraya i thal edilir ve kısmen de orada
kopya edilirlerdi, örnekleri izlenirdi. Buna karşı, Doğu'da
Roma ken ti lahdine az rastlandığı gibi ve kopyaları da az­
dır419. Bugüne kadar oluşan bu genel görünüm -birkaç yeni
buluntuyla zenginleşse de değişmez420• Apenin Dağları'nın
doğal bir sınır oluşturduğu İ talya'nın doğusunda çok az
Roma ken ti lahdine rastlanmıştır. Adria Denizi'nin doğu
kıyısında Dalmaçya'da (Salona) ve Makedonya' da (Dyrra­
chium) birkaç i thal lahde rastlanır. Girit (Gortyn) ve Batı
Anadolu'da (Efes), pek az da Suriye ve Filistin'de tek tük
Roma kenti lahdi bulunur.

3.2.4 Başka Yörelerden Yapılan İthalat ve Roma Kenti
Lahitleri Üzerindeki E tkisi

Ne Roma' da, ne de çevresinde mermer ocağı olmadığından
bu maddenin uzak yerlerden getirilmesi gerekliydi421 • Bir
bölümü işlenmemiş dunımda, içi oyularak sanduka ya da
banyo küveti-biçimi verilmiş olan blok i thal edilirdi, bunlar
genellikle Kuzey İtalya' daki Carrara' dan ve imparatorlu-

138

ğun doğu bölgesindeki pek çok sayıdaki ocaktan getirtilir­
di. Kuraldışı birer örnek olarak arada rastlanan yarı mamul
lahitler de vardı. Geri kalan bölümse, tümüyle işlenip biti­
rilmiş olarak ithal edilen lahitlerden oluşurdu ve bunların
sayısı pek çoktu. Roma'da her an herkesin isteğine yanıt
verebilecek şekilde çok sayıda, ayrı konularda, ayrı büyük­
lüklerde lahdin üretilmiş olması şaşırtıcı bir gerçektir. İtha­
lat en çok Atina'dan (Res. 54, 61) yapılırdı, ancak Dokime­
ion'dan, daha az sayıda olmak üzere Efes, Aphrodisias'tan
(?) ve Anadolu'nun bilinmeyen başka bir yöresinden, hatta
Mısır' dan ve belki Dalmaçya'dan da mal getirtilirdi422. İtha­
latta eğilimin yön değiştirdiğini görürüz: 2. yy.' da ağırlık
Dokimeion'dan getirtilenlerdeyken, 200 yılı dolaylarında
ithalatın hemen tümü Atina'dan yapılırdı.

Üstün beceriye sahip bir sanat merkezi olarak Roma'nın
herhangi bir yere bağımlılığı yoktu. Örneğin Roma kenti
içinde girland'lı, Eros'lu ve Dionysos öykülü lahitlerin üre­
timinin başlaması, eskiden ileri sürüldüğü gibi, Attika türü
lahitlerin ithalinin etkisine bağlanamaz. Lahitlerde dış etki
pek seyrek olmuştur. Tek tük bazı parçalarda, örneğin Flo­
ransa' da bulunan ve Medid ailesinin adına anılan düğün
betimli lahitte ya da sütunlu Velletri Lahdi'nde Dokime­
ion'un sütunlu lahitlerinin, Vatikan' daki bir Kentauros be­
timli lahitte Torre-Nova grubunun etkisi olmuştırm. Birkaç
yerde Attika üretimiyle birtakım bağlar bulunduğu görü­
lür424. Bazı lahitlerin yan yüzlerinde, sandukalarda seyrek,
kapaklarda biraz daha sık olmak üzere, başlık kıvrımlı tab­
letlere rastlanır; bunlar Yukarı İ talya, Noricum ya da Pan­
nonia ile bir bağlantı gösterir425• Roma kenti lahitlerinin de
bazılarında o üretime özgü olmayan, Doğu etkisiyle açıkla­
nabilecek ayrıntılar vardır, ancak henüz bunu aydınlatacak
kesin bir araştırma yapılmamıştır426.

Geniş Çapta Üretim 139

Atina'da ve Anadolu'da üretim durduktan sonra (krş. Bö­
lüm 4.2 ve 5.2) oralardan Roma' ya gelen yontu ustaları, bir
işliği çok parlak duruma getirmişler, o işlik 270 - 310 yılla­
n arasında pek çok lahit üretmiştir. Betimlemeler ve kom­
pozisyonlar, hatta figürlerin biçemi, arka yüzlerde zıtlıklar
oluşhıran hayvanlar ve kline-kapakların biçimi, bütün
bunlar o yonhı ustalarının etkisi altında geliştirilmiştir
(Res. 46 ve 47)427•

140

4. MERKEZLERİN LAHİTLERİ il - ATİNA

Atina' da yapılan ve 'Attika türü' dediğimiz lahitler, Ro­
ma' da ve Dokimeion'da üretilenlerden birçok nitelikleriyle
ayrılırm. Belirlemeler genellikle küçük parçalardan yola çı­
kılarak yapılmaktadır. Üretim miktarı Roma'nınkinin çok
gerisinde kalır. Eldeki çok sayıdaki parçayı da katarsak, bu­
gün yaklaşık 1 500 örnek bilinmektedir. Bu lahitler daha çok
ihracata yönelik olarak yapılırdı. Ürettiklerinin zamanla
Roma'nın ana üretiminin içinde yer aldığını anlıyoruz. Bu,
140 yılı dolaylarında gerek yonhı ustalarının gerek lahit sa­
tıcılarının 'klasik' Attika sanatının uzantısı süsler içeren ve
beğenilip aranan bir şey olan Attika biçemindeki örnekle­
rin, Atina' daki işliklere büyük kazanç getireceğini kabul et­
melerinden de belli olmaktadır.

Attika türü lahitlerin özgün bir grup oluşturduğunu 1 873
yılında ilk kabul eden F. Matz der Altere olmuştur. Grup
üzerinde birtakım sonuçlar çıkarılmasındaysa G. Roden­
waldt'ın çalışmalarının (1 930, 1 933, 1952) önemli payı var­
dır429. Son yıllarda pek çok ayrıntılı araştırma yayınlanmış,
ve yeni buluntularla malzeme önemli ölçüde artmıştır. Ne
var ki, Corpus' ta ilk örnekler ve, ondan da çok, biçemsel
gelişme üzerinde tam bir araştırılma henüz yapılmamıştır.

4.1 Konular

Attika lahitlerindeki işlenen konular Roma kenti lahitlerin­
dekilerden kısmen ayrılırn°. En önde yer alan mi tolojik öy­
külerdir, onları Eros'lar ve Dionysos ile ilgili sahneler izler.
Daha sonra girland'lı, sarmaşıklı ve kline'li-yivli örnekler
ortaya çıkar. Pek seyrek olmak üzere, insan yaşamından ve
Mousa'lardan betimlere rastlanır; deniz yaratıklarını tek bir

Konular 141

örnekte görürüz; Mevsimler ise hiç işlenmemiş bir konu­
dur. Yani durum Roma'dakine hiç benzemez. Attika lahit­
leri üzerinde betimlenmiş mitolojik öyküler arasında Troia
önünde Yunanlılarla Troia'lıların çarpışmasından alınmış
sahneler çok tutulan bir konudur, yani Akhilleus, Amazon­
ların savaşı, Yunanlıların Troia' lılara karşı verdiği savaş,
gemilerdeki çarpışma gibi konulara sık rastlarız; bunları
Hippolytos ve Meleagros izler. Ayrıca bir bunların dışında
kalan bir dizi konu da işlenmiştir. Roma' da tutulan bazı
konular, örneğin Persephone ve Endymion çevresinde dö­
nen öyküler, bu lahitlerde hiç yer almaz. Roma ile Atina
arasındaki ayrılıklar bugüne kadar belli bir nedene dayan­
dırılmamıştır.

Attika lahitlerinin hemen tümünün dört yüzü de kabart­
malıdır. Bunların bir özelliği de, bazı örneklerde bir sandu­
ka üzerinde birden çok konunun işlenmiş olmasıdır. Attika
lahitlerine özgü bir başka nitelik, mitolojinin alanına insan­
la ilgili konuların karıştırılmamış olmasıdır. Yani mitoloji­
den alınmış vücut betimlerine kabartma başlar oturtulma­
mıştır. Son olarak bir de şunu belirtmeliyiz ki, ilk örnekler,
taslaklar Attika lahitlerinde, Roma lahitlerinde olduğun­
dan çok daha büyük değişikliklere uğratılmış olarak karşı­
mıza çıkar. Daha 2. yy.'da göze çarpan bu nokta, 3. yy.'da
iyice belirginleşmiştir.

En önemli konular aşağıda sıralanmıştır431•

4.1.1 Yaşam Sahneleri

Birçok savaş konulu lahit, mitolojik bir konu olan Yunan­
Troia savaşını ele alır; bazı örnekler de bunu, başka sahne­
lerle kurulmuş bağlantılar aracılığıyla gösterir. Av konusu­
nun işlendiği erken tarihli ufak bir grup lahdin uzun yü-

54) Ro11111, C11111pidoslio Miizcsi: Attik11 111/ıdi. Üzerinde Aklıillcııs'ıın Skyros
Ad11sı'11da bulıımııası snlıncsi söriiliiyor.

55) Bcyrııt, Ulusal Miizc: Pri11111os'ıı Aklıillcııs'ı111 ö11ii11de sösteren Attikıı
/11/ıdi.

.'l6) Sc/1111ik, Arkcoloii Miizcsi: A11111::011'/11 Attik11 /11/ıdi.

zünde bir ya da iki atlı görülür. 3. yy.'a tarihlenmiş, daha
büyük ve tipoloji bakımından çeşitliliği olan bir gruptaysa
avcılar sıkışık, adeta üst üste betimlenmişlerd ir; söz konu­
su sahnenin gerçek bir avı mı, yoksa Hippolytos mitini mi
gösterdiği açıkça belli değildir432• Bunların yanı başında, si­
lahsız, yumruk yumruğa dövüşen kimseleri, a tletizmde ba­
şarı kazanmış birini betimleyen, içine portre oturtulacak
tondolar taşıyan örnekler de bulunur.

4.1.2 Mitoloji

Aklıilleus03: Hem toplam sayıları çokhır, hem de bu mitolo­
ji kahramanının yaşamındaki çeşitli olayları işleyen pek
çok konu betimlenmiştir. Özellikle Lykomedes'in kızlarının
arasına karışmış durumdaki Akhilleus'un bulunması sah­
nesi 1 70/80'den 250 yılı dolaylarına kadar işlenmiştir. Bu
konunun betimlendiği çok büyük bir lahit, Antikçağ'da Ro­
ma' ya ihraç edilmiş olup, üzerindeki kabartma başlardan,

57) Bcyrııt, Ulıısa/ M iizc: llippolytos hctimli /\ ttika /alıdi.

bunun 240/50 yıllarında yapıldığı anlaşılmaktadır (Res.
54) . İkinci büyük bir grupta Hektor'un çözülmesi' gösterilir
(Res. 55). Bu konu, 2. yy.'ın son çeyreğinde yapılmış pek çok
lahdin ön yüzünde işlenmiş, daha sonra ise arka yüzde yer
almaya başlamıştır. Şu dizi hiç değişmemiştir: Priamos'un
arabası, arabadan indirilmiş armağanlar"·, Akhilleus'un ar­
kasına Hektor'un bağlı bulunduğu arabası ve Akhilleus'un
önünde diz çökmüş yakaran Priamos. Bunlardan daha az
olarak şu sahnelere rastlanır: Akhilleus'un bir Kentauros
olan Kheiron tarafından yetiştirilmesi, Akhilleus'un silah­
lanması, Lykomedes ile vedalaşması, arkadaşı Patroklos'un
tabuta konulması, Hektor'un sürüklenmesi ve oldukça er-

* Priamos'un oğlu ve Troia savaşının soylu kahramanı Hektor'un cese­
di, onu öldüren Akhilleus'un arabasının arkasına bağlanarak sürük­
lendikten sonra Zeus'un araya girmesiyle çözülür.

** Cesedi çözsün diye Akhilleus'a sunulan rüşvet-armağanlar.

58) Aliııa, U/11sa/ Mı'i::.c: Mclcagros lıcti111li Altikıı lıılıdi.

ken lahitlerden en son örneklere kadar yayılmış başka sah­
neler.

Amazonlar°": 85 kadar lahitten sadece 12 tanesi az çok eksik­
siz dununda kalabilmiştir, öyle ki gerek kompozisyon gerek
uğradığı değişiklikler konusunda hala pek az açıklamada
bulunulabilmektedir. Bütün bu dizinin 1 50'den sonra baş­
layarak 1 80 yılı dolaylannda iyice belirginleştiği ve 3. yy. or­
talarına kadar sürdüğü anlaşılıyor. Amazonların ve Yunan­
lıların her birinin savaşan gruplan hep başka biçimde ve
hep değişerek betimlenmiştir; geç örneklerde figürler öyle­
sine birbirleriyle iç içe girmiştir ki, bunlardan tedirgin bir
karmaşa izlenimi edinilir (Res. 56). Belirtelim ki, Amazonlar
hep karşıtlarına layık savaşçılar olarak gösterilirler ve yara­
lı ile ölüler arasında Yunanlılar da bulunur.

Hippolytos435: Bu betimlemeyi taşıyan lahitler üç grup oluş­
turur. Birincisi 1 70 dolaylarında ortaya çıkmıştır ve çoğu 2.
yy.'ın son çeyreğinde olmak üzere -yayılmış durumda- bir­
birlerinden ayn figürlerle sınırlanır. 3. yy.'da bir örnekte bu

59J Şa111, Ulııs11/ Müze: Attikıı lıılıdi. Ü:.cri11dc Troia ii1 1 ı"i11dc gcııı iler uc Yıı-
111111/ılnr'/11 Troi11 '/ılar 11msı11d11ki sam� gôrıilüyor.

betimlemeyi arka yüze itilmiş görürüz. İkinci grup, ayakta
duran delikanlıların oluşturduğu bir topluluğu hep ayrı bir
düzen içinde sunar (Res. 57), buna ek olarak bazı örnekler­
de Phaidra ile Sütanne ya da Hippolytos'un ölümü veya ar­
ka yüzlerde Hippolytos'un av sahnelerinin betimlendiğine
rastlanır. Üçüncü gruba gelince, bunlarda av sahnesi betim­
leri, üzerinde çok durulmuş, önem verilen yüzlerde topla­
nır. Elbette bazı örneklerde betimlenenin gerçek bir av olup
olmadığı kesinlikle anlaşılamaz. İkinci ve üçüncü gruplar 3.
yy.' a özgü olup lahitlerin çoğu o yüzyılın ikinci çeyreğinde
üretilmiştir.

Kentauroslar436: Av sahnelerinde Kentauros'lara fazlaca rast­
lanır; herhalde daha 1 50 yılından hemen sonra ortaya çıkan
bu mitolojik figür, Attika lahitleri üzerindeki figürlü be­
timlerin en eskilerinden olsa gerek. Ne var ki bugün St. Pe­
tersburg' da bulunan ve 1 70 /80 dolaylarında yapılmış olan

611) i�tan/ııı/, Arkeoloji Miizc�i: Dioı ıyso� /ıctimli A ttika lahdi.

Akhilleus lahdinde bile aynı figürün arka yüze atılmış ol­
duğunu görürüz. İnsanlar yani Lapithaf, bir örnekte de
Anka kuşları karşısında savaşan Kentauros'lara, 3. yy.'ın
i kinci çeyreğine tarihlenebilecek pek çok lahdin arka yü­
zünde rastlanır ve bunların öteki yüzlerde betimlenmiş
sahnelerle bir bağlantısı olmayabilir.

Mı:leagros'37: Eldeki 30 kadar örnek üç büyük gruba ayrılır.
Bunların yanı başında bir gruba girmeyen sıradışı örnekler
de vardır. Birinci grup yalnızccı 2. yy. sonlarıyla sınırlıdır ve
az sayıda, birbirlerinden ayrı ve aralarında boşluk bırakıl­
mış figürler gösterir (Res. 58). 13u çeşit kompozisyon en es­
ki figürlü Attika lahitlerine özgü olup, 160 dolaylarında
kotarıldığı düşünülebilir. İkinci grup, 200 yılı dolaylarında,
başlangıçtaki kompozisyonu bir 'biçem dönüşümü' doğ­
rultusunda değişikliğe uğratmıştır. At üzerinde Mcleag­
ros'u betimleyen üçüncü grup lahitleri ilk kez 220/30 yıl­
larında ortaya çıkar. Gruplar dışında kalan parçalar arasın­
da en önemli olanlar Split' te bulunan av sahnesi ile Chica-

• Lapi thai(çoğ). Söylenceye göre Tesalya Dağları'ndan Pelajları (Pelas­
goi) kovduktan sonra oraya yerleşmiş ve Kentauros'larla giriştikleri
çarpışmalarla ünlü olan bir topluluk.

148 Atina

go' da bulunan avcılar topluluğu betimi olup, bunlann her
ikisi de 250 yılına doğru yapılmıştır.

Troia Önündeki Savaşm: Bu konuyu işleyen lahitler 70 kadar
örnekle çok zengin bir grup oluşturur. Fakat çoğunlukla
parçalanmış durumda oldukları ve savaşan gruplar çok be­
lirgin ayrılıklar gösterdiği için, bunlara temel oluşturan
kompozisyon ve değişiklik yapılmışsa o değişiklikler, ayrı­
ca Amazon'lu lahitlerle aralarındaki ilişki, günümüze ka­
dar açıklığa kavuşmamıştır. Roma kenti üretimi içindeki
savaş betimli lahitlerle karşılaştırırsak, birçok Attika örne­
ğinde eşit değerde karşıtların betimlendiğini ve bunların
çıplaklıklarıyla mitolojik bir aleme yükseltildiğini görürüz.
Anlaşıldığına göre bu gruptaki lahitlerin yapılmasına 2.
yy.'ın sonunda başlanmış, sayılan 3. yy.'ın birinci çeyreğin­
de büyük artış göstermiş ve aynı yüzyılın ikinci çeyreğinde
örnekler çok yayılmıştır.

Deniz Savaşı09: Troia önünde gemilerle yapılan savaşın be­
timlendiği 22 kadar örnek vardır. Bunları iki gruba ayıra­
biliriz. 2. yy. sonunda ortaya çıkan ve üretimleri 250 yılı
dolaylarına kadar süren birinci grup lahitlerde Yunanlı­
ların gemileri solda yer alır (Res. 59); 230-250 arasındaki
zaman dilimiyle sınırlı olan ikinci gruptaysa aynı gemiler
sağdadır. Troia'lılar arasında Hektor vurgulanarak belli
edilmiştir; bazı örneklerde Akhilleus ile Patroklos'u bir
Yunan gemisinde görebiliriz. Parçalanmış iki lahitte Ma­
rathon çarpışmasından sonra Perslcr'in gemilerine çekil­
meleri betimlenir.

Öteki Mitler""0: Attika lahitleri başkalarıyla kıyaslandığında,
az örnekte, hatta tek örnekte sergilenen betimleriyle büyük
bir çeşitlilik gösterirler. Birçok örnek öylesine parçalanmış
durumdadır ki, kompozisyonu tanınamaz. 2. yy.'a ta rihlen-

lı / J Ostia, Mii::.ı:: Eros'/ıı Atı ika /alıdi.

mişlerin uzun yüzünde Herakles, Orestes, Yediler' The­
bai' lılara karşı ya da bir Cehennem sahnesi görülür, ancak
parçalanmış durumda olmak üzere, Odysseus'u tal ipleri"
öldürürken gösteren bir betimleme vardır. Geç Dönem'e
ait, belki 250/60 dolaylarına tarihlenebilecek bir Attika
lahdinin dört yüzü Pelops söylencesiyle süslenmiştir. 0<1r
yüzlerde Bellerophon'a sık, Lcda ve Orpheus'a seyrek rast­
larız. Oidipous ve Theseus ile Ariadne ise ancak bir grup
içine alınmamış tek tük örneklerde bulunur. Sayıları daha
fazla olan ve oldukça iyi saklanabilmiş bir miktar parçada,
parçaların ufaklığı ya da betimleme biçiminin karşılaştırıla­
bileceği herhangi bir benzeri olmadığı için, betimlenen şey
bugüne kadar saptanamamıştır.

• Mitolojinin ünlü kenti Thebai'ın ele geçirilmesi uğruna verilen sav;ış­
lardan biriyle ilgili ve Aiskhylos (Eşil) ile Sophoklcs'e bazı tragcdy;ı­
lannda esin vermiş bir söylence.

•• Homeros'un Odysseia destanında Odysseus'un karısına göz koy;ın­
lan uzun maceralardan sonra öldürmesi.

62) Atina, P/atoıı 'ıın Akademisi: Girla11d'/1 Attika lıılıdi.

4.1.3 Dionysos Anlatımlarım

Bu çok büyük gruptaki lahitler, daha 140/50 yıllarında or­
taya çıktığından A ti na' daki figürlü lahitlerin en eskilerin­
den sayılırlar. 2. yy.'ın ikinci yarısında Mainad'lar ve
Satyros'lar· yeni Attika tiplerinde ağırlık kazanmış tır. Bir­
kaç örnekte Dionysos ortada görülür. Figürler çok aralıklı
olarak betimlenmiş ve zemin çizgisi üzerinde lambalar gibi
dikilmiştir (Res. 60). 200 yılından sonra bu yeni A ttika tipi
lahitlerin yerini figürlerin sıkıca birbirlerine yaklaştığı,
üzüm asmalarının eskisinden daha çok vurgulanarak öne
çıkarıldığı örnekler almıştır. Bu konuların işlendiği lahitler
250/60 yıllarına kadar sürmüştür.

4.1.4 Eros'lar (ve Putto'lar)442

Eros betimlemesi taşıyan lahitler büyük bir grup oluşturur,
90 kadar örneği vardır. A tina üretimi figürlü lahi tlerin en

.. Sa tyros: Orman şeytanı.

Konular 151

eskilerindendir. Yapımları 1 40/50 yıllarında başlamış, 250
yılı dolaylarına kadar sürmüştür. Üzerlerinde şaşırtacak
denli çeşitlilik gösteren değişik konular işlenmiştir, öyle ki
birbirinin aynı olan iki lahit bulunamaz. Dionysos kafilesi­
ni bir komos' tan, yani içki aleminden sonra gösteren ör­
nekler çoktur (Res. 61) . Buna Dionysos'un kendisinin ya da
bir kurbanın eklendiğine de rastlarız. Bunlardan başka, bağ
bozumu ve av sahneleri, oyunlar, palaistra· sahneleri, araba
yarışları vb. görülür. Epeyce sayıda parça ise inceden ince­
ye belirlenememektedir.

4.1.5 Figürlü Diğer Betimlemeler

Yukarıda sayılanlardan başka, figürlü betimler arasında
yalnız deniz yaratıkları ile esin perilerinden (Mousa'lar)
söz edilebilir. Roma kenti lahitlerinde deniz yara tıkları son
derecede sevilen bir konuydu, Atina'daysa bunlara biri
uzun cephede, öteki yan cephede olmak üzere iki kez rast­
lanır; bu iki örnek de 170/80 yıllarında yapılmıştır. Buna
karşı, döşekler ve gemi pupalan gibi ikinci derecede yerler
üzerinde deniz yaratıkları sık betimlenmiştir.

Roma kenti örneklerinde pek çok görülen Mousa betimle­
rine karşı, Attika lahitlerinde bunlara sadece üç örnek ile
Attika modeline göre yapılmış yerel (Aquileia) bir kopyada
rastlanır. Eldeki lahitler zaman bakımından geniş aralıklar­
la tarihlendiğinden oldukça zengin bir üretim olmuş oldu­
ğu düşünülebilir. Bir parça, 2. yy.'ın üçüncü çeyreğine ta­
rihlenmiştir; sözünü ettiğimiz yerel kopya da o zaman dili­
mindendir. Aynı lahde ait olabilecek öteki ikisi 3. yy.'ın
ikinci çeyreğinde işlenmiştir.

* Antik Yunan' da gymnasion adı verilen spor komplekslerinin zemini
kumla kaplı bölmü.

63) /3cyrııt, Lllıı�a/ Mü::.c: Kliııc'li-yiııli J\ttikn /alıdi.

4.1.6 Süsleme Öğeleri

Girlnnd'lnr (Res. 62) : Bugün elde 85 örnek olup bunlar gerek
yapılışlarıyla, gerek üzerine oturtuldukları dayanağın biçi­
miyle Roma kenti örneklerinden ayrılırlar. Attika lahitleri
bu grupla, yani 2. yy.'ın ortalarına gelmeden, 140 yılı dolay­
larında başlar; en parlak dönemse aynı yüzyılın ikinci yan­
sına düşer. Daha 1 50 yıllarında girland'lar çoğunlukla bir
uzun yüzden, bazen de yan yüzlerin birinden ya da her iki­
sinden çekilip yerlerini insan figürlü sahnelere bırakmıştır.
Başka türlerle karışmamış, katıksız girland'lı lahitlerin ya­
pımına daha 200 yılına varmadan başlanmış olup, arka
yüzdeki girland'lar 200 yılından hemen sonra ortadan
kalkmıştır. Kalın girland'lı iki kavis ya da askı vardır; bun­
lar köşelerde boğa başları ya da Eros'lar, seyrek olarak da
başka taşıyıcı figürler tarafından tutulur. Girland'ı orta
yerinden tu tan, çoğu zaman uçan Eros'lar ya da kartallar­
dır. Askıla rın yani kavislerin ortasında öncelikle aslan baş-

Konular 1 53

lan, Anka kuşları, Sfcnks'ler, çarpışan hayvan grupları ya
da araba süren Eros'lar betimlenmiştir. Sıradışı tek bir ör­
nekte ise askı çelenkleri yivler üzerinde göriirüzw.

Asına Dallar: 1 50 ve 170 yılları arasına tarihlenmiş ve çok
üstün nitelikle canlı biçimde işlenmiş sadece dört örneklik
bir grup vardır.

Hayvanlar ve Hayvan G ı'ireşleri: 150 yılı dolaylarında bazı la­
hitlerin ön yüzlerinde süs olarak, birbirine karşıt konumda
Anka kuşları -ve belki Sfenks' ler- ve hayvan güreşi
gruplarının seçilmeye başladığını görürüz. Bunlardan son­
ra, arka yüzde yine karşıt konumlarda ortaya çıkan aslan­
lar ve boğalar 250 yılı dolaylarına kadar sürer. Karşı karşı­
ya konumlanmış ve boğaları çekiştirip parçalayan aslanlar
1 50/ 60 yılından 250 yıllarına kadar tek tük olarak arka yüz­
lerde bulunur. Yan yüzlerde oturan bir Sfenks' e çok rastlanır.
Daha az olarak hayvan güreşi grupları, iki karşıt konumda
ve sıçrayıp atlarken betimlenen tekeler ya da arka ayakları
üzerinde dikilmiş panterler görülebilir. Birkaç örnekte de
oturan bir aslan ya da bir deniz atı betimlenmiştir.

Kline'li - Yivli Uıhitler (Res. 63)444: 25'ten fazla üyesi olan bu
grupta lahitler bir kline biçimindedir ve ayaklar arasındaki
yüzey -bazen iki kesime ayrılmış olarak- yivlerle doldurul­
muştur. Bu grubun 1 80 yılı dolaylarında ortaya çıktığı ve 3.
yy.'ın ortalarına kadar uzandığı sanılmaktadır. Lahitlerin ço­
ğunda çok iyi bir işçilik görülür. Ayaklar, süslü kesimler ve
kapaklar zengin bir anlatım taşır.

Öteki Çeşitld45: Roma'da çok yaygın olan yivler sadece iki
Attika lahdinde görülür. Bunlardan birinde yivler üzerinde
girland'lar yapılmıştır. Seyrek olarak 2. yy.'ın üçüncü çeyre­
ğinde çekmecelere rastlarız. İhraç edilmiş olan birkaç ör­
nekte yüzeyler d ümdüzdür ve alt ve üst sandukalarda sa­
dece keskin çizgiler, dik açılar görülür.

154 Atina

4.2 Tarihleme İ lkeleri - İşlikler Sorunu

Elde Attika lahitlerinin oldukça doğnı bir tarihlemesinde
dayanak olabilecek az ölçüt vardır. Üretimin ne zaman baş­
ladığı ve ne zaman bittiği bile bugüne kadar kesinlikle sap­
tanamamıştır446. Bunun nedenleri çeşitlidir: Atina'da stilis­
tik ölçütler dışında tarihlenmiş ve lahitlerin sınıflandırıl­
masında işe yarayabilecek konulu kabartmalar ya da başka
anıtlar yoktur. Attika lahitleri biçem bakımından Ro­
ma'nınkilerden öylesine ayrıdır ki, onların tarihlendirilme­
sinde Roma lahitlerinin hiç bir yararı dokunmaz. Bir iki ta­
ne sıradışı örnek bir yana bırakılırsa, sanduka üzerinde
portreye rastlanmaz. Sandukası bugüne kalmış olan yedi
ya da sekiz kline-kapaktan başkasında portre görülmez.
Bunlardan bir tanesi 1 80 yılı dolaylarında yapılmıştır, bir
ikincisi 200 yılı dolaylarına, ötekilerse 3. yy.'ın ikinci çeyre­
ğine tarihlenebilir (Res. 54). Şu halde kesintisiz bir dizi izle­
yemiyoruz; za ten düşünülürse süs biçimlerinde bazı ayrın­
tıların onyıllar boyu yinelenerek ele alınması kolay değil­
dir, yani gelişme dümdüz bir çizgi üzerinde saptanamaz.
Tüm bunlardan ötürü tarihleme konusunda öneride bulun­
maktan öteye gidemiyonız.

Şimdilik birkaç evre saptanabilir, ancak zaman sınırları ke­
sin olarak belirlenemez:

1. Erken Evre (140-150 yılları dolayları): Attika lahitleri an­
cak Roma'daki ana üretimin başlamasından, yan i 140
yılından sonra ortaya çıkmıştır. Philopappus'un· 1 14-
16 'da yapılmış mezar anıtında -genel izlenimin düşün­
dürdüğü gibi- bir lahit bulunup bulunmadığı sonısu
yanıtsız kalacaktır447. Eldeki en eski örnekler gir­
land'larla süslüdür. Bunlardan hemen sonra Eros'lan,

� 2. yy.'da yaşamış Suriyeli bir Roma konsülü.

Tarihleme İlkeleri-İşlikler Sorwıu 155

Dionysos ile i lgili kişileri betimleyen ilk figürlü lahitler
ortaya çıkmıştır (Res. 60). Kapaklar bir ça tı biçiminde­
dir, uzun yüzlerde yaprak biçimi kiremitlerle kaplıdır;
figürlü friz ve süslerin kesimleri birbirlerinden kesin­
likle ayrılmıştır. Figürler arasında boş yerler vardır ve
aplikler gibi zemine oturtulmuştur.

il . Orta Antoninııs Evresi ("deneysel evre" ; 150-1 80 yılları):
Bu evrede üretim çok artmış, sütunlu lahitler figürlüler
arasında iyice yerleşmiştir. Süslemelerde aynı anda çeşit­
li olasılıklar bulunur. Birbirinden ayrı süsler taşıyan ve
birbirinden açıkça ayrı kesimlerden süs pervazları çıkar.
Konu seçimi zengindir. Örneğin şunlara rastlarız: Av,
Amazonlar, Hippolytos, Meleagros, Kentauros'lar, He­
rakles, yan yüzlerde Bellerophon ile Oidipous; birçok
Eros ve Dionysos ile ilgili figür, girland'lar, dal sürgünle­
ri, Nike'ler, çekmeceler; (Res. 58 ve 62); bu evre içinde 160
yılı dolaylarında yapılmış olan ve Magnos Euryades lah­
di denilen lahit bir dönüm noktasını işaret eder.

l l l . Geç Antoninııs Evresi (- 170/80 - 200 yılı): Başlarda "de­
neysel evre" sürer ve örneğin, kapak kline biçimi alır,
böylelikle kline'li-yivli çeşit yaratılmış olur (Res. 63).
Daha önce bulunanlara ek olarak, Skyros Adası'nda
Akhilleus, Akhilleus ve Priamos, Mousa'lar, Orestes,
cehennem, Yt..>diler Thebai'lılara karşı, Leda ile Dios­
kur'lar (Res . 55) gibi o zamana kadar ele alınmayan mi­
tolojik konular görülür. Kara ve deniz savaşlarını be­
timleyen örneklerle karşılaşırız. Girland'lar ise gittikçe
daha çok olmak üzere arka yüze i tilir. Bu evrenin sonu­
na doğru figürler birbirlerine yaklaşıp sıkışır. Bu za­
man d iliminin çok önemli bir yapıtı olarak bugün Pa­
ris'te bulunan ve portrelerine bakılarak 180 yıllarına ta­
rihlenmiş olan Amazon'lu lahit gösterilebilir.

1 56 Atina

IV. Orta Severus Evresi (- 200-220/30 arası) : 200 yılı dolay­
larında, bir 'biçem d önüşümü" olur ve insan figürleri
kabartmalı fonun önünde daha belirginleşir, daha sıkı­
şık bir biçim alır ve üstteki süsleme bölgelerine taşar
(Res. 61); eski betimlemelerden birçoğu ortadan kalkar;
kalkmayanlar için de -örneğin Akhilleus, Hippolytos,
Meleagros ve Orestes ile ilgili- yeni kompozisyonlar
seçilir. Bazı örneklerde eski betimlerin (Akhilleus, Hip­
polytos) arka cepheye a tıldığını görürüz. 200 yılı do­
layları için çok önemli bir yapıt olarak Efes'tc bulunan
Q. Aemilius Aristeides'in lahdini bclirtebilirizm.

V. Geç Severııs Evresi (- 220/30 - 250 arası) : Lahitlerin hem
üretim hem ihracatının bu evrede daha da arttığı anla­
şılıyor. Ayrıca derin kabartmalarıyla, çok sayıda figür­
leriyle, sandukada ve çoğu zaman kapakta da görülen
zengin süslemeleriyle üretim daha masraflı ve daha
zahmetli bir yola girmiştir. 'Klasik yandaşlarının gözü­
nü okşar' hirden bir şey olmasa da, tümden özgün olan
bir biçem, 3. yy.'ın ilk çeyreğinde başlar, pek sevilir ve
bu evrede gelişir. Konular çeşit bakımından azalmıştır
(Akhilleus, Amazonlar, Hippolytos, Meleagros, kara ve
d eniz savaşları, Eros'lar, Dionysos öyküleri, yine
Mousa'lar; (Res . 54, 56-57, 59). Yeni eklenenler de var­
dır (Orpheus) . Bu evreyi en iyi belirleyen, şu lahitler­
den söz edilebilir: Roma' da (Res. 54) ve Beyrut'ta bulu­
nan, kline-kapaklarında portre betimleri olan Akhille­
us lahitleri, Tyros'ta (Sur sitesi) bulunan savaş betimli
bir örnek, Şam' da bulunan deniz savaşı betimli bir ör­
nek (Res. 59) ve belki bir de Londra'da bulunan savaş
betimli bir başka örnek449•

Tarihleme İlkeleri-İşlikler Sorunu 1 57

VI. Son Evre (-250 - 260/70) : Attika tipi lahitlerin sayısının
250 yılından başlayarak epeyce azaldığını anlıyoruz.
Bunun Roma İmparatorluğu içindeki ekonomik güç­
lüklerden ileri geldiği söylenebilir. 267 yılında Atina
Herul'lar· tarafından yıkıma uğratılınca lahit üretimi­
nin de tümüyle durduğu anlaşılıyor. Elimizde bu evre­
ye tarihlenebilecek pek az örnek vardır (Akhillcus,
H ippolytos, Pelops, Dionysos öyküleri ve belki
Eros'lar); bu evrenin figürleri ötekilerden daha sert çiz­
gileri, sert devinimleri ile ayrılır. Elde tarihleme için
belli bir dayanak yoktur. Selanik'te bulunan Dionysos
lahdinin üzerindeki yazıt olsa olsa yaklaşık bir ipucu
verebilir.

La hit yapımının arkası kesildikten sonra Attika yontu usta­
larının nerede kaldıkları ya da nereye gittikleri bugüne
kadar açıklanabilmiş değildir. Bir bölümü Roma'ya, bir
bölümüyse bir ipucu verebilir.

Attika lahitleri üretimi dediğimiz etkinliği zihinde nasıl
canlandırmak gerektiği de henüz açıklığa kavuşmamıştır451 •
Birbirinden bağımsız birçok işlikte çalışmış olabilir. Çok
büyük tek bir işlik ya da birbirlerine sıkı alış veriş ilişkisiyle
bağlı bir dizi ufak işlik söz konusu olabilir.

Bugüne kadar saptanan şudur ki, Erken dönem Lahitleri
arasında biçemleriyle ve kısmen de mimari yapılarıyla
çoğunluktan ayrılan bir grup örnek vardır. Yaklaşık 160/70

• 3. yy. ortalarında Gotlaı'ı izleyerek İskandinavya' dan güney Rusya'ya
inen ve çeşitli dalgalanmalardan sonra aşağı Tuna' da bir imparatorluk
kurup, Bah Roma İmparatorluğu'na son veren (476) Germen toplu­
luğu.

1 58 A ti na

yıllarından sonra örn ekler, her ne kadar ayrı konuları
işleseler, ayrı süs öğelerine sahip ol alsalar da derli toplu
birlik göstermiş tir. Bundan bir 'ana işlik' olduğu ve buranın
elinde bir çeşit ' tekel' bulundurduğu sonucunu çıkarıyo­
ruz. Yine de, gerçekten tek bir işlik mi, yoksa birbirlerine sı­
kı sıkıya bağlı, örneğin A tina'nın önemli bir yolu üzerinde
yan yana d izilmiş ve aralarında etkin biçimde işbirliği bu­
lunan birkaç işlik m i olduğu somsu yanıtsız kalmaktadır.

İşliğin ya da işliklerin gerek üretim hacmi, gerek örgütlen­
meleri, mermer sağlama sorunları, lahi tlerin yapımı, taşın­
ma ve ihraç ed ilmeleri konusunda yaklaşık da olsa bir kes­
tirmede bulunmak kolay değildir. Bugün bilinen 1 .500 ör­
neğin başlangıçtaki üretimin yüzde beşi olduğunu kabul
edersek, toplam A ttika üretiminin 30.000 parça tuttuğu so­
nucuna varırız. Oranın yüzde iki olduğunu düşünürsek,
toplam sayı 75.000'e yükselir. Ayrıntılar bir yana, üretim
100 yıllık (150 - 250 yılları arası) bir süreye bölündüğünde
yılda 300 ile 750 a rasında lahit yapılmış olduğu ortaya çı­
kar; bu da günde bir ya da iki lahit demektir. 3. yy.'da pa­
halı ve çok işli bir lahdin yapımı için 1 000 - 1 200 iş günü
harcandığı hesaplanmıştır452• Her şey kusursuz biçimde ör­
gütlenmiş, bir lahit üzerinde dört ya da beş taşçının çalış­
ması sağlanmış bulunsa bile, tek bir lahde 250 gün ayrılmış
olması gerekir. Günde bir ya da iki lahit bitirildiği yolunda­
ki tahmini belirtmiştik. Şu halde aynı anda üzerinde çalışı­
lan lahit sayısı 250 - 500 arasında olmalıydı.

Bu hesaplar biraz oyun gibi gelebilir ama, yine de - tüm
ikircikli ve kuşkulu görünümlerine karşın- 2. yy. sonların­
da ve, ondan da çok, 3. yy.' da Attika işliklerinde ki etkinlik
konusunda genel bir fikir verir.

İhracat 1 59

4.3 İhracat

Attika lah itleri, Roma kenti la hi tlerine oranla çok daha az
sayıda, ancak çoğunlu kla ihraca ta yönel ik olara k üretilmiş
ve açıkça görüldüğü gibi Roma İmpara torluğu'nun
merkezden uzak kesimlerine gönderilmiştir; ya yıldıkları
alan da Roma kenti lahitlerininkinden çok daha geniştif153•
Lahitler Atina'da bitirilir, ancak kline-kapakla rda baş figü­
rüne dönüştürülecek yuvarlak kabartıla r, lahdin sevk edil­
diği yerde lahde ya tırılacak ölünün portresine dönüştürü­
leceği için, olduğu gibi bırakılırdı (Res. 54 ve 56).

Attika lahitlerinin ihracı ile ilgili birçok araşhrma yapılmış
olup, eldeki bilgi ler yeni buluntularla tamamlanmaktadır.
Yerel kopyaların da Attika lahitlerine göre dikkate alınma­
sı gerekir, çünkü bunlardan yitik örnekler konusunda bilgi
çıkarılabilir.

Attika lahitleri Akhaia'da, Makedonya'da (Res. 56) ve Epi­
ros Yarımadası' nda454 çok yayılmıştı. Ayrıca Yukarı Moesia
ve Trakya455 kıyılarına ve iç kesimlerine, bazı Ege adalarına,
bu arada Girit'e456 ihracat yapılırdı. Anadolu'nun kendisine
özgü bir üretim merkezi vardı; bu Dokimeion' du. Ayrıca
eyaletlerin çoğunda yerel yapıtlar görülürdü. Yine de Atti­
ka lahitleri ithalatı epeyce yer tutardı. Dokimeion grubu er­
ken yapıtları Attika modellerinden bir şeyler almıştır. İtha­
lat yapan yerlerin başında Efes457 gelirdi . Onu batı kıyısında
bazı kentlerle, tüm güney kıyısı üzerinde çeşitli alıcılar iz­
lerdi. Att ika'nın lahi t ihracatı Karadeniz'de Kırım'a
(Myrmekion) kadar uzanırdı. Örneğin, Sinop' ta Attika mo­
dellerine göre yapılmış bir yerel kopya vardır. Üç Yakındo­
ğu eyaletine yani Suriye (Res. 55, 57, 59-60, 63), Arabistan
ve Filistin' e pek çok Attika lahdi i thal edilmiştir'56• Bunun

160 Atina

asıl nedeni, oralarda özgün bir üretim olmamasıdır. Attika
modelleri ve motifleri, kısmen kireçtaşından (Res. 1 1 1) kıs­
men -örneğin Tripolis'de" (Res. 1 12)- Marmara Adası mer­
merinden olmak üzere, bol bol kopya lanmıştır.
Kyrenaika'da·· pek çok Attika lahdi olmasına karşın, Mı­
sırda hiç yokrur; Kuzey Afrika'nın batısında ise tek bir la­
hit bulunur.

Roma' da ve çevresinde bulunan Attika lahitleri şaşılacak
kadar farklıdır (Res. 54, 6 1)';9• Her ne kadar Roma'daki iş­
liklerin üretimi zengin, işledikleri konular pek çok ve fark­
lıysa da, ikinci ve, ondan da çok, 3. yy.'da Attika lahitleri
pek beğenilirdi. Aşağı İ talya ve Sicilya' da da Attika lahitle­
ri görece olarak boldur. Dalmaçya' da neredeyse 1 00 parça
görülebilir'60, Yukarı İtalya'61 ve lstria' da da bunların sayısı
çok yüksektir. Galya ve İspanya' da pek çok örnek görülür,
belki Britanya' da bile bir tane vardır'62•

Attika lahitleri ihraca tının daha ilk örneklerle başladığı an­
laşılıyor. Ne var ki 2. yy.'da ihraç edilen miktar pek büyük
değildi ve 3. yy. başlarında artarak 230 - 250 yılları arasın­
da en yüksek rakama ulaşmıştır.

Attika lahitleri çoğunlukla denizden gemi yoluyla erişilebi­
len yerlerde bulunmuştur. Ne var ki, Sparta' daki pek çok
örneğin, Dion, Bargala, Scupi (Skopje=Üsküp), Naissus
(Niş), Ulpiana (Liplijan), Philippopolis (Plovdiv=Filibe) ya
da Arethousa (Res . 59), Suriye'de Bostra, Arabistan' da Ga­
dara gibi yerlerin hepsinde bulunan az sayıda örneğin gös­
terdiği gibi, kara yoluyla ulaşılan yerlere de ihracat yapıl-

* Roma'nın Suriye Eyaleti'nde bir kent, bugünkü Lübnan'da Doğu
Trablus

** Bugünkü Libya'nın doğu kesimi.

Attika Lahitlerinin Taklitleri 161

mıştır. Atina dolaylarının dışında kalan ve hem mermer
ocağından yoksun olan, hem de frizli lahit üretimi bulun­
mayan Suriye, Filistin, Kyrenaika ve Salona gibi bölgeler
büyük m iktarda lahit satın alırdı. Karadeniz, Yukarı İ talya
ve Galya gibi eski ticaret merkezlerinde ihracat daha ufak
ölçülerde yapılırdı. Ancak, örneğin Roma ve Anadolu gibi,
kendi üretimine ek olarak getirtenler de yok değildi. Şu
halde i thalat çoğunlukla yerel bir nitelik taşırdı ve hiçbir
yerde de büyükçe ve kapalı, yani tek tek ithal edilen parça­
ların aralarında bir tutarlık gösterdiği bir grubun ithaline
gidilmemiştir. Açık ki, Attika tipi lahitlerin özgün örnekle­
rine sahip olmak, yerel mezar yapılarına ya da mezarlıkla­
ra onları yerleştirmek, özenilen, heves edilen bir şeydi.

4.4 Attika Lahitlerinin Taklitleri

Attika lahitleri çok uzaklara ihraç edilirdi ve Roma İmpara­
torluğu'nun pek çok bölgesinde tutulurdu. Bazı bölgelerde
ithal edilen örneklerden kopya alınırdı. Bunun nedeni, her­
halde, pahalı olan asıllarını sa tın almadaki zorluktu (Res.
77-78, 1 1 1 -1 1 2)463• İşlenen madde, kısmen mermer kullanılsa
da, çoğu zaman kireçtaşıydı. Kopyalar eyaletlerin hemen
tümünde bulunmuştur. Bu nedenle de aralarında biçem ba­
kımından büyük ayrılıklar görülür. Attika modellerini hep­
si ayrı yollardan izlemiştir. Süsleme kesimleriyle betimlerin
olduğu gibi kopya edildiği örnekler de vardır. Öyle ki, lah­
din bir Attika modeli taklidi olduğu ancak yapılış biçimin­
den fark edilebilir. Öte yandan öyle örnekler vardır ki, süs
pervazı eksiktir, ama betimlemeler ve bazen de biçem, At­
tika lahitleriyle bir bağlantı bulund uğunu gösterir. Daha
başkalarında, yalnızca tek tük bazı motifler Attika lahitlc­
rinden alındığını belli eder.

64) Vııtikı111: Dokimcio11 'd1111 gir/1111d'/ı ostotck.

Çoğunlukla taklit edilenler 2. yy.'m lahitleridir. 3. yy.' da ya­
pılmış olup da kopyalananlar kuraldışı kalırlar. Bu duru­
mun 3. yy.'da Attika orijinallerinin ithalinin artmasına bağ­
lı olup olmadığı bugüne kadar aydınlatılmış değildir.

5. MERKEZLERİN LAHİTLERİ
1 1 1 - DOKEIMEION, PHRYGIA

163

Roma İmpara torluğu içinde bölgeler ötesi önem taşıyan la­
hitler üretmiş merkezler arasında Roma ve Atina'nın yanı
sıra bir de Dokimeion vardı"''. Burada yapılan lahitler, eski
ticaret yolları boyunca Anad olu' da yayılmıştı ve -yerel la­
hitlerin tersine- büyük miktarlarda ihraç edilirdi . Bu ne­
denle, lahitlerle ilgili olarak ' Anadolu ana üretimi' diye bir
şeyden söz edebiliriz.

Küçük bir yerleşim yeri ola n Dokimeion (bugün İscehisar)
Ba tı Anadolu'da, Afyon şehrinin 20 km. kuzeydoğusuna
düşer. Çok yakınında son derecede geniş bir alanda mer­
mer çıkarılır. Lahit üretiminin Atina ve hele Roma'dakin­
den çok daha düşük olduğu anlaşılıyor. Bugün elde 500 do­
laylarında Dokimeion lahdi bulunmaktadır, bunların da
birçoğu parçalanmış durumundadır. Dokimeion'da, ayrıca,
binalarda kullanılacak parçalar ve irili ufaklı heykeller ya­
pılır ve bunlar da mermer bloklarla birlikte ihraç edilirdi"'5•

Lahitler birçok özellikleriyle birbirine yakın olup kapalı ya­
ni sıradışı örneği pek bulunmayan bir grup oluşturur. Ço­
ğu yapı bölünmeleri gösteren, yani sütunlu lahit denilen
çeşittendir; ancak girland'lılara ve figürlü bir frizi olanlara
da rastlarız. C.R. Morey, -çeşitli ufak raporlara dayanarak­
bu grubu ayrıntılı biçimde ele almıştır466• Daha sonra, H.
Wiegartz parça sayısı çok artmış olan malzemeyi bir araya
getirmiş, bir zaman dizini oluşturmuş, lahitlerin bütünlü­
ğünü saptamış ve betimlemeleri araştırmıştır467• M. Wael­
kens ise yer belirleme sorununu açıklayabilmiştir468•

Bu arada pek çok da yeni buluntu çıkmaktadır ve birçok la­
hit için hala iyi bir fotoğraf belgeciliğinin eksikliği çekil-

65) Side, Miizc: Dokiı11cioıı'daıı Eros'/ıı /alıit.

66) Kasscl, DcL>lct Saııııt Miizcsi: Doki111cio11 'daıı Torrc-Novıı tipi ostotck.

Konular 165

mektedir. Şu halde Dokimeion lahitlerinin Sarkophag-Cor­
pus içine a lınması çok iyi olacaktır.

5.1 Konular

5.1.1 Girland'lar (Res. 64)""->.

Lahit ve ostotek bir arada olmak üzere, girla nd' lı örnekler
(askı çelenkler) oldukça büyük ve ka palı bir grup oluştu­
rur. Bunlar Roma kenti ve Attika üretiminden apayrı oldu­
ğu gibi, aynı zamanda Anad olu'nun yerel örneklerine de
benzemez. Uzun cephede çoğu zaman üç, yandaysa bir,
seyrek olarak da iki tane askı ya d a kavis bulunur. Gir­
land' la r çoğu zaman sıkı bağlanmış ve kurdelelerle çevre­
lenmiş meşe yapraklarından oluşur. Genellikle orta yerleri
bir çiçekle vurgula nmış, birçok örnekte de üzüm salkımla­
rı ve bu salkımları gagalayan kuşlar betimlenmiştir. Gir­
land' la rı köşelerde Nike' ler, ortada Eros'lar taşır. Kısmen
çıkma destekleri üzerine dayandırılmışsa da, çoğu zaman
yaprak donanımlı bir zemin üzerine, Sfenks'lere ya da de­
niz hayvanlarına oturtuldukla rını görürüz. Kavsin boşlu­
ğunu doldurmakta Gorgo başlan, maskeler, yapraktan ro­
zetler içinde başlar ya da kartallar kullanılmıştır; birçok kez
de portreler betimlenmiştir. Bazı dummlarda uzun yüzle­
rin yalnızca sağ ve solunda askı çelenk bulu nur, ortadaysa
insanlı, örneğin Amazonları, Akhilleus ile Penthcsilea'yı,
Perseus ile Andromede'yi gösteren herhangi bir sahne be­
timlenmiştir. Kural olarak, çok ağır olan, iyice keskin çizgi­
ler taşıyan ve süslü bir kaide vardır; bunun üzerinde, sey­
rek de olsa, figürlü bir friz dolanır. Kapak alçak bir çatıyı
and ırır. Çatının kiremitleri kocamandır ve an tefiks ola ra k
aslan başları taşır.

Girland' lı lahitlerin tarihlenmesi bugü ı ıc k , ,_ L ı r
gerçekleşememiştir. Şimdilik bunların H l l .\ ı l ı ,_ ; , · . :
ortaya çıkıp, 1 70'li yıllara kadar uzandığı sapl<ı ıı ı nı � r ı r C " ·

166 Dokimeion, Phrygia

nel şemanın öncü modelleri Efes'teki lahitler olabilir. Bunlar
da, Celcus'un 1 1 5 yılına tarihlenen lahdinin gösterdiği gibi,
hiç değilse 110/20 yıllarında yapılmış olması gerekit'70•

5.1.2 Figürlü Frizler471
Figürlü friz taşıyan hem lahit hem de ostotek vardrr ve
bunların da birçok değişkesi bulunur. Bazı örneklerin köşe­
lerinde friz kesilmez ve betimler dört yanı baştan başa do­
lanır. Bir bölümünde de, köşelere Nike'ler ya da insanı be­
timleyen başka biçimler oturtulmuştur (Res. 65) .Betimleri
köşelerdeki sütun ya da direklerin araya aldığı örnekler de
vardrr (Res. 66) . Böyle mimari bir çerçeveye sahip lahitlere
"Torre-Nova Grubu" denilir. Bu ad, grubun en ünlülerin­
den birinin bulunduğu yerden, Roma yakınlarında, Via La­
bicana üzerindeki Torre Nova diye bir yerdeki bir villadan
alınmıştırm.

Betimlemeler çok çeşitlidir. Yunanlıların Amazonlara kar­
şı verdiği savaş, yani örneğini Anadolu'nun Helenistik ya­
pıtlarından alan ve bir araya gelmiş, birbirlerine yakın in­
sanlar gösterir bir sahne sık rastlanan bir betimlemedir. Bü­
yük ölçüde bozulmadan kalmış tek örnek (Aizanoi, Kütah­
ya yakınları) konusunda yayınlanmış bir bilgi yoktur; öyle
ki, bugüne kadar grubun geçirdiği aşamalar kesin biçimde
belirlenememektedir. Çoğunlukla bir Dionysos kafilesi
(Komos) içinde gösterilen Eros'ların Attika etkisi altında
seçildiği anlaşılıyor473• Kasscl' deki ostotek'in iki yanında bir
kadın ve bir erkek figürü bulunan ön yüzünde Eros' lan bir
Gorgo başı tutarlarken görürüz (Res. 66). Bu lahitlerin çoğu
ihraç edilmiştir; ihracat özellikle Pamphylia'ya yönelikti
ama, aynı zamanda Anadolu dışındaki yörelere de mal
gönderilird i. Herakles' in 'iş'lerini47' gösteren lahitler çok­
tur; seyrek olarak da bir av sahnesine'70 rastlanır. Epeyce bir
miktar lahitte de bugüne kadar birer kez saptanmış konu-

2

3

4

,

I '
' '\ F ' F

n / ' -:-. �"" ,, __ ,
, , ..,_, ,-, "\.

� .-::: -...... ��

... ..
, I

rtmJ 1 1

67) 1-4 Dokimei011'da11 siitıtıılu lahit çeşitleri: 1 . Arşitrav'lı (bıışkirişli); 2. Arkad'­
lı (kemer dizili); 3. Arşitrav'lı, kemerli ve kalka11lı; 4. Sık rastla11a11 bir cınıek.

lar betimlenmiştir. Bu çeşit örnekler arasında salt ihraç için
yapılanlar ve ilk örneği Roma'dan esinlenilmiş olanlar
(Providence' daki Akhilleus lahdi, Subiaco' daki Dionysos
lahdi, vb.) az değildir.

Figürlü betimlerde iki tiple karşılaşabiliriz: Birinde, frizli
yanlardan biri üzerindeki bütün formlar içerik bakımından
hırarlılık içinde bulunur; ikinci tipte ayrı bağlamda figürler

68) A11t11/y11, Müze: Dokinıcion' d11 11 Hcrakles betimli /11/ıit.

69) Mclfi (Gli1 1ey it11ly11), Mlize: Dokimcio11 'd1111 siitıınlıı lıılıit.

Konular 169

ya da gruplar yan yana ohırtulmuştur. Frizli lahitlerde az
sayıda örnek, bir Gorgo başının betimlendiği bir kalkan tu­
tan Eros'lar ya da Nike'ler ile birbirine bağla na rak kapalı
bir grup oluşhırmaktadır"6• Uzun yüzünde karşı karşıya
oturmuş bir çift, dar yüzünde Gorgo başı477 betimlenmiş la­
hitler ile bir çekmece çerçevesinem sahip olanlar gerek bi­
çem gerek kullanılan maddenin niteliği bakımından ana
grubun dışında kalırlar. Yivli lahitlerin ana gruptan sayılıp
sayılamayacağı konusu da açıklığa kavuşmuş değildir179•
Anlaşıldığına göre, bunlar yerel işliklerin ürünlerindendi.

Frizli lahitlerde kaideler ve üst pervazların çoğu zaman
zengin süslü bir profili olurdu ama, düşük nitelikli olanla­
rı da bulunurdu; özellikle ostotek' lerde durum böyleydi.
Kapak bir çatı biçimindeydi. Bazı ostotek'lerde kline-kapak
görürüz. Bu grupta da tarihleme açıklığa kavuşmamıştır.
İlk yapımlarının girland'lı lahitlerle aynı zamana ya da kı­
sa süre sonraya, yani 140/50 yıllarına rastladığı sanılmak­
tadır. 170 yılı dolaylarındaysa yerlerini sütunlu lahitlere bı­
rakmışlardır.

5.1.3 Sütunlu Lahitler480

Elde 250' den fazla örneği bulunan ve zengin mimari biçim
ve figürlerle süslenen bu grup, sütunlu lahitler adını alır.
Dokimeion üretimi, özel ve kendine özgü biçimini bunlar­
la kazanmıştır. Mimari bölünmeler gösteren, özellikle bir ti­
yatro cephesini ve mezar tapınaklarını andıran bu Erken
Dönem lahitleri, bir lahit biçiminde ufak bir 'heroon' oluş­
turmak için seçilmiştir. Dört yüzleri de zengince süslenmiş­
tir. Uzun yüzlerde beş, dar yüzlerde üç sütun arası bırakıl­
mıştır. Soldaki dar yüzde -burası, kline'li örneklerde ayak

" Anı tsal kapı.

170 Dokimeion, Phrygia

ucudur- çoğunlukla kurbanın sunulacağı bir portar betim­
lenmiştir.

Sütunlu lahitler dört bölüme ayrılır (Res. 67):

-başkirişli (arşitrav) (Res. 67, 1); ·

-bir dizi kemerli (Res. 67,2);

-üzerinde dış kemerlerin ve ortada bir alınlığın bulundu-
ğu başkirişli (Res. 67 ,3);
-bir dizi kemer, başkiriş, alınlık, başkiriş ve kemer içeren
'normal' tip (ya da alışılmış tip) (Res . 67, 4).

İlk örnekler yani başkirişli ve kemer dizili olanlar, 1 50 yılı
dolaylarında ortaya çıkmıştır. Bunlar Torre-Nova grubuna
bağlanır. Herakles'i konu alan !ahitlerdeki betimler kesin­
tisiz olarak frizli lahitlerden sütunlulara uzanır. Bunlar ilk
örneklerdir (Res . 68) . Kısa süre sonra bugüne kadar tek bir
örneği bilinen karma biçim ortaya çıkmıştır481 • 1 60 yılı do­
laylarında 'normal' tip yerleşir ve Dokimeion'un tüm öte­
ki tiplerini gölgede bırakır (Res. 69) ve üretimin 260 yılı do­
laylarında son bulmasına kadar, pek ufak değişikliklerle,
sürer. Yontu ustalarının bir bölümü Roma'ya gider ve
Dörtlü Yönetim Dönemi'nde büyük coşkuyla bir işliğe
yardım ederler. Söz konusu işlik, çeşitli örnekler ve özel­
likle Mattei lahdi denilen Mousa'lı lahdin çevresinde olu­
şan grubu üretmiştir462•

Erken Dönem lahitleri frizli olduğu gibi, daha sonra ortaya
çıkmış Geç Dönem sütunlu lahitlerde de aynı şey görülür.
En eski örneklerde çatı kapak vardır (Res . 64-66, 68), 160/70
yıllarında bunların yerini masraflı ve ağır işli kline kapak­
lar almıştır (Res. 69). Attika ve Roma kenti yapımlarından
zengin ayrıntılarıyla ayrılırlar.

Tarihleme İlkeleri-İşlikler Sorunu 1 71

Bazı cephelerin bir yapı göıünümünde bölünmeleri, Doki­
meion sühmlu lahitlerinin Atina ve Roma örneklerinde
gördüğümüzden başka türlü figürlü süsler taşıması sonu­
cunu vermiştir. Bunlar çoğunlukla heykeller ve erken ör­
neklerde sütunlar arasına yerleştirilmiş figür gruplarıdır.
Seyrek olarak da hareket eden insanlar betimlenmiştir; sıra­
dışı örneklerde birden fazla sütun arasının tek bir sahne -
bir av- ile süslendiğine rastlarız. Erken ve sonraki geç ör­
neklerde mitolojik öykülerden alınma varlıklar, örneğin
Herakles, Meleagros, Daidalos ile Ikaros, Dioskuı'lar, Mo­
usa'lar betimlenmiştir. Fakat çoğunluk öykülerle bir bağ­
lantısı olmayan erkekler, kadınlar ve çocuklardadır. Bunla­
rı genellikle ayakta durur olarak göıüıüz; ne var ki, oturan
erkekler ve kadınlar da eksik değildir. Genellikle bunlar
büyük heykellerde de yaygın olarak görülen ve Geç Hele­
nistik Dönem'den kalan eskice tiplerdir. 2. ve 3. yy.'larda
kullanılan figürlerde belli bir değişme izlenebilir"03•

Sütunlu lahitlerin sandukası üzerinde baş portresine ancak
az örnekte rastlanır. Kline-kapaklarda figürlerin başları gö­
rülürse de, bundan da elimizde ancak birkaç örnek vardır
(Res. 69).

5.2 Tarihleme İlkeleri - İşlikler Sorunu

H. Wiegartz, titiz bir araştırmada Dokimeion yapımı sü­
tunlu lahitleri süsleme biçimlerine ve figür biçemine göre
az çok sınıflandırmıştır. Bu işlem, portreli bazı örnekler ve
başka belirtiler aracılığıyla kesin tarihleme önerilerinde
bulunulmasına olanak vermiştir464• A tina ve Roma'da ol­
duğu gibi, Dokimeion'da da 200 yılı dolaylarında süsleme
ve figürler bakımından bir biçem dönüşümü' yaşandığı
saptanmıştır. Bugüne kadar açıklanmamış nedenlerden

172

ötürü, 260/70 yıllarında üretim son bulur ve her halde
yontu ustalarının bazıları Roma'ya göç ederler.

Dokimeion'un mermer ocakları devlet malıydı, yani im­
paratorluğun mülkiyetindeydi. Attika lahitlerinde olduğu
gibi, bunlarda da işletmenin nasıl bir tasarıya göre yürü­
tüldüğü hala açıklığa kavuşmamıştır. Çok sayıda küçük
işlikleri olan bir 'pazar yapımı' düşünüldüğü gibi lahitle­
rin tümünün 'sanayi düzeyinde tek bir büyük kuruluş
ürünü olduğu varsayımı üzerinde de durulmuştur,65• Fa­
ka t Attika lahitlerinde olduğu gibi birtakım sonuçlara va­
rabilmek için, başlangıçtaki üretimin sayısal kapsamı, kaç
parçalık bir üretim yapıldığı konusunda bir fikrimiz olma­
sı gerekir. Belki 140 - 260 yılları arasında toplam 1 0.000 ile
25.000 arasında lahit üretildiğini düşünmeliyiz. Bu, yılda
80 - 200 pa rça yapılıyor ve daha çok kara yoluyla uzak yer­
lere gönderiliyordu anlamına gelir486• Üretim ve taşıma
her halde çok kesin teknik bağlarla birbirine bağlıydı;
ancak tahminde daha ileri gidememekteyiz.

5.3 İhracat

Dokimeion lahitleri Anadolu'daki pek çok eyalette beğeni­
lir ve kara yoluyla uzak yerlere götürühirdü�87• Nikomede­
ia' dan [İzmit], batı kıyısı üzerinde bir yerden (İzmir ya da
Efes) ve güney kıyısında bir yerden (Attaleia [Antalya] ya
da Perge) -Attika lahitlerinden çok daha az miktarlarda
olmakla birlikte- gemiyle de ihraç edilirdi488• Bu ihracatın
örnekleri, Suriye, Filistin ve Arabistan'da, Moesia Infcrior,
Rodos, Girit, belki Atina, daha ileride Dalmaçya ve İtal­
ya' da (Res. 69), ha tta önemli sayılarda Roma'da (Res. 64)
görülebilir489• Ağırlık 2. yy. yapımı lahitlerdedir; Roma' da o
yüzyılın üçüncü çeyreğinde üretilmiş pek çok girland'lı ve

Orta İtalya 173

frizli lahitle Torre-Nova grubundan örnekler bulunur. Atti­
ka lahitlerinin, 200 yılına doğru, Dokimeion üretimini Ana­
dolu dışındaki piyasadan uzaklaştırdığını gösteren belirti­
ler vardır. Bunun nedeni bugüne kadar açıklanmış değild ir.

5.4 Dokimeion Lahitlerinin Taklitleri

Dokimeion lahitleri çok fazla kopyalanmış ya da taklit edi l­
miştir. Girland'lı örneklerden birkaç tanesinin çeşitli yerler­
de dolaşarak çalışan yontu ustaları tarafından yapıldığı
saptanabilir (Nikaia [İznik], Tyrus [Sur])m. Bu grubun özel­
liklerine Anadolu'nun başka yörelerinde de, örneğin Aph­
rodisias, Side ve Kilikia'da (Res. 1 10) 1�1 rastlanır. Frizli lahit­
lerin ardıllarını Aphrodisias ve Bithynia, Lydia-Ionia bölge­
sinde ve Roma' da buluruz.ın; karşı karşıya oturmuş çift be­
timlemesi suna!1 gruptan yapılan kopyalar basit işlerdir.
Halbuki Konya'daki örneklerin Dokimeion'lu yon tu usta­
larınca orada yapılmış olduğu sanılmaktadır. Gerek Aphro­
disias (Res. 105) ve Nikaia'nın (Res. 98, 3) gerek Konya ve
belki Efes ile başka yerlerin'93 yerel gruplarının kökeni Do­
kimeion sütunlu lahitlerine dayanır'9 ' .

Roma ve Yukarı İ talya' da bulunan ve birbirinden bağımsız
gibi duran bazı örneklerle Dokimeion'un sütunlu lahitleri
arasında sıkı bağlar vardır. Özellikle, Velletri' de bulunan ve
zengin mitolojik betimler sunan lahit ve Floransa'da bulu­
nan düğün sahneli bir lahitte bu bağlar çok bcllidir'95• Yuka­
rı İ talya lahitleri arasındaki 'Aqu ileia Grado' adı verilen
özel grup da bazı nitelikleriyle Dokimeion'a bağlanır'96•
Son olarak Dörtlü Yönetim Dönemi' ne ait görkemli lahitler
grubundan söz edilebilir. Bunla r birçok özellikleri
bakımından Dokimeion'lu sana tçıların etkisinde olan bir
Roma işliğinde yapılmıştır"17•

174

6. EYALETLERİN LAHİTLERİ 1 - BATI

Roma İmparatorluğu'nun batı eyaletlerinin hepsinde lahit
yapımı aynı hacimde değildi. Batı İ talya -Roma hariç- yani
Apenin Dağları'nın batısında kalan yöreler başkentin etki­
sinde, fakat pek kısıtlı sayıda üretim yapardı; Güney İ talya
ve Sicilya ise yine aynı etki altında ve çok geniş çapta üre­
time sahipti. Buna karşı Kuzey İtalya'da lahitlerde hem
üretim hacminin geniş, hem de süslemenin tümüyle ba­
ğımsız özelliklere sahip olduğunu görürüz. Raetia ile Rhe­
in-Mosel yöresi geniş ölçüde Kuzey İtalya'ya bağlıydı; an­
cak, orada da lahit kullanımı azdı. Britanya eyaletinden el­
de kalmış örneklerin sayısı ise pek azdır. Gallia'daki hatırı
sayılır üretim rakamları, bu eyalet üzerinde Roma ve Yuka­
rı İ talya'nın olduğu kadar Doğu'nun da etkisi bulunduğu­
nu gösterir. Hispania' daki oldukça düşük rakamlar ve Ku­
zey Afrika'nın batı kesimlerinde rastlanılan büyükçe sayı­
daki lahitler yine Roma ile bir bağla ntı olduğunu gösterir.

6.1 Orta İtalya

Apenin Dağları'nın batısında Orta İ talya' da Roma kenti la­
hitleri egemendi498• Fakat Roma kentinin kendisinde yapı­
lışları el sanatları açısından öylesine gösterişsiz olan bir
miktar lahit vardır ki, insanın bunları adeta 'Roma kenti ya­
pımı' değil de 'eyalet yapımı' d iye adlandırası gelir. Bun­
dan başka, Roma'da basitçe lahit yapımıyla uğraşan taşçı­
lar da bulunurdu. Ancak bu kimselerin işliklerinin kentin
belli yerlerinde mi bulunduğu, yoksa çeşitli semtlerde hal­
kın yoksul çevrelerinden mi iş aldıkları noktası bugüne ka­
dar anlaşılmamıştır.

Ostia'daki zengin buluntuların bir bölümüne 'Roma ken ti

Orta İ talya 175

ürünü' denilir499• Bunların Roma' dan getirtilip getirtilmedi­
ğini ya da Roma ile sıkı bağları bulunan Ostia işliklerinde
üretilip üretilmediğini bilmiyoruz. Ancak Ostia'daki ör­
neklerin birçoğunda Roma yapıtlarından ayrılan özellikler
vardır. Bundan da -betimlerin Roma ile sıkı bağlar göster­
mesine karşın- bu lahitleri yapan sanatçıların Ostia' da
oturdukları sonucunu çıkarıyoruz000•

Ostia' daki buluntuların önemlice bir miktarı çok basit nite­
l iktedir ve biçem bakımından açıkça Roma ken ti yapımla­
rından ayrılır. Betimleme olarak çocuklar, Eros'lar ve Mev­
simler, Nikc'ler, deniz yara tıkları, girland'lar, üzü m asma­
ları ve yivler görürüz, aynca bazı mitolojik sahnelere de
rastlanır. Özellikle özel yaşamda n sahneler Ostia'da çok be­
ğenilirdi. Zanaatkarlar ve tacirlerin de mezar anı tları üze­
rinde kendilerini övünçle resmettirdikleri açıkça belli ol­
ma ktadır501. Ostia'da lastra'lar yani loculus kapakçıkları,
Roma' da ve öteki yörelerden daha çok görülür (Res. 52). Bu
herhalde küçük burjuva çevreyle ilişkili bir şey olsa gerek.
Çünkü böyle bir kapak elbette bir lahit sandukasından çok
daha ucuza çıkar. Bazen Ostia'daki kapakçıkların uzun
yüzlerinin birine Roma' da böyle bir düzenlemede görüle­
meyecek motifler eklendiğine rastlarız. Yanları girland'lı,
ortası ise ayakta duran bir çiftle bir aediculasoz,502 gösteren
ya da ortasına bir tabula konulmuş frizli5ın parçalar buna
örnek olarak verilebilir.

Bugün elde bulunan malzeme bile gösterir ki, Ostia'da bu­
lunmuş lahitleri topluca tanıtan bir yayın gerçekleştirmek
ve bunda özellikleri inceleyerek ortaya koymak övgüye de­
ğer bir çalışma olacaktır. Bugüne kadar ancak bir parçası
başarılabilmiştir. Zaman d izini ve işlik bağlamlarındaki so­
rular bir süre yanıtsız kalacaktır. Ancak, lahitlerin birçoğu­
nun Antoninus'lar Dönemi başlangıcı ve ortalarında yapıl-

176 Batı

mış olduğu anlaşılmaktadır, betimler dizini ise 3. yy. ' la sı­
nırlı kalmaktadır.

Orta İ talya' nın geri kalan kesiminde büyük miktarda lahit
dağılmış durumdadır ama, falan yerde filan yerden daha
sık olarak bulundukları söylenemez"". Bunların bir bölü­
münün Roma'dan getirtildiği açıkça belli olmaktadır. Bir­
çoğu, betimlemelerinde Roma ken ti öncü örneklerini izler.
Ne var ki, biçemlerinde özellikler görülür, öyle ki bunların
yerel kopyalar olması gerekir. Her zaman tek örnekler söz
konusudur, hiçbir zaman büyükçe bir üretim olmamıştır;
bundan ötürü de bir işlik saptayamayız. Örneklerin
Antoninus' lar Dönemi ortalarından Dörtlü Yönetim
Döncmi'ne kadar süren zaman parçası içinde yapılmış ol­
duğu anlaşılıyor. Herhangi bir yoğunlaşma bugüne kadar
saptanmamıştır.

Orta İ talya'nın, özellikle Castra Albana yöresinin, bir özel­
liği 'cupa' ya da 'cupola' denilen meza r anıtlarıdır. Bunlar
uzunca, uçları yuvarlanmış bir ça tı-ka pak biçimindeydi.
Güney İ talya, oradan da çok İspanya'da ve Afrika'daki
eyaletlerde koşutları bulunmuştur (Res. J 3)50ö. Yapımlarının
2. yy. başlarında ortaya çıktığı aynı yüzyılın sonlarında ve
3. yy.'ın ilk yarısında çok yayıldıkları anlaşılıyor. Bu biçi­
min kaynağı da, öteki türlerle ne gibi bağları bulunduğu da
bugüne kadar aydınlanmamıştır.

6.2 Yukarı İtalya

İmpara torluk Dönemi'nde, Yukarı İ talya'da, öteki bölgclc­
rinkinden ve en çok da Roma'nınkinden açıkça ayrılan
zengin ve çeşitli bir lahit üretimi va rdıSO<>. İ talya'nın doğu
kesiminde bulunan bazı örnekler, Yukarı İ talya ile bir bağ­
ları bulunduğunu düşünd ürmekted ir. Büyük miktarda At-

-

�

2 ,

3

4

� �u
. .

r-.,� " .. • •

....

�
\

/{)) 1 -4 Y1 1karı İtıılya'daıı lalıit çeşitleri: 1 . Eros'/ar taraf111da11 t 1 1 t 1 1/1111 ta/ııı lıı

ıı 1 1sııtıı '/1 sıı11dık-/alıit; 2-4. Çeşitli /ıiilıi11 ınclcr gösteren siit11 1 1 / 1 1 lıılıitlcr.

71) Femıra, Belediye Müzesi: Siit1 1 1 ılıı lalı it.

tika lahdi getirtilirdi ama bu sadece Aquileia ve çevresiyle
art bölge ve bir de Histria içindi. Ravenna'ya Attika lahdi
getirtilmezdi. Anadolu' dan yapılat ithalat ise çok geride
kalır. Sadece Dokimeion'dan bir örnek (Ancona'da), As­
sos'tan iki tane (Ravenna'da), birkaç tane girland'lı lahit
(Modena ve Trieste' de) ve iki tane de Efes'ten yarı bitirilmiş
dunımda getirilmiş (Aquileia' da) örnek bilinmektedir. Ro­
ma' dan da bu bölgeye lahit ithal edilirdi. Fakat bu daha çok
Attika lahitlerinin bulunmamaya başladığı Geç Dönem'de
yapılmıştır.

İthal edilen lahitler kısmen Yukarı İtalya' da kopya edilirdi.
En çok da Attika örneklerinin Aquileia' da kopya edildiğini
görüyoruz. Orada, aynı zamanda birkaç da Anadolu etkisi
saptanmıştır. Roma kenti örnekleri birçok yerde, ancak az

Yukarı İtalya 179

sayıda taklit ed ilmiştir. Yerel lahitlerin yapımı dikkati çeke­
cek kadar erken olarak, 1 . ve 2. yy.'larda başlamıştır. Bunlar
Roma'daki çağdaşlarından daha zengin şeyler olup onlarla
aralarında herhangi bir bağ bulunmaz.

2. ve 3. yy.'larda yani ana üretimin en zengin olduğu sıra­
da, bölgede iki merkez vardı. Bunlar Aquileia i le dolayları
ve Ravenna idi. Gerçi Aquileia'dan elimizde büyük miktar­
da örnek vardır ama, pek kötü durumdadır. Çünkü hemen
himü daha Antikçağ'da ufacık parçalara ayrılarak kırılmış­
tır. Ravenna' da ve oradan mal getirmiş ya da Ravenna la­
hitlerini taklit etmiş olan bazı yerlerde ise, lahitlerin çoğu
iyi durumda kalmıştır. Daha başka birçok yerd e de, örne­
ğin Verona ve Mediolanum'da (Milano), yerel üretim oldu­
ğu saptanabilir. Buralarda yapılan lahitlerin bir bölümün­
de, Marmara Adası mermeri, bir bölümündeyse yerel alçı­
taşı ya da yine yerel birtakım başka taşlar kullanılmıştır.

Yukarı İtalya' da iki tür lahdin öne çıktığı görülür (Res. 70):
1 . sandık-lahitler; bunlarda yüzeylerin tümü profillerle
çerçevelenmiştir, 2. mimarlık öğesi taşıyan yani sütunlu la­
hitler. Bu iki tür ile yörenin öteki mezar anıtları arasındaki
bağlara bakarak her ikisinin de kesin biçimde ortaya çıkıp
kendilerini kabul ettirmelerinin bu yörede gerçekleştiğini
anlıyoruz. Sandık-lahitlerin yapılmasına Traianus Döne­
mi'nde başlandığı ve bunun 3. yy. başlarına kadar sürdü­
ğü söylenebilir. Bu tür lahitler oldukça alçaktır ve pek zen­
gin, zahmetli bir işlemden geçmiş örnekler değildir. Bir
levhası ve Eros'ları bulunur, başka bir betim taşıyanına az
rastlanır507• Çoğunluk dört yüzünde de kabartmalar bulu­
nan sütunlu lahitler 2. yy. sonlarında başlamış ve 3. yy.
sonlarına kadar sürmüştür. Çeşitleri çoktur ve hepsi de ay­
rı mimarlık öğeleri taşıyan birkaç gruba ayrılırlar (Res.
71)508• Çoğunlukla çatı biçimindeki görkemli kapaklar,

1 80 Bah

Üzerlerinde birçok portre örneği bulabildiğimiz büyük te­
pelikleriyle elde kalmıştır. Bunların iri kiremitleri ile Ana­
dolu arasında bir bağlantı kurabifüiz. Attika lahitlerine öz­
gü olan ufak ve yaprak biçimli kiremitlere ise bu yörede az
rastlarız. Üzerinde portreler betimlenmiş olduğunu tah­
m in ettiğimiz tekne bölümleri, lahitleri çok daha fazla gös­
terişli kılardı500• Sanduka üzerinde çoğunlukla ayakta ya
da oturur durumda insan figürleri olur. Bu arada a tlılar da
eksik değildir; bir olayı canlandıran sahnelerse pek az rast­
ladığımız bir şeydir. Bunlar arasında öne çıkanlar av sah­
neleriyle şarap satışıdır. Pek seyrek olarak mitolojik betim­
lere, örneğin Phaethon'a, Ganymedes'e rastlanır.

Bugüne parçalar halinde kalmış olan 'Aquileia-Grado'
özel grubu zengin süsleme öğeleriyle, -Yukarı İ talya'da
alışılmış bir şey olmayan- matkap kullanımıyla ve betimle­
riyle öteki sütunlu lahitlerden ayrılır. Tortona'daki Phaet­
hon'lu lahit bu gruptan bir yerel örnek sayılabilir510• Yapı­
larının ve betimlemesinin hangi örnekleri izlediği, ne za­
mana -çeşitli yollarla ve bu arada fotoğraf belgelemeleriy­
le- tarihlenebilecekleri konusu ise hala çözümlenmiş değil­
dir. Bunlar, Attika, Anadolu ve Roma kenti özelliklerinin
özel bir yolla karışmışıdır. Anadolu' da yapılan sütunlu la­
hitlerin süsleme öğeleriyle bir koşutluk kurabilirsek, ol­
dukça erken bir tarih verebiliriz; en geç 200 yılı dolayların­
da ortaya çıkmış olmaları gerekir. Dörtlü Yönetim
Döncmi'nde yapılmış Roma ken ti sütunlu lahitlerinde süs­
leme öğcleri çok daha belirgin çizgiler taşır.

Yukarı İtalya lahitlerinin Alpler'in kuzeyindeki eyaletler
yani Raetia, Noricum, Rhcin-Mosel Bölgesi, hatta Galya,
Dal ınaçya, Pannonia ve Moesia Su perior'un batı kesimi
üzerinde büyük etkisi olduğu açıkça görülür. Yukarı İ tal­
ya'ya özgü bir şey olan levhalar ya da tabulalar üzerinde

Aşağı İtalya, Sicilya, Sardwıya, Korsika 1 81

kıvrım ya da volüt Roma'ya da girmiş ve oldukça geç bir
zamana tarihlenmiş bazı lahitlerde, onlardan da çok, ka­
paklarında taklit edilmiştir51 1 • Ayrıca, Roma'da bulunan ve
adına Neron'un Mezarı anlamında 'Tomba di Nerone' de­
nilen bir lahdin modeli Yukarı İ ta lya örneklerini izler; za ten
onun nerede yapılmış olduğu da açıklığa kavuşmamıştır512•

6.3 Aşağı İtalya, Sicilya, Sardunya, Korsika

Aşağı İtalya, Sicilya ve Sardunya' da pek çok lahit bulun­
masına karşı, Korsika'da şaşılacak kadar az lahde rastla­
nır13. Campania'da sayının yüksek olduğu göriilür514• Bun­
ların bir bölümü Atina ve Dokimeion'dan, ufak bir oranda
da Marmara Adası ve Efes'ten, yarı bitirilmiş olarak ithal
edilmiş lahitlerdir. Roma kenti örnekleri çoktur. İ thal edilen
lahitler, yerel işliklerde kopya edilir, az çok özgür biçimde
değiştirilirdi. Anadolu lahitlerinin örnek alındığına seyrek
rastlanır, A ttika modelleri daha çoktur, buna karşı çok ya­
yılan, Roma kenti örneklerini taklit ederek yapılmış lahit­
lerdir. Genellikle taklit olarak yapılanlarla asıl örnekler ara­
sında sıkı benzerlik vardır, yerel üretim ancak el işçiliğin­
den anlaşılır. Aşağı İ talya ve Sicilya' da bazı lahitlerin Orta­
çağ' da yeniden kullanılmış (Res. 2) ve bu nedenle bir kez
daha işlemden geçirilmiş olmaları nedeniyle, bunların kö­
kenini saptamak kolay değildir515• Campania bölgesinde
Antikçağ lahitlerini örnek alarak yapılmış Ortaçağ kopya­
ları görülür. Bazı örneklerin Antikçağ işçiliği mi yoksa Or­
taçağ işçiliği mi olduğu kesinlikle anlaşılamaz516• Herhalde,
Ortaçağ'da lahitlerin Roma' dan Campania'ya ve başka böl­
gelere ikinci kez kullanılmak üzere götürüldükleri gerçeği­
ni gözden uzak tutmamak gerekir. Birçok kuşkulu örneğin
açıklanması, ancak kullanılan malzemenin kapsamlı bir
araştırmadan geçirilmesiyle olabilir.

182 Batı

Konular çok çeşitlidir. En çok hıtulanların başında mitolo­
jik betimler gelir. Ancak Eros'lar, Mousa'lar, deniz
yaratıkları ile birlikte yivler ve pek bol olarak girland'lar
bulunur. Yerel lahitlerin yapılmasına 2. yy.'ın ikinci yarısın­
da başlanmış olup, üretimin büyük bölümü 3. yy.' da ger­
çekleştirilmiştir. Daha doğru bir sıralama ise ancak eldeki
her parçanın incelenmesiyle mümkün olacaktır.

6.4 Gallia

Gallia'da yani bugünün Fransa'sına düşen topraklarda,
kendi başına kapalı bir grup oluşturmayan bir miktar kur­
şun lahit vardır517• Taş lahitler en çok Narbonensis· içinde
bulunur. Aquitania, Lugdunensis ve Belgica'da .. ise sayıla­
rı daha azdır518• Buralarda söz konusu olanların bir bölümü,
tamamlanmış olarak Roma'dan ve Atina'dan i thal edilmiş
parçalardır. Bunlar arasında bulunan birkaç görkemli ve
pahalı yapıta örnek olarak Reims'teki av sahneli lahit ile
Arles' daki Hippolytos betimli lahdi gösterebiliriz. Yerli ör­
neklerde Gallia'ya özgü olup bunları başka bölgelerin üre­
timinden ayıracak bir nitelik saptanamamıştır. Lahitlerin
bazıları ithal mallarının birer kopyasıdır. Bazılarındaysa,
bir bölümü Anadolu kökenli olmak üzere, çeşitli örnekler­
den alınma motifler özel bir biçimde bir araya getirilmiştir.
Birçoğunda da Yukarı İ talya örneklerinin kullanıldığı anla­
şılıyor. Toplam olarak Gallia'nın yerel üretimi çok çeşitli
olup bunların hepsini bir araya getirecek bir çalışma, övgü-

• Alpler, Akdeniz ve Cevennes Dağları arasında kalan ve bugün Güney
Fransa'ya düşen kesim.

•• Aquitania: Pirene Dağları'yla Garonne Irmağı arası, bugünkü Aqu­
i taine; Lugdunensis: Merkezi Lugdumım yani bugünkü Lyon kenti
olan bölge; Belgica: Seine ve Rhein ırmakları arası, bugünkü Belçi­
ka'yı da içeren bölge.

72J Aıısslııırs, Roma Uysarlığı Miizcsi: Eros'/ıır tııraf111dıı11 tııt ıı/1111 tıılııı/a'/ı

lıılıit.

ye değer bir çaba olur. Arelate (Arles) kentinin lahi t üretimi
bakımından özel bir önemi vardır. Onun karşısında Vien­
na (Fransa), Lugdunum ve öteki yerler geride kalır.

İ thala t 2. yy.'da başlamışsa da büyük miktarlara varması 3.
yy. içinde olmuştur. Bugüne kadar edinilen bilgilere göre,
yerel lahitlerin en çok 2. yy.'da yapılmış olduğu ve bunla­
rın 3. yy. boyunca ithal mallan karşısında gerilediği anlaşıl­
maktadır.

6.5 Rae tia, Noricurn ve Rhein-Mosel Bölgesi

Raetia, Noricurn ve Rhein-Mosel' bölgesinde bugün elde
kalmış kabartma süslü lahi t sayısı pek azdır519• Oralarda
başka tür mezar anıtları, örneğin ayn ayrı biçimlerde me­
zar yapıları kullanılması adetti. Lahitler birkaç yerde top-

• Bugün her üçü de Almanya sınırları içinde.

184 Batı

lanmıştır. Bu yerlerin başında şuraları gelir: Augusta Vin­
delicorum (Augsburg), Augusta Treverorum (Trier) ve Co­
lonia Agrippina (Köln). Bu yöreye hazır lahit ithal edilme­
si seyrek görülen bir olaydı. Köln-Weiden'daki Mevsimler
betimli lahit ve belki bir de Aachen' daki Persephone betim­
li lahit (Res. 1) böyle birer ithal malıdır. Bölgede tek tük kur­
şun lahit bulunmuştur520.

Kireçtaşı ya da kumtaşından yapılmış yerli lahitlerde, ço­
ğunlukla, Yukarı İ talya' da alışılmış bir biçim olan bölümlü
ya da kesimlere ayrılmış biçim egemendir. Bunlarda ortada
bir levha, yanlarda da genellikle o levhanın kulplarını tu­
tan birer Eros'un durduğu iki bölge vardır (Res. 72) . Öteki
betimlere az rastlanır. Köln' de bulunan iki lahit üzerinde
mitolojik betimler görürüz; bunlardan birindeki Hesione
söylencesini resmeder. Trier' de ve Augsburg' da bulunan
birer lahitteyse insan figürlerinden oluşan frizler görülür.
Bunların Roma örneklerinden kopya edildiği anlaşılmakta­
dır. Bazen süsleme motifleriyle karşılaşılır. Simpelveld'de
yapılmış olan ve bugün Leiden'da bulunan bu lahdin iç ke­
siminde kabartmalar bulunur. Bu, İmparatorluk Döne­
mi'nin tüm lahit üretimi içinde eşine rastlanmamış bir ör­
nektir521 . Kapağın uzun kenarına, üzerlerinde orada gömü­
lü olan kişi ya da kişilerin portreleri bulunan dik açılı ya da
çatı biçimi ek süsler oturtulması bu eyaletlerde yapılan la­
hitlere özgü bir şeydi. Yukarı İtalya' da böyle bir şey görme­
yiz. Bu özelliğin Tuna bölgesine (Pannonia) bağlı bir özel­
lik olduğu söylenebilir; fakat oradaki örneklerde söz konu­
su ek süslerin biçimi değişiktir. Bir kapakta uzun yan yüz­
de uzanmış bir insan figürü bulunur (Res. 72) . Birçok lahit­
teyse süs yokhır. Bunlarda yan yüzler 'perde örtüşü' deni­
len yöntemle düzlenirken, kapaklar özenle işlenilir.

Bir tarihlemede bulunmak için elde dayanak noktası he-

Britanya 1 85

men hemen yoktur. Birçok yazıt varsa da, bw1lar herhangi
bir ipucu vermez. Lahitler 2. yy. sonlannda ortaya çıkmış,
çoğunluğu ise 3. yy.'da yapılmıştır. En azından Trier'deki
üretim Hıristiyanlığın başlarına kadar uzanır.

6.6 Britanya

Britanya eyaletinde lah itler tahtadan ve kurşundandır, an­
cak taştan, yani kireçtaşından olanlar da vardır, hatta i thal
malı mermerden olanlarına da rastlanır522• Bazılarında bir
levha görülür, levhanın iki yanında bazı örneklerde
Eros'lar bulunur. Yivlileri de vardır. Yivlilerin bir bölümün­
de orta yerde içinde portre bulunan bir tondo görülebilir.
Eldeki mermer bir parçadan, Mousa betimleri taşıyan yerel
bir frizli lahit üretiminin varlığı anlaşılmaktadır5z:ı.
Welwyn'de bir anıt-mezarda bulunan ufak parçalar büyük
sorun yaratmaktadır; bunların Attika mermerinden olduğu
sanılmakta ve bugün elde edilen çizime bakarak bunların
3. yy.'ın ilk yarısına ait bir Attika lahdinin parçaları olduğu
izlenimi edinilmektedir. Yine de, Atina'da ya da Roma'da
veya Britanya eyaleti içinde bir yerde yapılıp daha sonra
Attika geleneğinde çalışan bir yontu ustası tarafından biti­
rilmiş olduğu kuşkusu hep yanıtsız kalacaktır524•

6.7 Hispania

Hispania'daki üç eyalette yani Tarraconensis, Lusitania ve
Baetica' da pek az lahit bulunmuştur525• Bunların da birkaç
tanesi, 3. yy.'ın ilk yarısında Atina' da yapılmış olup, çoğu
Orta Antoninus'lar Dönemi'yle 4. yy. başları arasında Ro­
ma' da yapılıp oradan getirtilmiş lahitlerd ir. Bağımsız bir
yerli üretim olmamıştır. İthal malı lahitler, yerel işliklerde
az ya da çok özgür biçimde kopyalanmış, değiştirilmiştir.

1 86 Batı

Örnek alman bu modellerin çoğu Roma kenti, azıysa Atti­
ka kökenlidir. Ne var ki, Hispania topraklarına özgü hiçbir
nitelik göremeyiz. Kopyaların 2. yy. sonlarında ortaya çık­
tığı ve 4. yy. başlarına kadar sürdüğü anlaşılmaktadır.

Kurşun lahitlere bir grup olarak değil, birbirlerinden ba­
ğımsız olarak rastlanır52". Barselona çevresinde mezarların
üzerine konulan cupa'lar bulunur. Bunların koşut biçimle­
rine Kuzey Afrika' da ve Orta İtalya'da rastlanır527.

6.8 Kuzeybatı Afrika

Kuzey Afrika'nın batı kesimine yani Mauretania, Numidia
ve Africa Proconsularis'in batı kesimine ait pek çok lahit bi­
liriz528. Buluntu yerlerinin en başında bugünkü Tunus gelir.
Çoğu 3. yy.'ın ikinci çeyreği ile 4. yy.'ın başlangıcı arasında­
ki zaman parçasında olmak üzere, Roma' dan bol miktarda
ithalat yapılmıştır. Örneğin, Gallienus Dönemi'nin başya­
pıtlarından biri olan ve Cezayir'de bulunan Bellerophon
Lahdi bunlardandır. Attika lahitlerine gelince, bunlardan
ancak tek bir parça i thal edilmiştir. Yerel lahitlerin yapımın­
da genellikle Roma ken ti örneklerinin kopyalanmasına gi­
dilmişse de, birkaç da Attika işi kopyasına rastlanır. Bazı­
larında örnek alınan lahit, özgür biçimde değiştirilmiş, az
ya da çok belirgin biçimde olmak üzere, daha kaba bir ya­
pıt ortaya çıkarılmıştır. Bu arada, Roma'da görülmeyen
birtakım niteliklere burada rastlanır; ne var ki Kuzey Afri­
ka eyaletlerinin yerel lahitlerinde oralara özgü bir nitelik
saptanamaz. Yerel lahitler en çok 3. ve 4. yy.'da üretilmiş
olup tek tek lahitler üzerinde daha kesin bir saptama yapı­
lamamaktadır. Hispania' da olduğu gibi, Africa Proconsula­
ris içinde de, cupa biçimi mezar anıtları görülür529• Birbirin­
den bağımsız olan bazı kurşun, ha tta bronz donanımlı tah­
ta lahitler de yapılmıştır530•

187

7. EYALETLERİN LAHİTLERİ il - BALKANLAR

Balkanlar'daki eyaletlerin lahit üretimi bakımından durum
büyük farklılık gösterir. Dalınaçya'da pek çok örnek vardır
ve bunların bir bölümü ithal malı, bir bölümü yerel yapım
olup kullanılan madde de çeşitlidir, örneğin yerel kireçtaşı
ve ithal malı mermer olabilir; bazı nitelikler bakımından
Yukarı İtalya'ya dayanırlar, ancak pek çok başka etkiyi
özümsemiş olanlar da vardır. Pannonia' da bir dizi lahit bi­
liriz ki, bunlar hem Yukarı İtalya etkisi, hem de özgün bir­
takım nitelikler taşır. İ thalat çok izlenen bir yöntem değildi.
Pek az sayıda i thal malı örnek görülür, bunlar da Moesia
Superior içindedir. Moesia lnferior ile Dacia öncelikle Ana­
dolu etkisinde kalmıştır ve Trakya'nınkiler de bunlara bağ-

73) Split, Arkeoloji Miizesi: 'iyi Çoba1 1 ' bcti111/i s ı'itı11 1/1 1 lalıit.

1 88 Balkanlar

lanır. Öteki eyaletlerde yani Makedonya, Epiros ve Akha­
ia' da -bunlara Ege adalarıyla Giri t' i de katmak gerekir- ora­
larda pek yaygın olan Attika lahitlerinin etkisi rol oynamış­
tır. Çoğunlukla brmlar, oldukça az sayıda bulunan yerel ya­
pımlarda kopya edilmiş ya da değiştirilerek uygulanmıştır.
Roma' dan (yalnızca Girit' e) ve Anadolu' dan (birçok yöre­
ye) yapılan ithalat kısıtlı kalmıştır. Sadece Selanik'te olmak
üzere, Attika lahitleri ve başka ithal mallarının yanı başın­
da zengin ve özgün bir üretim gerçekleştirildiği görülür.

7.1 Dalmaçya

Dalmaçya'da lahit sayısı pek yüksektir. En çok da Salo­
na'da (Split yakınlan) büyük miktarda lahit ve lahit parça­
sı bulunmuştur531• Tarsatica (Rijeka), lader (Zadar) ya da
Narona (Vid) gibi başka yerlerde buluntu sayısı azdır. Kul­
lanılmaya hazır durumda pek çok lahit i thal edilmiştir.
Bunların azı Yukarı İtalya ve Dokimeion'dan, biraz daha
çoğu Roma'dan, en büyük bölümüyse Atina'dan getirtil-

D�D�D
74) Sıılo11ıı'dıı11 bir /ıı/ıit.

Dalmaçya 1 89

miş mallardır. Atina kökenli yeni bir buluntu ile Roma'da
San Lorenzo Kilisesi'ndeki kline'li lahit arasında bir koşut­
luk olduğu anlaşılmaktadır532• Attika lahitleri ithalatı 2.
yy.'ın ortalarında başlamış ve başka birçok eyalette görül­
düğü gibi, 3. yy.'da artmıştır.

Yerel örnekler orada elde edilen kireç taşından ya da dışarı­
dan getirtilen mermerden yapılırdı ve bunlar, başka yerler­
de görülenden çok daha zengin biçimlerde olurdu. Bir bö­
lümünün Attika lahitlerini, bir bölümünün de Roma kenti
lahitlerini kopyalamış olduğunu görürüz. Yukarı İ talya'yı
örnek alanların sayısı çoktur ama, bunlarda özgün nitelik­
ler de eksik değildir. Roma' da Porta Salaria yakınlarında
bulunmuş bir lahdin, bir Yukarı İ talya sütunlu lahdine ben­
zediğini görüyoruz; bu, Dalmaçya'dan Roma'ya ihraca t
yapıldığını gösterir (kapak ona ai t değildir)533; ayrıca
Split' te bulunmuş olan ve çatı ve kline'nin kaynaşmasıyla
değişik bir kapak biçimi gösteren 'iyi çoban' betimli örnek
(Res. 73)534 de aynı durumu düşündürmektedir. Bu iki lahit
de Marmara Adası mermerinden yapılmıştır. Zaten örneği
Yukarı İtalya' dan alınmış başka lahitlerde de aynı merme­
rin kullanıldığını görürüz.

IS! P11 1 1 1 1011i11 ' ılı ı 1 1 /ıir lıılıit.

190 Balkanlar

Salona' ya özgü oldukça büyük bir grup lahit vardır. Bunlar
Brattia Adası'ndan· (Brac) çıkarılan kircçtaşıyla yapılmıştır
(Res. 74)m. Lahitlerin ya n yüzünde orta yerde büyük bir
levha (tabula) vardır, çoğu zaman da bu, kulplu ya da çıkın­
tılı bir levhadır. Yanlarda çeşitli süsler, örneğin yapraklar,
askı-çelenkler, Eros'lar, Mevsimler ya da çobanlar bulunur.
Bu süsleme Marmara Adası mermerinden yapılmış bazı la­
hitlerde de görülür. Kapak bir çatı biçimindedir. Bunların
ilk örneği, Yukarı İta lya'nın Erken Dönem lahitleri olabilir.
Faka t Salona grubu birçok niteliği ile, hele süsleme özellik­
leriyle onlardan ayrılır. Söz konusu süslemeleri, Salona' da,
mezar sunakları, mezar kabartmaları ve kül uma'ları üze­
rinde de görürüz; bunların bu ken te özgü olduğu sanıl­
maktadır. Lahitlerinin yapımı 2. yy.'da başlamış ve 4. yy.'a
kadar uzanmıştır; daha kesin bir düzenleme, a ncak grubun
tümü yayınlandığında yapılabilecektir.

7.2 Pannonia

Pannonia'nın birçok yerinde lahit bulun tusu varsa da top­
lam sayıları pek yüksek değildir536• Üretimleri bazı nitelik­
leriyle birbirinden ayrılan şu yerleri öncelikle sayabiliriz:
Brigetio, Aquincum, Intcrcisa, Alisca, Sopanae, Poetovio,
Siscia ve Sirmium. Çoğunluk kireçtaşından yapılmış lahit­
lerdedir; mermer olanına seyrek rastlanır, mermerin ise ne­
reden çıkarılmış olduğu bugüne kadar açıklığa kavuşma­
mıştır. Ne yarı bitirilmiş, ne de kullanılmaya hazır lahit it­
hali olmamıştır.

Eldeki örneklerin büyük çoğunluğunda ön yüz, örneği Yu­
karı İtalya' dan alınmış üç bölümlü cephe olup ortasında bir

� Adria Denizi'nde Hırvatistan'a bağlı Ilrac Adası

Yukarı Moesia 191

levha bulunur (Res. 75); pahalı ve zahmetli örneklerin hep­
sinde levhanın yanları figürlü bir betimleme taşır. Bazıla­
rında ise, levhanın yanında sadece büyük Amazon kalkan­
ları (pelta) resmedilmiştir. Yan yüzlerde çoğu zaman kabart­
malar görülür. Dikkati çeken bir nokta da, gerek levhanın
iki yanında gerek lahdin yan yüzlerinde birçok mitolojik
sahne betimlenmiş olmasıdır. Yukarı İ talya' da buna benzer
bir durum yoktur. İzlenen örneklerin daha çok Roma'dan
alınmış olduğu sanılmaktad ır. Yüzeyleri üç kesime ayrıl­
mış ve betimlemeli lahitlerin Pannonia'ya özgü olduğu ka­
bul edilebilir. Levhaların birçoğunda Yukarı İtalya'dan
alınma 'Noricum-Pannonia volütlü süsleme öğeleri' vardır;
bu nlar lahitlerden önce meza r kabartmaları üzerinde gö­
rülınüştür53;.

Birçok lahit Pannonia'nın özgün üretimi nden ayrılarak çe­
şitli özellikler gösterir; söz konusu özelliklerin bir bölümü,
Yukarı İ talya ile bağlantılı olmakla birlikte, ilk modellerinin
özgürce değiştirilmesiyle gerçekleştirilmiştir538•

Eyalet üretimi topluca göz önüne alındığında, Panno­
nia' nın lahitleri henüz inceden inceye tarihlenebilmiş de­
ğildir. Grubun ilk kez 2. yy. sonlarında ortaya çıktığı ve 3.
yy. içinde uzunca süre devam ettiği sanılmaktadır.

7.3 Yukarı Moesia

Moesia Superioı' da ancak pek az lahit bilinir539• İthal malı
Attika lahitleri Scupi (Üsküp) ve Naissus'ta (Niş) ve belki
Ulpiana' da (Lipljan) bulunmuştur. Yerel örneklerin bir bö­
lümü kireçtaşındandır. Singidunurn (Belgrad) ile Viminaci­
um' da (Pozarevac yakınlarında Kostolac) yapılmış lahitler,
ön yüzlerinin üçe bölünmüş olmasıyla, Üzerlerinde mitolo­
jik betimlerle, 'Noricurn-Pannonia' volütleriyle, yan yüzle-

192 Balkanlar

rinde sarmaşıklar bulunmasıyla Pannonia'ya bağlanırlar540•
Erken Hıristiyanlık Dönemi'nde ikinci kez kullanılmış ve
levhasının üzerinde o zaman yontulmuş Yunus Peygamber
öyküsü bulunan bir lahit ilginçtir541. Viminacium'da bulu­
nan mermer bir lahit de ötekilerden ayrılır. Kline'li ve
girland'lı olan bu örnekte motifler, Anadolu lahitlerinden
alınmış, ancak özgür biçimde değiştirilip bir araya getiril­
miştir542. Tuna'nın daha aşağılarında bulunan Ratiaria'daki
(Vidin yakınlarında Arcer) lahitlerde, en çok da girland'lı
ve levhalı örneklerde, Anadolu etkisinin güçlendiği görü­
lür543. Eyaletin güney kesiminden bugün elde ancak bir
özelliği bulunmayan dağınık birtakım buluntular vardır544.

Bugüne kadar Moesia Superior' daki lahitler kesinlikle ta­
rihlenememiştir. Erken Dönem' den bir örnek bulunmadı­
ğından, üretimin 2. yy.'da ortaya çıktığı, ve 3. yy. içlerinde
de· sürdüğü sanılmaktadır. Üzerinde kesin yargı verilebile­
cek bir geç örnek saptanmamıştır.

7.4 Aşağı Moesia

Moesia Inferior' da sayılan pek yüksek olmayan fakat çok
değişik lahitler bulunur545• Odessos' ta (Yama) Atina'dan -
ve belki de Dokimeion'dan- i thalat yapılmış olduğu belli­
dir. Tomi'de (Köstence) iki tane sütunlu lahit parçası vardır,
ancak aynı lahde ait olup olmad ığı kesinlik kazanmadığın­
dan bu parçalar konusunda kolayca yargıya varılamamak­
tadır. Dokimeion' dan getirilmiş orijinaller olabileceği gibi,
Roma' da yapılmış Anadolu çeşidi sütunlu lahitlerinin kop­
yaları da olabilirlcr54". Gerek deniz kıyısında, gerek Tuna kı­
yısında Marmara Adası mermerinden yarı mamul lahitler
ve işlenmemiş du rumda kütükler bulunmuştur. Kireçtaşın-

Aşağı Moesia 193

dan olsun ithal mermerden olsun, yerel lahitlerde girland'a
az rastlanır. Bu eyalette iki yanında üç köşe ya da sarkaç bi­
çimi birer kulp bulunan büyük ya da küçük levhalı basit la­
hitlerin beğenildiği anlaşılıyor. Zengin süslemeli tek bir ör­
nek biliyoruz547• Durostorum' da (Silistre) bulunmuş kireç­
taşından bir sanduka sıradışı bir örnektir, bunda levhanın
yanında Putto'lar ve ağaçlar görürüz548• Kapaklar çah biçi­
mi olup görkemli akroteı'leri ve -tümden bitirilmişlerse­
Anadolu'ya özgü iri kiremitleri vardır. Akroteı'ler ve kıs­
men de kafesler üzerinde, insanlı sahneler betimlenmiş ol­
duğu çok görülür; palmef ya da sarmaşıklar da sık rastla­
nan süslerdir, portre büstler ise azdır.

Mermer lahitler için Marmara Adası'ndan üzerinde levha­
sı ve, -sanduka çerçeveli olacaksa- çerçevesi bitirilmiş yarı
mamul mal getirtildiği düşünülebilir. Bunlara benzer lev­
halı lahitler Bithynia'da vardır549• Lahit yazıtlarında adı ge­
çen ölülerden ikisi de, biri Nikomedeia (İzmit), öteki Pro­
usa (Bursa) kentlerinden olmak üzere Bithynia' lıdır. Mo­
esia lnferior ile Anadolu arasında bulunan -ve örneğin me­
zar kabartmalarında pek sıkı olduğu anlaşılan- bağlar la­
hitlerde de görülür550• Mermer lahitleri yapmış olan yontu
ustalarının bir bölümünün Anadolu' dan gelmiş oldukları
düşünülebilir.

Marmara Adası'ndan lahit ithalinin 2. yy. ortalarında başla­
dığı sanılmaktaysa da, tek tek lahitlerin tarihlemesine he­
nüz gidilememektedir. Levhalı örneklerin en zengin ve en
zahmetlisinin 200 yılında yapıldığı sanılmaktadır551 •

* Bir eksen üzerinde simetrik olarak dizilmiş yapraklardan oluşan
bezeme öğesi .

194 Balkanlar

7.5 Dacia

106 yılından 271 yılına kadar Roma İmpara torluğu'na ait
olmuş olan Dacia eyaletinde mezar anıtlarının çeşitli biçim­
lerinin kullanılması adetti. Yine de kabartma süslü lah itler
alışılmıştan çok ayrı bir şeydi552• Elde levhalı birkaç örnek
vardır, bunlardan biri Anadolu ile ilgisi bulunan Romu­
la' da' bulunmuştur553• Belki Dacia kökenli olan ve bugün
Bükreş' te bulunan alışılmamış çeşitten bir sandukanın
uzun yüzlerinden birinde dört tane arkad··, öteki üç yüzün­
de Eros'Jar ve kaidenin üzerinde ayakta duran köşe Ni­
ke'leri vardır; yukarıda ensiz figürlü bir friz dolanır55'. Yal­
nız genel bölümlenmeleriylc değil, aynı zamanda tek tek
motifleriyle de Anadolu'ya öykünülmüş, fakat örnek alı­
nan özelliklerin yeni bir yöntemle bir araya getirilmiş oldu­
ğunu anlıyoruz. Tibiscum' daki (Temeşvar) bir sanduka,
Pannonia ile, ve en çok da oradaki Sirmium örnekleri ile, sı­
kı bir bağlantı gösterir555•

Oldukça kesin bir tarihlemeye gitmek için elimizde herhan­
gi bir ipucu yoktur; sözünü ettiğimiz lahitlerin 200 yılı do­
laylarında yapılmış olduğu sanılmaktadır.

7.6 Trakya

Trakya eyaleti içinde bulunan lahitlerin çoğu kıyılarda
olup, iç kısımlardakilerin sayısı düşüktür556• İ thal malı olan­
lar Samothrake (Semadirek), Bizans (İstanbul) ve Philippo­
polis (Plovdiv, Filibe) yakınlarından getirilmiştir. Hadriana­
polis (Edime) ve Bizans' da Dokirneion' dan getirilmiş sü-

• Eflak bölgesinde.
•• Ayak ya da sütunlarla taşınan kemer dizisi; revak.

76) İst1111h11/, Arkı'oloii Miizcsi: Bıp11 1 ti11 ııı 'd111 1 (İ,;f11 1 1 /ı 1 1 {) /ıir /alıit.

tunlu lahitler boldur; Komotini' de (Cümülcine) Assos' tan
getirilmiş bir sanduka va rdır557• Filibe yakın larında bulunan
çok iyi işlenmiş bir kline'li ka pağın Dokimeion'dan bir ör­
neğe öykünülerek yapıldığı anlaşılmaktadır558•

Kıyılard a n uzak kesimlerde yapılmış yerel lahitler oldukça
basit örneklerd ir, bunlarda olsa olsa sanduka üzerinde bir
levha (tabula), köşelikler üzerinde de birtakım süsler görü­
lebilir. Kireç taşından yapılırlardı ama, arala rında Marma­
ra Adası mermerinden olanlar da vardır559• Ed irne' de bu­
lunan ve söz konusu mermerd en yapılmış, sadece yu karı
ve alt çerçevelerinin profili ile çatı biçiminde yüksek kapa­
ğı kalmış olan lahit çok büyük boyutlardad ır; bunun köşe­
liklerinde Eros' lar betimlenmiş tir560•

1 96 Balkanlar

Kıyılardaki kentlerde üretim daha zengindir. Şu adları ve­
relim: Traianoupolis (Batı Trakya içinde), Madytos (Ece­
abat), Kallipolis (Gelibolu), Bisanthe (Tekirdağ), Herakleia­
Perin thos (Marmara Ereğlisi) ve Selymbria (Silivri)561• Mer­
merden yapılmış pek çok lahit bulunmuştur. Bunların ço­
ğu Marmara Adası kökenli ve yarı mamul girland'lı lahit­
lerdir. Faka t girland'ların daha fazla işlenmesine, parçala­
rın tümden bitirilmesine gidilmemiştir. Anlaşıldığına göre,
o kentlerde hizmetinden yararlanılabilecek, bu çalışmaya
uygun eğitim görmüş yontu ustaları yoktu. Lahitler ya 'bi­
tirilmemiş' durumda kullanılırdı ya da çıkıntılı, fazlalıklı
kesimlerin yontulmasından sonra çoğu zaman d ikey me­
zar taşı biçimi verilmiş ufak kabartmalarla bitirilirdi562• Yal­
nızca Gümülcine'de bulunan bir girland'lı lahit, sıradışı
bir konum gösterir; bunun yerel bir işlikte yapıldığını,
Marmara Adası mermerinden olmadığını anlıyoruz563•

Lahdi küçük kabartmalarla süsleme Bizans'a özgüydü; İs­
tanbul'da bunlardan pek çok örnek vardır ve ortak özel­
likleriyle kapalı bir grup oluştururlar (Res. 76)564• Marmara
Adası mermerinden yapılmış olan bu lahitler, Trakya'ya
işlenmemiş kütük durumunda getirtilirdi. Sandukaların
ve kapakların üst yüzeyi düzletilmemiş, perdahlanmamış,
taşçı keskisiyle yontulma aşamasında bırakılmıştır. Uzun
yanlarda çeşitli betimlerde kabartmalar, levhalar ve yazıt­
lar bulunur. Fakat bunlar her zaman aynı sırayı izlemez,
çok düzensiz biçimde paylaştırılmıştır. Küçük kabartmala­
rın konuları, tıpkı Bi zantion'da olduğu gibi, gerek betimle­
me gerek biçem bakımından mezar kabartmalarıyla bir
bütünlük gösterir. Kabartmalarda cenaze şöleni, ayakta
duran kişiler ya da atlılar görürüz. Ayrık örnekler arasın­
da, uzun yan yüzlerden birinin üzerine oldukça büyük ve
yassı kabartma olarak yapılmış bir yelkenli dikka ti çeker.

Makedonya, Epiros, Akhaia, Ege Adalan, Girit 197

İstanbul yakınlarında bulunmuş olan bir sanduka da, zen­
gin ve zahmetli işçiliği ile öne çıkar. Bunun üzerinde bir
cenaze şöleni, iki levha ve birçok nesneden başka silah
parçaları, yazı tomarları destesi, sepet, çekmece, ayna ve
daha birçok şey görülür565•

Bizans grubu lahitlerinin çoğunun 3. yy.' da yapıldığı sanıl­
maktadır. Bir tanesinin içinde, 3. yy.'ın ikinci çeyreğinde
basılmış sikkeler bulunmuştur. Süsleme biçiminin, Paros
ve Rodos' tan başka yalnızca yakındaki Trakya' da, örneğin
Bisan the' de (Tekirdağ) benzeri vardır566; bu iki ada ile Bi­
zans arasında ne gibi bir bağ bulunduğu bugüne kadar
açıklanamamıştır.

Yine Bizans kökenli ve sayıları yüksek olmayan bazı lahit­
ler daha vardır ki, bunlarda başka betimler bulunur; o be­
timlerle kentin özgün grubundan ayrılırlar. Bu değişik
gruptan pek çok lahit ile dört yüzünde de girland'lar dola­
nan bir sanduka bilinmektedir; bu sandukanın yapımında
Marmara Adası üretimi bir yarı mamul mal kullanılmıştır.
A ncak o çok ince girland'larıyla hangi örneğe uyduğu kes­
tirilememek ted ir567•

7.7 Makedonya, Epiros, Akhaia, Ege Adaları, Girit

Balkanların öteki eyaletleri, yani Makedonya, Epiros ve
Akhaia, burada Ege Adaları ve Girit ile birlikte ele alına­
caktır568. Çünkü sadece tek bir kentte, Selanik' te (Bölüm 7.8
de özel olarak ele alınmaktadır) bağımsız ve geniş ölçüde
bir lahit üretimi bulunmaktaydı ve geri kalan yerlerin he­
men tümü egemen konumda bir merkez olan A tirnı'ya ba­
ğımlıydı. Büyük miktarlarda ihraç edilen A ttika lahitlerin­
den birçok yerde bulunmuştur5ı'l:I. Dokimeion'dan getirtil­
miş parçalar, Girit Adası'nda Gortyn'dc ve Rodos Adası'n-

. 1 1 1 ' 1 ,\ 1 i l .._' .ı -.; ı ı .. ı 1 · / :' I 1) ! / I ,' : / I .' / " , ' 1 . i: .

Makedonya, Epiros, Akhaia, Ege Adalan, Girit 1 99

da yaygındır. Atina'daki bir sü tunlu lahdin parçalarından
buluntu yeri kesin olarak anlaşılamamakta, oraya Yeniçağ­
' da getirilmiş olduğu sanılmaktadır570• Dyrrachiuın, Niko­
polis ve Girit' te Roma kenti kökenli lahitler çıkarılmıştırô'1•
Aigina ve belki Samos'ta E fes çeşidi ostotck'ler vardır572;
Rodos'taysa Pamphylia kökenli olanlar bulunur573• Lesbos
(Midilli), Selanik, Pyrasos (Nea Anchialos), Skopelos, Eu­
boia, Methoni, Nikopolis ve Dyrrachium'da Assos
grubundan örnekler bulunmuştur574• Marmara Adası'ndan
Selanik ve Dyrrachium'a i thala t yapılırdı; Samos'un gü­
neyba tısına düşen Phournoi'de Karia'dan yarı mamul ola­
rak getirilmiş bir lahde rastlanmıştır575•

Pek çok yerde, Attika lahitlerinin benzerleri asıllarından
az ya da çok uzaklaşarak üretilmiş veya motifleri kopya­
lanmıştır. Yon tu ustaları bu işlerde çeşit çeşit mermer ya da
kireçtaşı kullanmışlardır. Lahit yapılan şu kentleri sayalım:
Beroia, Kozani, Nikopolis, Thespiai, Thebai, Delphoi, Pat­
ras (Res. 77), Tegea, Messene, Sparta, Gytheion ve Giri t570•
Bu üretimin ağırlığı girland'lı lahitlerdeydi. Kozani, Tegea
ve Sparta'da (Res. 78) frizli lahitler de vardır. Tek tek par­
çalar arasında bir bağ yoktur; şu halde birçok yerde Attika
lahitlerini kopya eden yontu ustaları bulunmuş olması ge­
rekir. Yine de, Sparta'da ve herhalde Nikopolis' tc birden
fazla birbirine benzeyen örneğe rastlayabiliriz; ne var ki
bunların da pek azı hakkında yayın yapılmıştır; öyle ki
olası işlikler konusunda herhangi bir şey söylenememekte­
dir. Kopyaların neredeyse tümünün 2. yy.'da yapılmış ol­
ması gerekir; ancak az sayıda örnek 3. yy.' a tarihlcnmiştir.
Kopyalama işinin azalması ile ithal edilen Attika lahitleri
sayısının artması arasında bir bağ olup olmadığı bugüne
kadar açıklığa kavuşmuş değildir. Girit Adası'ndaki
Gortyn' de bulunan ve üzerinde içi meyveli kaplar resme-

200 Balkanlar

dilmiş olan lahdin bir Roma kenti lahdinden kopya edildi­
ği sanılmaktadır577•

Levhalı, girland'lı ya da başka süslemeli yerel lahitlerin bir
bölümü, ilk örnekleri konusunda herhangi bir araştırma
yapılması isteğini uyandırmayacak kadar sade işlerdir576•
Daha yüksek nitelikte olanların birçoğunun Anadolu ile
bağlantıları bulunduğu anlaşılmaktadır; ancak bu bağlantı­
ların daha kesin biçimde aydınlığa kavuşturulması gerekir.
Bunlara örnek olarak, Selanik'in doğusunda bir yer olan
Akhantos'ta yapılmış ve Pyrasos'ta (Nea Anchialos), Laris­
sa (Larisa) ve Girit'te bulunan girland'lı lahitler gösterilebi­
lir579. Girit' teki Hierapytna kökenli ve Dokimeion grubun­
dan bir örneğin değiştirilmiş biçimini sunan sütunlu bir lah­
din parçaları da bu gruba aittir. Bunlarda görülen figürlü
betimlerin başka hiçbir lahitte benzeri bulunamamıştır56°.

Biz dizi lahit ya da lahit grupçuklarının Attika ya da Ana­
dolu üretimiyle bağlantısı görülememektedir. Philippi' de
bulunan ve çoğu keskin çerçevelere, çizgili yazıtlara sahip
olan örnekler bu gruptandır561• Yazıtları bunlardan üçünün
1 . yy.'ın ikinci yarısına ait olduğunu belli etmektedir, böy­
lece bunların Yunanistan için pek alışılmamış bir şey olan
Erken Dönem lahitleri arasında bulunduğu anlaşılmakta­
dır; Roma' da bulunan ve İmparatorluk Dönemi başlarına
ait olan örneklerle herhangi bir bağları yoktur562• Thasos'ta
bulunmuş olan, dar yüzlerinden birinde bir cenaze şöleni
betimlemesi bulunan ve bugün nerede olduğu bilinmeyen
bir lahit de 1 . yy.' da yapılmış olabilir563• Sparta' da bulunan,
yüzeyleri dar, zarif girland'larla süslü tek bir lahdin de 1 .
yy. erken örnekleri arasında olduğu sanılmaktadır564• Paros
ve Rodos' ta bulunan, uzun ve bazen de dar yüzlerinde dü­
zenli sıralama göstermeyen küçük kabartmaları olan lahit­
ler kuraldışı konumdadır. Bunlarla karşılaştırılabilecek ör-

Makedonya, Epiros, Aklıaia, Ege Adaları, Girit 201

nekler, Bizans grubu içinde görülebilir; ancak yine de o
bölgeyle bir bağ olup olmadığı açık değildir565• Paros' taki
örnekler arasında eskice ve gösterişsiz olan bazı lahitler, 2.
yy. sonlarında ve 3. yy.'da ikinci kez kullanılmıştır. Herak­
leion'da bulunan ve alt kesimi kline'ye benzeyen bir san­
duka, bu biçimiyle hiç alışılmamış bir örnektir; bunun 2.
yy.' da yapıldığı sanılmaktadır566•

Birçok yörede, örneğin Makedonya'nın bazı kesimlerinde,
Nikopolis'te, Gytheion'da ya da Girit' te, ostotek'ler ya da
kül urna'ları kullanılmıştır; ancak hiçbirinin ilk kez ne za­
man kullanıldığı belli olmamaktadır567• Bunların hemen
hepsinde girland'lar bulunur; bazı ayrık örneklerde figür­
lü kabartmalar ya da yivler görülür. Büyük çoğunluk, bir
gruba girmeyen tek parçalardadır. Sadece Gytheion'da
ufak bir gruba rastlanmıştır ve bunların süslenme biçimi­
nin Batı Anadolu yani Ionia (Efes) ile bağlantılı olduğu an­
laşılmaktadır.

Thasos taş ocaklarında ihracata yönelik olarak işlenmemiş
kütükler hazırlanırdı566• Bu Thasos mermeri, örneğin, bir
dizi Roma kenti lahdinin yapımında kullanılmışhr. Ali­
ki' deki ocaklardan sanduka biçiminde, Saliara ocakların­
dansa banyo küveti-biçiminde ham parçalar çıkarılırdı. Sa­
liara'nın bu üretimi Roma'ya yönelikti ve bu ham parçala­
rın üzerinde ileride aslan başına döndürülecek çıkıntılar
bırakılırdı. Roma'ya gönderilmelerinin nedeni Yunanis­
tan'da ve imparatorluğun geri kalan doğu kesimi nde bu
biçimin yaygın olmamasıydı.

Thasos Adası cenazelerinde kullanılmış lahitlerde yalnızca
yazıt, bazen bir de çerçeve profili görülür. Ötekilere uyma­
yan bir örnekte, oturan bir kadın betimi vardır589• Bu lahit­
lerin Selanik grubuyla bağlantısı vardır; ancak ne yolla bir­
birlerinden etkilendikleri bugüne kadar anla şılamamıştır.

79) Sela11ik, Arkeoloji Müzesi: Ufak bir salıııc belinıleye11 yerel bir sandık-/alıit.

80) Selaııik, Arkcoloii Müzesi: 1 47/48 yılma tarihlcı1111iş yerel bir /alıit.

Selanik 203

7.8 Selanik

Selanik'te bulunan la hit sayısı çok yüksektir590• Bunların bir
bölümü Atina'dan ithal edilmiştir; ayrıca, Assos' ta n getir­
tilmiş birçok girland'lı lahit ile Marmara Adası'ndan bir de
sanduka bulunur. Yerel lahitler grubu, iki yüz dolayların­
da örnek içeriyor olsa da henüz bir araya getirilmemiştir.
Malzeme olarak açık gümüşü ve iri tanecikli bir mermer
kullanılmıştır. Hangi ocak ya da ocaklardan çıkarıldığı
açıklığa kavuşmamıştır. Thasos üzerinde duranlar olmuş­
sa da bu kesin değildir. Lahitlerin ken tle sınırlı olduğu sa­
nılmaktadır. Selanik dışında bulunan tek bir örnek bilin­
mektedir ve Beroia'daki bu büstlü sandukanın sadece Se­
lanik'te koşutu vardır; yine de sandukanın nerede yapıldı­
ğı hala anlaşılamamıştır591 •

Selanik' in yerel lahitleri birkaç gruba ayrılır:

Sandık-Lalıitler (sanduka çerçeveli lahitler; Res. 79f'92: Bu la­
hitlerin özelliği, bir ya da daha fazla yüzlerinde kesiksiz
olarak dolanan, genellikle profil kesimli bir çerçeve bulun­
masıdır. Çoğu zama n dört yandan da dışarı çıkıntı yapan
bir kaide vardır. Bir dizi lahdin sandukasının yüzeyinde
bir yazıt bulunur ve bu yazıtların çoğu titizlikle işlenmiş­
tir. Birçok örnekte çiçekler, girland'lar, bir levha, çeşitli
kimselerin ya da Gorgo'ların büstlerinin betimlendiği ka­
bartma süs vardır. Bir lahdin ya n tarafında bir gemi resme­
dilmiştir. Aedicula olarak yapıldıkları sanılan ufak yüzey­
ler çok beğenilirdi. Bunlarda çeşitli figürler, bir cenaze şö­
leni, bir atlı ya da Artemis veya Aphrodite gibi tanrıçalar
görülür. Bu çeşit süsler, Sela nik kökenli örneklere özgü
olup Bithynia ya da Pisidia gibi başka sana t yörelerindeki
sandık-lahitlerde görülmez. Thasos' taki örneklerde de
karşılaşıldığını sanmıyoruz. Bizans grubunun kaba rtma ya

204 Balkanlar

ayrılmış kesimleri bambaşka biçimlendirilmiştir, onların
Selanik'le herhangi bir bağlantısı yokhır.

Perdahlanmış Sandukalar (yan çerçevesiz; Res. 80)593: Bunlar­
dan bazılarının dışarıya çıkıntılı bir kaidesi vardır; pek ço­
ğunun alt kenarında, bazılarının üst kenarında profil kesi­
mi görülür. Sanduka yüzeyinde yer yer bir yazıt, seyrek
olarak da sandık-lahitlerdekine benzer kabartmalar olur.

Girland'lı Lalıitler594: Bunlar kapalı bir grup oluşhırmaz, ge­
niş bir değişkeler dizisi gösterirler. Bazılarında Anado­
lu'nun bir özelliği olan üç tane girland kavsi vardır. Bazı­
larındaysa, Attika lahitlerinde görüldüğü gibi iki tane
bulunur. Çoğu zaman bu girland kavislerine bir şey, en çok
da üzüm salkımı asılmıştır. Ancak bu salkımlar bazen pek
belirsiz, pek sönük betimlenmiştir. Girland taşıyıcısı ola­
rak bazen boğa ve koç başları, bazen de Nike'ler ve
Eros'lar görürüz. Bu kuralın dışına çıkan örnekler de var­
dır. Girland kavsini doldurmakta Gorgo başları ya da çi­
çekler kullanılmıştır. Üç tane girland'ın kavsindeyse birer
levha görürüz. Değişik bir örnekte yanlarda kavis ya da
askı vardır ve ortaya iki kesik sütunu olan bir niş oturtul­
muştur, girland bu sütunların üzerinde uzanır. Bu biçimin
Selanik' ten başka bir yerde eşi yoktur. Girland'lı !ahitler­
deki birçok ayrıntı Anadolu'yu andırır, herhalde ilk örnek­
lerini de orada aramamız gerekir. Selanik grubunun A ttika
örnekleriyle ortak yanı azdır.

Sınıflandırma Dışı Örnekler: Yazıtından ötürü 1 34/35 yılına
tarihlenmiş olan Annia Tryphania lahdinin yan yüzlerinde
girland'lar, ön yüzündeyse figürlü bir friz vardır595; bu,
Makedonya' daki mezar kabartmalarında görülenlere ben­
zer bir betim olup, bir lahdin üzerine aktarılmış tek örnek­
tir. Kline biçiminde ve 161 yılına tarihlenen bir lahit,

Selanik 205

İmparatorluk Dönemi'nin tüm üretimi içinde alışılmamış
bir örnektir. Attika yapımı kline'li-yivli lahitlerle bir bağ­
lantısı olup olmadığı da ortaya çıkarılmış değildir596•

Kapaklar (kline'li lahitlerin kapakları dışında) bir çatı biçi­
mindedir. Kiremitleri Anadolu örneklerinin özgün biçimi
olan irice kiremit ya da A ttika örneklerinde göıiildüğü gi­
bi, ufak yaprak-kiremittir. Birçok lahitte de yüzeylerin iş­
lenmesi tamamlanmamıştır. Akroter'lerde, Anadolu'da ol­
duğu gibi, palmet, yapraklı düzenleme, büst ya da bütü­
nüyle insan figüıii gibi bir süs kullanılmış olması sık gö­
rülen bir şeydir.

Selanik' te bunlardan başka bir dizi de ostotek vardır; bun­
ların çoğu girland'lı, ufak bir bölümü de belirgin çizilmiş
çerçevelidir597• Bugüne kadar edinilen bilgilere göre, bu
ostotek'ler, zaman içinde lahitlerden önce gelmemiş, on­
larla eşzamanlı olarak üretilmiştir. Eldeki malzeme konu­
sunda hemen hiçbir şey yayınlanmamış olduğundan bu
grubun Anadolu'daki çok sayıda ostotek ile bir bağlantısı
olup olmadığını söyleyemiyoruz.

Selanik lahitlerinin bir özelliği de, oldukça büyük bir bölü­
münün yazıtlar aracılığıyla tarihlencbilmesidir595• Ne var
ki, bazı durumlarda yalnızca yazıtın kalıp, lahdin büyük
yıpranmaya uğradığını, yitip gittiğini ya da başka neden­
lerden ötürü erişilemez durumda olduğunu göıiiyoruz.
Dizi, 1 1 8 yılında başlamış ve çeşitli aşamalardan geçerek 3.
yy. ' ın ortalarını geride bırakmıştır. Bunların arasında
147 / 48 yılına tarihlenmiş bir örnekte yazıttan başka ölenin
ya tar durumda bir yontusu bulunur (Res. 80) .

En son tarih olan 273/74 yılına ait bir örnek, yitirilmiş ol­
duğundan hakkında herhangi bir yargıya varılamamakta­
dır. İki yazıt, özgün niteliğinden ötüıii 3. /4. yy.'a tarihlen-

206 Balkanlar

miştir. Fakat yazıtların bir yeniden kullanım sırasında ek­
lenmiş, lahitlerin kendisinin daha eskiden yapılmış olması
gerekir. Selanik'e ait büyük grubu n sona ermesi ile A ttika
lahitleri ve Dokimeion işliklerinde yapılan görkemli Ana­
dolu lahitleri üretiminin sona ermesinin aynı zamana rast­
ladığı sanılmaktadır.

Demek ki, Sclanik'tc bağımsız ve uzun bir zaman dilimi
içinde izlenebilen bir lahit grubu üretilmiştir. Eldeki mal­
zemenin bugüne kadar gerçekleştirilmemiş olan etra flı bir
araştırılması yapılırsa, bu, tek tek motiflerin kökeni, Ana­
dolu ile olan bağlar, Selanik lahitlerinin Makedonya mezar
sanatı içindeki yeri konusunda açıklamalar getirecek ve
örneğin Yukarı İ talya üretimi üzerinde etkileri olmuşsa,
onları ortaya koyacaktır.

207

8. EYALETLERİN LAHİTLERİ 111 - ANADOLU

Anadolu, Roma İmpara torluğu'nun tümü içinde lahitleri
en büyük çeşitliliği gösteren kesimdir'"". Üretim şu grupla­
ra ayrılır:

1 . Erken Dönem Liılıitleri: Ölülerin gömülmesinin uzun bir
geleneği vardı; kaba rtma süslü birkaç lahdin daha He­
lenistik Dönem'de ve İmpara torluk Dönemi'nde yani
2. yy.'ın ortalarında 'ana grup'un ortaya çıkışından ön­
ce yapıldığı anlaşılmaktad ır.

2. Ostotek'ler: Bazı eyaletlerde 'ostotek' yani kemik çek­
mecesi kullanılmıştır. Bunların bir bölümü lahitlerle
aynı zamana ra stlar ve Üzerlerinde aynı süslemeler bu­
lunur. Bazı yörelerdeyse, ostotek'ler lahitlerden önce
kullanılmış olabilir.

3. Ana Grup: Anadolu lahitlerinin 'ana grup'unun üretil­
diği Dokimeion (Phrygia) işliklerinin bölgelerüstü bir
önemi vardı; bu işlikler sadece Anadolu'nun yakın yö­
relerine değil, tüm Akdeniz havzasında uzak noktala­
ra da mal gönderirdi.

4. Yerel Liılıitler: Antikçağ' da belirli bir sana t çevresi oluş­
turan yerlerin çoğunda birbirinden açıkça ayrılan, öz­
gün nitelikleri bulunan lahitler üretilmiştir.

5. Yarı Mamuller: Bazı taş ocakları seri halde yarı mamul
lahit yapımında uzmanlaşmıştı. Yalnızca üretim yeri­
nin dar çevresine satılmakla kalmayıp uzaklara da ih­
raç edilen bu bitirilmemiş lahitler, Anadolu'nun başka
sanat yörelerinde de bulunur. Bir bölümüyse Akdeniz
bölgesi içinde çok uzaklara yayılmıştır. En çok da için­
de mermer ocağı bulunmayan yörelerde oturan kimse-

208 Anadolu

ler özenli ve görkemli bir lahit istediklerinde bu ithal
mallarına yönelirlerdi. İ thal edilen lahitler daha sonra
her sana t çevresinin yerel biçemine uydurularak son iş­
leniş gerçekleştirilirdi. Ancak, daha ileri bir işlemden
geçirilmeksizin kullanılışına da çok rastlarız.

6. Attikn ve Roma Kenti Üretiminden Yapılan İthalat: Anado­
lu'nun hemen her yöresinde bol bol lahit üretilmesine
ve Dokimeion' dan pahalı ve zahmetli örnekler getirti­
lebilmesine karşın, birçok yere de Attika örnekleri ithal
edilirdi. Bu yalnızca Erken Dönem'le sınırlı kalmamış,
en çok 3. yy.'da yani elde Dokimeion'un çok daha gör­
kemli lahitlerinin kullanılması olanağının bulunduğu
bir zamanda gerçekleştirilen bir etkinliktir. Örneğin,
Efcs' te bulunan bir Roma kenti lahdi parçasının, yivli
ve mezar kapısı betimli sade bir örneğe ait olduğu an­
laşılmıştır@.

7. Yerel Kopyalar: Bazı sanat yörelerinde, i thal malı mer­
mer lahitlerin o yörede çıkarılan bir taştan ya da Mar­
mara Adası mermerinden kopyaları yapılırdı. Bunlar
arasında birçok Attika ve bir miktar da Dokimeion lah­
di kopyası bulunduğu gibi, bazı durumlarda da yan
mamullerin yerel taştan kopyası yapılmıştır.

8. Gezgin Yontu Ustaları: Son olarak üzerinde duracağımız
nokta, Dokimeion işliklerinden birtakım yontu ustala­
rının başka bölgelere gidip hem o sanat yörelerine ya­
bancı, hem de özellikleriyle Dokimeion örneklerinden
uzaklaşan lahitler üretmiş olmalarıdır.

Ancak bu demek değildir ki Anadolu' da özgün sanata sa­
hip her kesimde sözü edilen lahitlerin hepsine aynı zaman­
da rastlanırdı. Çoğu zaman bunların yalnızca biri ya da iki­
si, o da farklı bir seçim içinde görülürdü. Durumun çeşitli

Anadolu 209

görünümleri konusunda bir fikir verebilmek için, bilebildi­
ğimiz ya da İznik ve Bursa müzelerinde ulaşabildiğimiz
kadarıyla, Bithynia lahitlerini sınıflandıralırn"°1 :

1 . 1 . yy.'dan kalmış yani 'ana üretim' denilen geniş çapta
üretimin başlamasından önce yapılnuş olabilecek bir
erken lahit.

2. Ostotek'ler:

ı. yerli biçim: sunak-ostotek'ler ve sanduka çerçeveWer;

ıı. yerel sütunlulara öykünerek yapılmış olan duvar
ayaklılar (krş. 4.3);

ııı. Dokimeion yapımı frizli bir lahdin kopyası olan
frizliler;

ıv. çeşitli örneklere öykünerek yapılmış girland'lılar.

3. Dokimeion' dan getirtilmiş lahitler:

ı. frizliler;

11. sütunlular.

4. Yerel lahitler:

ı. büyük yazıtlılar;

11. sanduka çerçeveliler (değişik biçimlerde);

ııı. sütunlarla bölümlere ayrılanlar (bunlarda Dokime­
ion' dan alınan örnekler olabildiğince sadeleştirilmiş
ve süsler azaltılmışhr).

5. Marmara Adası'ndan getirtilen girland'lı yarı mamuller:

ı. değiştirilmeden ya da pek az değiştirilerek kullanı­
lanlar;

11. ithal edildikleri yerde çok seyrek girland kavisleri

210 Anadolu

eklenilenler (örneğin nereden alındığı bilinmemekte­
dir);

ııı. ithal edildikleri yerde işlenmesi bitirilenler; yukarı
pervazın süslemesi A ttika lahitleriyle bir bağlanh gös­
terir (krş. aşağıda 7 . 1) .

6. Atina' dan getirilmiş bir lalıit.

7. İthal malı mermer lahitlerin yerel kopyaları:

ı . bkz. 5.3;

ıı. Dokimeion yapımı girland'lı lahitlerden kopya;

ııı. Dokimeion yapımı sütunlulardan kopya;

ıv. üzerinde Gorgo başları tutan uçar Eros'lar bulunan
bir Dokimeion lahdinden kopya;

v. üzerinde bir Gorgo başı tutan deniz yaratıkları bulu­
nan ve Roma kenti yapımı olduğu sanılan bir lahitten
kopya.

8. Mannara Adası'ndan getirtilmiş bir girland'lı-yarı mamul
(bu, Dokimeion'lu bir yontu ustası tarafından kısmen
işlenerek son biçimini almıştır).

Anadolu'nun yerel lahitlerinde Roma Devleti'nin başka yö­
relerinde aynı betimleri taşımayan ve değişik yoğunlukta
çeşitli süslemeler bulunur:

A. Tabula Ansata'lı Lalıitler6°2: Üzerlerindeki kulplu levha
en sade süsleme biçimidir; tabula yani levha çeşitli bü­
yüklüklerde olabilir; ansa'lar yani kulplar üç köşe ola­
bileceği gibi iki yana yatay açılmış da olabilir. Bazıla­
rında, boş bırakılmış kesimlerde daha başka süsler de
bulunabilir.

Anadolu 211

B. Sandık-Lalıitler (Keskin çizgili çerçeveliler ya da sandu­
ka biçimi lahitler)®: Anadolu'nun en çok şu üç bölge­
sinde görülür: Bithynia, Pisidia ile Lykaonia ve Isauria.
Bunların bazısında uzun yanın bölmelere, genellikle üç
bölmeye ayrıldığı görülür: Bazılarını ise kesintisiz bir
çerçeve kuşatır. Söz konusu bölmelere, her eyaletin ken­
di zevkine göre çeşitli süsler oturtulmuştur.

C. Yivli Lalıitfer60l: Bunlar Anadolu'da az rastlanan bir çe­
şit olup eldeki örnekler birbirleriyle bağlantısızdır. Be­
lirtmek gerekir ki, yivler lahitlerin hemen hepsinde di­
keydir; Roma' da çok rastlanan bir biçim olan yay
biçimli yivlere tek bir örnek biliriz.

O. Girland'lı Lalıitler: Anadolu' nun kendine özgü bir sanat
yaratmış tüm yörelerinde girland'lı lahit büyük mik­
tarlarda bulunur. Çoğunluğunun üzerinde üç tane,
seyrek olarak da iki tane girland vardır. Çelenk taşıyı­
cısı olarak koç ve boğa başlarıyla Nikc ve Eros'ları gö­
rürüz. Çoğu zaman da girland'a bir şey, mesela üzüm
salkımları ya da yapraklar asılmıştır. Üç girland'lı olan­
ların orta yerinde genellikle ufak bir levha bulunur.
Daha seyrek olarak, orta girland'ın kaplaması gereken
yere büyük bir levha oturtulmuştur. Genel çizgilerin
dışına çıkan ve Anadolu'ya özgü bir biçim olan ve
girland'lan kesik sütunlara ya da duvar ayaklarına ası­
lı olan örnekler çok yaygın olmakla birlikte toplam sa­
yıları pek yüksek değildir.

E. Frizli Lalıitler: Bunlar Anadolu'nun özgün yaratısı ol­
mayıp çoğu zaman ya kendisi de yabancı modellerden
türeyen Dokimeion grubundan kopya edilmiş, ya da
Attika' dan ithal edilenlere öykünerek yapılmış lahitler­
dir. Bu iki çeşidin dışında az örnek görülür. Orada bu­
rada rastlanan ve birbirine bağlı olmayanların dışında,

212 Anadolu

büyükçe bir grup yalnızca Aphrodisias' ta görülür.

F. Sütunlu Lahitler: Bunların sayısı genellikle çok azdır, fa­
kat çeşitli sanat yörelerinde bulunan bu lahitlerde Do­
kimeion'un örnekleri izlenmiştir; Aphrodisias grubu
çok gösterişli parçalar içerir; Bithynia'nınkilerse sade
lahitlerdir.

Kapaklarda Anadolu'ya özgü çeşitli nitelikler görürüz. Bi­
çimleri çatı biçimidir; üzerinde işleme olanlann çoğunda iri
kiremitlere öykünme vardır. Seyrek olarak, belki ithal malı
Attika lahitlerinin etkisi altında, ufak yaprak-kiremit seçil­
diğine rastlanır. Masraflı ve zahmetli örneklerde antefiks,
yani süsleme uzantısı olarak aslan başlan konulmuştur.
Kabaralara da sık rastlanır. Alınlıklar bazen süslüdür. Ak­
roter'lerde genellikle bir süsleme öğesi, en çok da palmetler
ve yaprak-süsler bulunur. Ancak, figürlü betimler de eksik
değildir. Bazen kapak köşelerinde, neredeyse serbest plas­
tik ya da rondbos denilebilecek figürler bulunur ve bunla­
nn arasında Eros'lar başta gelir. Bazı örneklerdeyse kapa­
ğın uzun yanına kabartma süsler oturtulmuştur.

Anadolu'nun çeşitli yörelerinde, özellikle Pisidia, Kilikia,
Lykaonia ve Isauria'da, çatı biçimi kapaklar üzerinde, yatar
konumda aslanlar tam plastik yöntemiyle betimlenirdi
(Res. 1 0) . Lykia'da uzun bir geçmişi bulunan sivri alınlıklı,
dike yakın bir açıyla yükselen ve yüksek ve hafifçe tonozlu
kapakların varlığı İmparatorluk Dönemi'nde bile sürmüş­
tür (Res. 106,1) . Ötekilere oranla daha seyrek rastlansa da,
Anadolu'nun her yerinde bulunan kline-kapak, Dokimeion
grubuna öykünülerek oluşturulmuş bir biçimdir. Bunlann
yapımında kısmen aslına uygun çalışılmışsa da, pek çoğu­
nun daha kaba biçimde kotanldığını görüriiz.

Anadolu' da yapılmış pek çok lahit bilinir; bu bilgiye ek ola-

Erken Dönem Lahitleri 213

rak da her gün yeni bulunhılar ortaya çıkmaktadır; ne var
ki, eldeki bu örneklerle karşılaştırılamayacak kadar çok sa­
yıda lahit de yitip gitmiştir. Şu nokta göz önünde bulundu­
rulmalıdır ki, mermer lahitler, kireçtaşından yapılmış olan­
lara göre çok daha fazla zarar görmüştür. Bu durum, örne­
ğin, Hierapolis (Pamukkale) nekropolünde görülebilir; ora­
da kireçtaşından yapılmış lahitler mermer lahitlere oranla
daha fazladır. Ancak, nekropol dikkatle gözden geçirildi­
ğinde, mermer lahitlerden kalma pek çok ufak parçaya
rastlanır. Bunların bir bölümünün yivler ya da girland'lar­
la süslü örneklere ait olduğu anlaşılır. Ayrıca kapak parça­
ları da vardır. Yani bu bize, zamanında nekropolün bugün­
künden bambaşka bir görünümde olduğunu, o dönemde
belki birkaç yüz tane mermer lahdi barındırdığını anlatır605•

Anadolu lahitlerini genel olarak gözden geçirişimizde şu
sırayı izleyeceğiz:

8.1 Erken Dönem lahitleri ('ana üretim' başlangıcından ön­
ce yapılmış olanlar);

8.2 Ostotek'ler;

8.3 Yarı mamuller ve bunların çeşitli taş ocaklarında yapı­
lıp hazırlanmaları;

8.4 Ayrı sanat yörelerinde 2. ve 3. yy.' larda üretilmiş lahit­
ler.

8.1 Erken Dönem Lahitleri

Anadolu'da ana üretimin başlamasından, yani 2. yy.'a gir­
meden önce yapılmış bir dizi lahit olduğunu anlıyomz606•
Ancak bunlar hep birbirinden bağımsız olarak ayrı ayrı
rastlanan ve değişik betimler içeren, başka başka sanat yö-

81) Bıırdıır, Miizc: B11/ıa11 'da11 girlmıd'/ı lalı it.

relerine ait örnekler olduğu için, haklarında bir yargıya
varmamız kolay değildir. Erken Dönem'e ait olduğu sanı­
lan örneklerin birçoğu konusunda bizi aydınlatıp yönlen­
direcek bir yayın yapılmamıştır.

Anadolu'nun güneybatısında dağlık ve ücra bir yöre olan
Lykia'da Klasik Dönem' den, İmparatorluk Dönemi'nc ka­
dar süren bir zaman d ilimi içinde yapıldıkları sanılan pek
çok sayıda lahit vardır607• Örneklerin hemen h içbiri tek ba­
şına tarihlenememektedir; fakat üzerinde kabartma ya da
girland'lı bir süsleme öğesi bulunan bazılarının Helenis­
tik Dönem' de yapılmış olması gerekiyor. Kibyra tis'de (bu­
gün Burdur) buluna n Bubon'da yapılmış girland'lı bir
lahd in, (Res. 81) ana üretimin başlamasından epeyce önce
yan i İ .Ö. 3. ya da 2. yy.'da, Helenistik Dönem' de yapıldı­
ğını sanılmaktadırW!. Gerçi girland'lar ve taşıyıcıları o za­
mandan bu yana bir daha rastlanmamış bir biçim göste­
rirse de, bunlar 2. yy. başlarında ortaya çıkacak olan gir­
land'lı lahitlerin öncüsü olarak kabul edilebilir. Bugün
Çanakkale' de yani Bubon'dan hayli uzak bir yerde bulu­
nan çok değerli bir lahit pa rçasını da buna bağlamak,

Erken Dönem l.;ıhitleri 215

onunla birlikte ele almak gerekirw.

Bubon'da yapılmış lahd in yan yüzlerinden birinde, daha
sonra İmparatorluk Dlinemi'nde Anadolu' da üretilmiş bir­
çok lahitte, ancak bu kez dar yüzlerde karşımıza çıkanların
benzeri bir mezar kapısı betimlemesi görülür. Bubon lahdi
tek örnek değildir. Sagalassos'ta' Geç Helenistik Dönem'de,
belki İ .Ö. 2. yy.'ın ikinci yarısında, yapılmış ostotek, Termes­
sos' ta 'Alketas Mezarı' ya kınında bulunan ve oradaki bir ka­
yadan yapılmış olan ostotek ile Side' de bulunan ve kesin ta­
rihlenememiş, ancak 2. yy. başlarında yapılmış olması gere­
ken bir üçüncü ostotek bu yakınlığı doğrular610•

Sagalassos'ta yapılmış ostotek üzerinde sütunlarla gerçek­
leştirilmiş bir bölünme, kesimlere ayrılma vardır; aynı bö­
lünme biçimi, Eskişehir yakınlarında bir tümülüste bulu­
nan, İmparatorluk Dönemi başlarından olduğunu sandığı­
mız ve ileride sütunlu Dokimeion lahitlerinin öncüsü ola­
cak bir lahit aracılığıyla da kanıtlanır611• Sagalassos osto­
tck'i, ayrıca daha sonra yapılacak lahitlerin üzerindekilerin
öncüsü olan figürlü betimlerinden ötürü de önem taşır.

Kline'li biçimlere öykünülerek yapılmış olan Belevi Lahdi
gruptan ayrılan sıradışı bir örnektir; kesin olarak tarihlene­
meyen bu lahit İ.Ö. 3. yy.'ın başlarında yapılmış olabilir612•
Herhalde, kapağının daha sonra, belki İ .Ö. 3. yy. sonla rında
bitirildiği sanılmaktadır. Ancak bununla Dokimeion'da 2.
yy.'ın üçüncü çeyreğinde yapılmış lahitlerin kline-kapakla­
n arasında bir ilişki saptanmamıştır.

Geç Helenistik Dönem'den kalma oldukla rı sanılan birkaç
lahitte süs olarak yalnızca silahlar, çelenkler, kartallar ya da
büstler görürüz. Kilikia'nın batı kesimindeki Adanda'da

• Burdur yakınlarında Ağlasun.

216 Anadolu

ve Side' de, kapakları İmparatorluk Dönemi'nde alışılmış
bir şey olan çatı biçimi gösteren bu örneklere rastlanır613•

Antalya' da bulunan ve ön yüzünde sarmaşıklar, sol yanın­
da insanlı bir sahne görülen bir sandık-lahdin özel bir du­
rumu vardır614; gerek sandukasının oranlan, gerek biçem ve
betimlemesiyle lahitlerin geri kalanlarından ayrılan bu ör­
neğin ana grubun lahitleri arasında bir benzeri yokhır. Bu
nedenle, Geç Helenistik Dönem ya da İmparatorluk Döne­
mi başlan olarak önerilen tarihlemenin doğru olup olmadı­
ğı kesin değildir; İtalya' da bulunan birkaç adet Erken Dö­
nem sarmaşıklı lahdi de bununla karşılaştırılamaz615• Şayet
eldeki bu örneğin erken bir dönemde yapılmış olduğu doğ­
rulanırsa, onun gerek sandık-lahitlerin, gerek kabartma
frizli lahitlerin biçimine öncülük ettiği ileri sürülebilir.

Hatırı sayılır miktarda malzeme henüz yayınlanmamış ol­
duğundan, Anadolu' daki girland'lı lahitlerin başlangıcı
için söylenebilecek şimdilik az şey vardır. Sadece Efes'te
bulunan ve 1 1 5 yılı dolaylarında yapılmış olan Celsus Ki­
taplığı, bu lahitler dizisinin kesin olarak doğrulanmış baş­
langıcı diye kabul edilir616• Aynı girland kalıplarına sahip
olan, biçem bakımından karşılaştırılabilir ve yazıtlarıyla 1 .
yy.'a tarihlenmeleri gereken Efes kökenli ostotek'lere bun­
ların öncüleri olarak bakılır617• Söz konusu ostotek'lere la­
hitler de bağlanabilir; ostotek ve lahitlerin bazılarının,
Efes'te daha 1 . yy.'da yarı mamul lahitler üretildiğini gös­
terdiği ileri sürülmekteyse de, sonuçla n duyurmadan önce
buluntular konusundaki yayınların tamamlanmasını bek­
lemek gerekir.

Marmara Adası kökenli ilk yarı mamul lahit diye, Mokapo­
ra'da (Trakya'da Karaevli) bulunan ve kendisiyle birlikte
çıkarılan bulunhılar arasında bir de Vespasianus sikkesi

Erken Dönem Lahitleri 217

olan bir örnek gösterilir. Ancak yayın henüz yapılmadığın­
dan bu lahit konusunda da bir yargıya varılamamaktadı�18.

Prusias ad Hypium'daki (Konuralp, eski Üskübü") bir ör­
nek, her ne kadar süsleme nitelikleri ve biçemiyle. ana üre­
timden ayrılıyorsa da, 1 . yy.'ın son çeyreğine tarihlenmiştir.
Elbette içinde büyük bir lahit üretimi bulunmayan bir yöre­
de, daha sonradan herhangi bir zamanda, alışılmamış tek
bir parçanın üretilebileceği olasılığı da gözden uzak tutul­
mamalıdır619.

1. yy.'a tarihlenmiş pek çok girland'lı lahdin daha geç yapıl­
mış olduğu, yani ana üretim içinde yer aldığı belli olmakta­
dır. Buna örnek olarak Milet'te620 bulunan bir lahit ile herhal­
de Germencik'te yapılmış, şimdi İzmiı'de bulunan ve 2. yy.
sonlarına yakıştırılabilecek olan bir lahit gösterilebilir (Res.
103)621 ; a yrıca Pamphylia'da ya da Batı Kilikia'da topluca
bulunan girland süslü ostotek grupları için de aynı şey ge­
çerlidir622. Bu grup, girland'lı lahitlerden önce değil, onlarla
aynı zamanda yapılmış ve onların etkisinde kalmıştır.

Hierapolis'te (Pamukkale) kaidesi ve ça tı biçimindeki ka­
pağı ile birlikte bulunan, olağanın üstünde boyutlarda ve
niteliği çok yüksek bir lahit üzerinde şimdilik bir yargıya
varılamamaktadır6n. Figürlü bir frizi ve buna ek olarak
girland'ları vardır. Bulunma koşullarına bakılarak İmpara­
tor Domitianus'un saltanat zamanından (81-96) önceki yıl­
lara tarihlenmesi gerektiği söyleniyorsa da, bu hiç inandırı­
cı gelmemektedir; biçemine göre lahdin, daha çok, 2. yy.
başlarında yapılmış olması gerekir. Onunla birlikte bulu­
nanlar arasında yer alan bir yivli lahdin de, yine ancak 2.
yy. başlarında yapıldığı söylenebilir624.

• Bolu, Düzce ilçesi içinde.

218 Anadolu

Aphrodisias'ta bulunan birkaç tane sıradışı ve 1 . yy.'a tarih­
lenmiş ola n lahit konusunda belki daha kesin bir yargıya
varılabilmektedir. Çünkü o kentte lahit ve yapı üzerinde,
yontu alanında çok ve görkemli buluntular elde ed ilmiştir
ve bunların içinde girland'lı süslemeler de vardır. Belki
şimdiden sonra kentteki yarı mamul üretiminin ne zaman
başladığı da açıklanabilecektir625.

Daha önce Philadelphia' da (Alaşehir) ortaya çıkarılmış
olan ve uzun yıllar kayıp diye kabul edildikten sonra şim­
di yeniden bulunan (Uşak Müzesi) bir lahitle ilgili çözüm­
lenmesi gereken bir sorun vardır. Üzerindeki yazıtın 69 /70
yılına tarihlendiği söylenmektedir. Şu halde bu lahdin Ana­
dolu' daki erken üretimin başlıca kanıtı olması gerekir; biçe­
mine bakıldığındaysa daha sonraya -yüz yıl kadar daha
sonraya!- tarihlenmesi gerekir; bu durum, ancak yazıtın et­
ra flı ve titiz bir incelemeden geçirilmesiyle açıklığa kavuş­
turulabilecektir626.

Demek ki, Anadolu' da Helenistik Dönem' den beri süsleme­
li lahitler ve ostotek'ler kullanılmıştır. Bunlar orada burada
rastlanan, herhangi bir grubun üyesi olmayan çeşitli parça­
lardı. Bazılarındaki süslere daha sonraları üretilmiş ana
gnıp lahitlerinde rastlanmaz. Bu erken örnekler Roma Dcv­
leti' nin öteki yörelerindeki lahitlerle de karşılaştırılamaz.
Gerçi Roma' da 1 . yy.'da sandık-lahitler, girland'lı ve sarma­
şıklı birkaç örnek, bir de sütunlu lahit bulunsa da bunların
Anadolu ile herhangi bir bağı olup olmadığı saptanamaz.

Anadolu' da yan mamullerin ana üretiminin ve girland'lı la­
hitlerin ne zaman başladığı sorusuna şimdilik yanıt veremi­
yoruz. E fes' te bulunan ve 115 yılında yapılmış olan Celsus
Lahdi kendisinden emin olabileceğimiz en eski örnektir.

Ostekler 219

82) Doki111cio11 grııb1111da11 bir ostotek.

8.2 Ostotek'ler

Anadolu'da lahit biçiminde ve Antik.çağ'da adına 'ostotek'
denilen ufak kaplar çok yaygındır":?]. Bu sözcük birçok yazıt­
ta geçer. Yıpranmaya uğramadan ve içeriği ile birlikte bu­
lunmuş pek az ostotek olduğu anlaşılıyor. Bundan ötürü de
ostotck'lcrin çoğu zaman kül urna'sı, belki de yerine göre
kemik çekmecesi olarak kullanıldıklarını düşünebiliriz. Bazı
büyükçe ostotek'lerse çocuk lahdi olarak kullanılmış olabilir.

Grubun Erken Helenistik Dönem' de ortaya çıktığı anlaşıl­
maktadır. Tennessos'ta bulunan, yerel bir taştan ve belki
i.ö. 4. yy. sonlarında yapılmış olan 'Alketas Mezarı' bunun
bir kanıtıdır628• Sardes'te yapılmış ve sanduka biçimini açık­
ça model almış olan örnekler•2" ve en azından Sagalassos'ta
bulunmuş ve figürlü süsleri, sütunlarla bölünmüş yüzeyi
ve dar yüzlerinden birinderuo bir kapı olan bir örnek, Geç
Helenistik Dönem'e yani İ.Ö. 2. yy. sonlarıyla 1 . yy.'a tarih­
lenebilir. Efes'in bugüne kadar ancak pek az sayıda parçası
yayınlanmış olan büyük grubu nun, İmparatorluğun Erken
Dönemi'nde başladığı sanılmaktadır. Ancak bir yayın ya-

OD
83) Bithyııia'dan sanduka çerçeveli astatek.

pıldıktan sonra, daha 1 . yy.' da yarı mamul lahit olup olma­
dığı, tarihlendiği öne sürülen ostotek'lerden sonra, lahitle­
rin de aynı zaman dilimine oturtulup oturtulamayacağı ve
dizinin 2. yy.'daki lahit ana üretimine katılıp katılamayaca­
ğı belli olacaktıf"l1•

Benzer süslemelerden belli olduğuna göre, ostotek'lerin 2.
yy.' da birçok yörede lahitlere koşut olarak üretildiği söyle­
nebilir. Fakat daha soma, 3. yy.' da ostotek'ler pek kullanıl­
madığından o dönemden verilecek örnek de yoktur.

Anadolu'nun bazı eyaletlerinde ostotek çok kullanılmıştır,
öyle ki, bunlarda şu ya da bu yörenin özelliklerini görürüz.
Öteki yörelerde niçin hiç ostotek bulunmadığını ya da pek
az bulunduğunu bilmiyoruz. Örneğin, Aphrodisias'ta lahit
pek boldur da, ostotek yok gibidir. Buna karşın Bithy­
nia' da hem çok lahit üretilmiştir, hem de epeyce ostotek'in
varlığı bilinmektedir. Doğu Pamphylia'da ve Batı
Kilikia' da çok büyük bir ostotek grubu olmasına karşın, ol­
dukça az lahit vardır. Bu farklar, gömü adetlerindeki yerel
geleneklerle, birtakım tercihlerle ve aynı zamanda belki pa­
rasal nedenlerle açıklanabilir. Parasal nedenler diyoruz,
çünkü ostotek lahitten çok daha ucuzdu. Marmara Ada­
sı'nda ostotek yapımında kullanılacak ham kütüklerin seri
halinde hazırlandığı anlaşılmaktaysa da, bugüne kadar bu
konuda daha fazla bilgi edinilememiştif"12•

84) Bitlıynia' dan sı1 11ak-ostotek.

85) Sardes grııbıındaıı ostotek.

86) Efcs grııb1 1 11dırn ostotek.

Ostotck'ler birkaç büyük gruba ayrılır:

Dokinıeion (Res. 82)633: Çeşitli büyüklükte pek çok lahdin ya­
nı sıra küçük sandukalar da yapılırdı; kline biçiminde bir­
kaç kapaktan ve ostotek' in Afyon'daki örneğin üzerinde
bulunan portrelerden anlaşılır ki, bunlar çocuk değil, yetiş­
kin ölüler için öngörülmüştü. Girland'ı ve figürlü bir frizi
olan örnekler vardır. Bu friz bazılarında (Torrc-Nova deni­
len grup) mimarlık öğeleri ağır basan bir çerçeve taşır. Be­
timlerde Eros'lar ve çeşitli mitler görülür. Sıra dışı örnek
olarak, silindir biçiminde ve girland'lı ostotek'ler verilebi­
lir. Grup, ufak bir zaman dilimi içinde, 140 ile 1 70 yıllan
arasında sınırlı kalmıştır.

Bitlıynia634: Bu bölgede çok sayıda ve çeşitte ostotek'lerin
varlığı bilinmektedir. Kısmen yerli sandık-lahitlerin süsleme­
sini yanı keskin çizgili çerçeveli örnekleri izlerler (Res. 83).
Bunlardan biri, yerel bir sütunlu lahdin ostotek boyutlarına
indirilmiş kopyasıdır. Elde epeyce girland'lı örnek vardır ve
bunların birbirlerinden çok farklı olduklarını görürüz. Tek
bir örnekte, dört yanı dolanan bir frizde Yunanlıların Ama­
zonlarla savaşı anlatılır. Bu, frizli bir Dokirneion lahdinin
kopyası olabilir.

87) Aigina Adası, Mı"izc: Efcs'tcıı ostotck.

Bithynia'da kural dışı bir biçim, sunak-ostotek'lerdir (Res.
84)635; bir destek direği bir taşımalık biçiminde olup alt ke­
simleri sunak, üst kesimleri ostotek olarak işlenmiştir ve bu
üst kesim çoğunlukla sanduka biçimdedir. Elde bir tane de
silindir biçiminde örnek vardır. Bu alışılmamış biçim,
Bithynia'da genellikle yüksek yapı temeline oturtulan la­
hitlerin görünümüyle bir koşutluk gösterir. Sunak-ostotek' -
ler bu yöre ile sınırlı olup tek bir örnek Makedonya' da
Dyrrachium'a (bugün Arnavutluk'ta Durris) ihraç edilmiş­
tir. Tarihlerine gelince, Bithynia ostotek'leri için 2. yy.'ın
ikinci yarısı önerilebilir; ne daha öncesine, ne de 3. yy.'a ta­
rihlenebilecek bir örnek görülmemektedir.

Sardes (Res. 85) 631;: Burada üretilen ostotek'ler, büyük ve ka­
palı bir grup oluşturur; bunlar küçük ayaklar üzerinde du­
ran, yukarısında ve aşağısında çıkıntılı çizgiler bulunan
sandukalar olup, çatı biçiminde alçak kapakları vardır. Ço­
ğu zaman sandukanın ön yüzünde düz kabartmayla ya da
sadece çiziklerle yapılmış bir süs olur; ahşaplarında bu süs
metaldendir ve anahtar deliğini örter. Başka bir tür süsleme,

.

' J

o o
i::=

1 1

88) Pisidin grıılııındaıı ostotck.

örneğin palmetler seyrek görülür. Grubun ilk kez İ.Ö. 1 .
yy.'da ortaya çıktığı, İmpara torluk Dönemi'nde devam etti­
ği sanılmaktaysa da, daha kesin bir tarih verilememektedir.

Efes (Res . 86)"17: Üretilenler pek çoktur ve bazı durumlarda
ihracata gidilmiştir. Sahn alan yöreler ise şunlardı: Kyzikos,

89) Pamplıylin grıı/ıııııda11 rıstotck.

üs tekler 225

Samos, Aigina; Roma için de özel bir üretim vardı. Efes
ostotek'lerinin girland'lı süslemelerinde, aynntılann işleni­
şinde biçem farkları bulunsa da, bu ostotek'ler iyice kapalı
bir grup oluştururdu. Birçok örneğin yan mamulden hare­
ket ederek hazırlandığı görülebilir. İki, bazen de üç girland
görülür. Bunları taşıyan, koç ya da boğa, birkaç örnekte de
Gorgo başlarıdır (Res. 87); bu kuralı bozanlar Eros'lar olur.
Tek bir örnekte de ayakta duran bir insan figüıü görülür.6'.18
Grup daha 1 . yy. başlarında vardı, 2. yy.'da da sürmüştür639•
Ancak gelişimi bugüne kadar etraflıca ele alınmamışhr.

Karia640: Stratonikeia' da girland'larla süslü pek çok ostotek
vardır, ancak bunlar biçemsel açıdan bugüne kadar bir
grup altında toplanamamıştır. Bazı örneklerin köşelerinde
girland taşıyıcısı olarak bir Pan başı görülür. Aynı motif bu
yörenin lahitlerinde de bulunur (Res. 102). Örneklerden bi­
rinin Erken Dönem'e tarihlenmesi için herhangi bir daya­
nak bulunamamaktadır, hepsinin 2. yy.'ın ikinci yansında
yapılmış olması gerekir.

Pisidia: Bu yörede en eski ostotek örneği Termessos'tadır.
Yerel bir taştan olan bu ostotek İ.Ö. 4. yy. sonunda yapılmış
olabilir641• Şimdiye kadar hakkında hiçbir yayın yapılmamış
olan kapalı bir grubun Helenistik Dönem' den kaldığı dü­
şünülmektedir (Res. 88) 642; motif olarak bu grupta silahlar,
kartallar, bazen de insan betimleri görürüz. Bir bölümünün
köşelerinde ufak ayaklar vardır. Sandukalar genellikle çok
yüksektir. Süslemeleri, bunların Pisidia' daki -başka motif­
ler de bulunmakta birlikte- silah betimleriyle süslenmiş la­
hitlerin öncüsü olduğunu belli eder. Üç yanı girland'lı, ön
yüzünde girland'lar arasında ayakta duran üç tane insan fi­
gürü bulunan bir ostotek'in 2. yy. sonlarında yani İmpara­
torluk Dönemi'nde yapılmış olması gerekir643• Anado­
lu'nun tüm ostotek'leri içinde sıradışına çıkan bir grup var-

226 Anadolu

dır; bu Sagalassos kökenli olabilir644. Kaplar, çıkıntılı bir
ayak üzerinde duran şiş karınlı bir küp biçimindedir; göv­
de maskelere asılı girland'larla bezenmiştir. Kapak da şiş­
kin bir biçim gösterir. Bunlar 2. yy.'ın ikinci yarısından kal­
ma işlerdir.

Prımphylirı (Res. 89)645: Doğu Pamphylia'da ve Batı Kilikia'da
kendi içinde tutarlı bir grup ostotek üretilmiştir. Bunların
büyük bölümü biçem bakımından birbirine öylesine ben­
zer ki, insan bunların tek bir yerde, hatta tek bir işlikte -ya
da birbirine çok bağlı birkaç işlikte- yapıldıkları yargısına
varabilir. Yine de, nerede yapıldıkları bugüne kadar açıkla­
namamıştır. Örnekler en çok Side'dcn Korakesion'a (Alan­
ya) uzanan kesim ve bu kesimin art bölgesinde çıkarılmış­
tır; örneğin Perge' de bugüne kadar bunlardan bulunma­
mıştır. Daha başlangıçta ihraç edilen parçalar olmuştu. Sa­
tın alan yerlerse Tyros, Rodos, Lykia ve belki Kıbrıs' tı. Kul­
laıulan madde, sarımtırak ve çok yumuşak bir kireçtaşıydı.
Genellikle ostotek'in üç yüzü girland'larla, bir dar yüzü de
bir mezar kapısı betimiyle süslenmişti. Uzun yüzlerde ço­
ğunlukla iki, seyrek olarak da bir girland kavsi bulunurdu.

90) Isauria grubundaıı ostotek ya da sıınak-ostotek.

Ostekler 227

Kavisleri, yani çelenk askılarını taşıyan boğa başları, bazen
de yapraklar olurdu; arka yüzde hemen her zaman yaprak­
lar askı taşıyıcısıydı; Eros'lara ve Nike'lere az rastlanırdı.
Ön yüzdeki kavislerin içine çoğu zaman büstler, bir kadın­
la bir erkeğin büstü oturtulurdu. Seyrek olarak Gorgo baş­
ları ya da maskeler görülebilirdi. En zengin ve gösterişli ör­
neğin uzun yüzlerinden birinde Eros'lu bir friz vardır; bu­
nun Dokimeion lahitlerinden esinlenmiş bir örnek olması
gerekiyor646• Herhalde bazı ostotek'ler Dokirneion'un
girland'lı lahitleriyle de bağlantılıdır. Kapaklar bir çatı biçi­
mindedir. Akroteı'ler belirgin biçimde vurgulanmış olup
bunların biçim bakımından benzerlerine Lykia' da rastlanır.
Üzerinde mezar kapısı betimi olan yan yüzde ve kapağın
dar yüzlerinden birinde harfler bulunması çok sık görülen
bir şeydir; bunlar herhalde hangi parçaların bir araya getiri­
leceğini belli etmekteydi. Örnekler oldukça ufaktır; ancak
Myra'da bulunan bir ostotek, bir çocuk lahdi büyüklüğün­
dedir.

Tarihlemeye dayanak olacak dış görünüşle ilgili ipuçları
yoktur. Bunların, herhalde, girland'lı lahitlere koşut olarak
2. yy.'ın ikinci yarısında yapılmış olmaları gerekir.

lsauria - Lykaonia (Res. 90)617: Ikonion (Konya) dolaylarında
el işçiliği pek sadedir, fakat birkaç özellikleriyle birbirine
bağlanan ostotek'ler bulunur; bu gruba bir sunak biçimin­
de yapılmış, onun gibi kabartma süslü, ancak küller için dı­
şa açılan bir delik bırakılmamış blokları da eklemek gere­
kir. Üzerlerinde figürlü betimler görülür ve genellikle sü­
tunlarla bölünmüşlerdir; en çok atlılara, yemek sahnelerine
ve ayakta duran çeşitli insan figürlerine rastlanır. Bunlar,
mimari çerçeveyle birlikte, mezar kabartmalarından alın­
mıştır. Kapaklarda yere uzanmış aslan figürü yaygındır.

228 Anadolu

2

4

9 1) 1 -4 A11ndo/ıı 'd111 1 ynrı 1111111111/ gir/1111d'/1 lnlıit/cr: 1 . Mnrınnrn Adnsı;
2 .Efcs; 3. Knrin; 4. Aplırodisins

92) Tyros, Liibnan, Sıır kenti kazıları 11da11: Mamıııra Ad11sı'ııda11 yarı 11111111 1 1 /

girlaııd'lı /alıit. Hıristiyaıı/ık Dö11c111i'1 1dc yc11idc11 kııllaııılmı�tır.

Herhangi bir tarih önermek kolay değildir, çünkü betimler
ve elişçiliği nedeniyle öteki lahit ve ostotek' lerdcn ayrılır­
lar. 3. yy.'da yapıldıklarını düşünebiliriz.

Anadolu'nun Diğer Yöreleri: Öteki eyaletlerin hiçbirinde bu­
güne kadar bir ostotek grubu saptanamamıştır. Ancak çe­
şitli ve çoğu kaba saba yapıda olan örnekler bulunur. Si­
nop' ta, Kastamonu ve Kayseri' de alışılmamış ve gerçekten
gösterişli birer örnek vardır, Sinop' takilerin bir tanesi
Eros'lu bir Attika lahdinin kopyasıdır; çoğu zaman bunlar
kendi sanat yörelerinin içinde tek olan parçalardır. Ayrıca,
İstanbul' da bulunan· ve kökeni bilinmeyen bir ostotek'i de
bunlara katmak gerekir. Dördü de herhalde 2. yy.'m ikinci
yarısında yapılmıştır6'18•

93) Marmara Adası'11da11 bir yarı mamul lahit.

8.3 Yarı Hazır Lahitler

Anadolu'nun dört taş ocağından işlenmemiş kütükler çıka­
rılması dışında, oralarda büyük miktarlarda yarı mamul la­
hit de üretilirdi. Bu dört ocağın üçü Marmara Adası (Pro­
konnesos), Efcs ve Aphrodisias' taydı; dördüncü Karia'da
bir yerde, belki Stratonikeia'daydı. Yarı mamul sözcükle­
riyle anlamamız gereken genellikle girland'lı lahitler için
hazırlanmış şeylerdi. Başka tür lahitler için yan mamul üre­
timi yalnızca Marmara Adası'nda yapılırdı. Dört taş ocağı­
nın girland'lı yan mamulleri birbirlerinden açıkça ayrılır.
Her işliğin kendine özgü nitelikleri vardı (Res. 91)6-19•

8.3.1 Marmara Adası (Prokonnesos) (Res. 91 ,1 . 92-93)650

Sandukaların aşağıda ve yukarıda öne doğru çıkıntı yapan
pervazları bulunur. Girland taşıyıcıları için bırakılmış yü­
zeyler, hepsinde dikey kenarı yatay kenarından büyük olan
dikdörtgenlerdir ve bu dikdörtgenlerin yan yüzü, yani
uzun kenarı hafifçe içe girintilidir; girland'ların pandan tif­
leri yani onlara asılı parçala r vardır; kavislerin içine yuvar-

2

94) 1 -4 Mıımıarn Adası 'ndaıı yarı 111a111111/cr ııc işlc111nc11in siirdiirı'i/111csi
o/a11ağ1 . 1 . Yarı ına1111 1/; 2. Koç-bo,�ıı-koç başları dizisi;
3. Nike-Eros- Eros-Nike dizisi.

lak levhalar, diskler oturtulmuştur. Vurgulanan, gösterişli
olması istenen ön cephe diye düşünülmüş yüz, şayet bir
uzun yüzse, onun orta kavsi içine küçük bir tabula konul­
ması kuraldır. Girland'lar genellikle dört yüzde '.fe bulu­
nur. Öne çıkmış kesimlerin hepsinin düz bir yüzeyi vardır
ve bunlar kabartmalara arka plan oluşturmak üzere yon-

95! Efc�'tcıı yarı 11ııı 11111/ lıılıit.

tulmuştur. Kapaklar oldukça yüksek bir çatı biçimindedir
ve dört köşede birer büyük akroter bulunur. Tekne ve kapa­
ğın yüzeyleri, sivri kalem-keskiyle işlenecek dunımda bıra­
kılmıştır.

Marmara Adası'nda ayrıca tabulalı, alt ve üst kesimleri
profilli ve dört yüzü de profil çerçeveli yarı mamuller de
hazırlanırdı. Yarı mamuller daha sonra ihraç edilirdi651• Gir­
land'lılar sadece Anadolu ve Trakya' da bulunmaz, bunlara
Suriye (Res. 1 13), Filistin ve İskenderiye'de (Res. 1 20), Mo­
esia Inferior, Makedonya'da (Dyrrachium) ve Aşağı İtal­
ya' da rastlanır. Öteki biçimlerse, adı geçen yerlerden başka,
Selanik ve Dalmaçya, Yukarı İtalya ve Roma' da da görülür.
Yarı mamullerin seri imalatı yapıldığı ve büyük zahmete
girmeden bu mamuller adadan gemilere yüklenebildikleri
için, oldukça ucuza çıktıkları anlaşılıyor.

Marmara Adası üretimi girland'lı örnekler belirli bir yöre­
ye ve onun özelliklerine bağlı kalmazdı, üzerlerindeki son
işler çeşitli biçimlerde bitirilebilirdi. Çıkınhlı yukarı kenar­
dan süsleme bölgesi yontulurdu. Girland taşıyıcıları Nike,
Eros, Eros ve Nike ya da koç başı, boğa başı, boğa başı ve
koç başı sırasını izlerdi (Res . 94). Yuvarlak levhalardan
büstler, Gorgo ya da aslan başlan, çiçekler ya da başka şey­
ler yapılırdı. Kapaklarda akroter'lere o kadar çok mermer

96) Aplırodisiııs 'l1111 ıııırı 11111111 11/ lıılıit.

kitabesi ayrılmış olurdu ki, bunlar çeşitli biçimde süslene-­
bilirdi.

Marmara Adası'nda yarı mamul yapımının ne zaman baş­
lamış olduğu bugünün bilgileriyle kesin olarak söylene­
mez. 1 . yy. sonlarına tarihlenebilecek bir örneğe göre yargı­
ya varılabilir052• Daha güvenilir dayanak noktalarını ancak
2. yy.'ın ortalarından sonra aramak gerektiği kanısındayız.
Lahitler için öngörülmüş bu yan mamul yapımının ne za­
man sona erdiği konusunda ise bilinen hiçbir şey yokhır. 3.
yy.'ın ikinci yarısından girland'lı hiçbir örnek bilinmemek­
tedir. Salona' da (Dalmaçya) 4. yy.'da yapılmış büyük bir ye­
rel lahdin Marmara Adası mermerinden olduğu bilinir (Res.
73)653; bunda herhalde işlenmemiş mermer kütüğü kullanıl­
mış olsa gerek. Kapağına gelince, çatı kapak ile kline-kapak
biçimlerinin bir karışımı olduğundan, bunun son biçimini
mermer ocağında almış tek bir parça, benzeri olmayan bir
parça olduğu söylenebilir.

8.3.2 Efes (Res. 95)6;.ı

Kentin taş ocaklarında üretilmiş olarak yalnız girland'lı çe­
şitlerin yarı mamulleri vardır. Bunların yalnızca alt kesim-

234 Anadolu

}erinde, dışa çıkıntı yapan kaideleri bulunur, yukarıda per­
vazları yokhır. Girland taşıyıcılar çok ufaktır ve bazı örnek­
lerde yukarıya doğru biraz uzanır. Genellikle girland kavis­
lerinden sarkan bir şey yoktur. Kavsin içine doldurma figü­
rü olarak yuvarlak levhacıklar oturtulmuştur. Bazılarında
bu hiç görülmez. Girland'lar çoğu örnekte dört yanda da
yer alır. Bir bölümünde bunların kabartmaları dolgun, bir
bölümündeyse yükseklikleri pek azdır. Kapak çok alçak bir
çatı biçiminde olup, akroter'leri küçüktür. Dört yüzde de
kapak teknenin üzerine dışa doğru bir çıkıntı yaparak ohı­
rur; böylelikle kapakta teknenin kaidesininkilere denk ge­
lecek profiller işlenebilirdi. Girland'ların ufak taşıyıcıları
koç ve boğa başlan betimi için öngörülmüştü. Ancak bir
bölümüne bunlardan Nike ve Eros yontulduğunu biliyo­
ruz.

Girland'lı yarı mamuller hem Efes'in içinde hem Ionia­
Lydia bölgesinde yaygındı. İhracat ise, Marmara Adası üre­
timine oranla çok daha az miktarlarda yapılmıştır. Bu üre­
timden örnekler yakındaki Samos'ta, daha uzakta ise
Pamphylia (?), Kilikia, Suriye, Yukarı İtalya, Roma ve Cam­
pania'da bulunur655•

Yan mamul üretiminin Efes'te ne zaman başladığı konusun­
da bugüne kadar kesin bilgi edinilememiştir; daha 1 . yy.' da
ostotek'lerin ve ondan sonra yarı mamullerden işlenerek bi­
tirilmiş lahitlerin var olup olmadığı sorusunun da açıklığa
kavuşması gerekmektedir656• Girland'lı lahitlerin emin olabi­
leceğimiz ilk örneği, Celsus Polemaeanus'un girland'lı lah­
didir ve Efes'te 1 1 5 yılında yapılmış olan Celsus Kitaplığı­
'nın mezar odasındadır. Yan mamul üretiminin 3. yy. içinde
de sürdüğü anlaşılmaktaysa da, ne zaman sona erdiği ko­
nusunda şimdilik bir şey söylenememektedir.

97) Karia'da11 yarı mamul lahit.

8.3.3 Aphrodisias (Res. 96)657

Kentin taş ocaklarının ürettiklerinden bugüne kalanların
büyük bölümü yarı mamul girland ' lı !ahittir. Sandukaların
çoğu oldukça yüksektir. Altta dışa çıkıntılı bir kaide olup
yukarısı pervazsızdır. Girland taşıyıcılar uzundur ve yuka­
rıda hafifçe içe doğru kavis yapar. Büyük pandantiflcr ası­
lıdır. Kavislerin içine geniş yuvarlak levhalar oturtulmuş­
hır. Girland sayısı bazılarında dört ise de, çoğunda üçtür.
Yan yüzlerde çoğu zaman iki tane girland kavsi bulunması
Aphrodisias'a özgüdür; bun ların benzeri Dokimeion
grubunun girland'lı lahitlerinde de görülür. Yine Aphrodi­
sias yarı mamullerinin bir özelliği olarak gösterilebilecek
bir şey de, birçok örnekte orta girland yerine bir levha bu­
lunmasıdır. Sütunlu lahitler için de yarı mamul üretilmiş
olduğu anlaşılıyor. Kapak oldukça alçak bir çatı biçiminde­
dir. Alt kesiminde büyüklüğü sanduka ölçüleriyle çakışan
bir bölge vardır, onun bitiminde dört yanı da dışa çıkıntı
yapar. Genellikle kabaralar görülür. Köşe süsleri çok kü­
çüktür. Lahdin bitirilmesi sırasında girland taşıyıcılarından
hareket ederek Nike'Ier, Eros'lar ve başka figürler yontul­
duğu anlaşılıyor. Ancak bir dizi lahitte de bunlar sadece
ufak hayvan başlarına dönüştürülmüştür.

236 Anadolu

Aphrodisias yarı mamulleri büyük ölçüde o kentle ve onun
Karia ve Phrygia'ya düşen çevresiyle sınırlıydı . Menderes
havzasındaki Nysa· ve Germencik (Res. 1 03), -Pisa'daki tek
örnek bir yana bırakılırsa- bitirilmiş lahitlerin ortaya çıka­
rıldığı en uzak yerlerdir. Bazı yerlerde, yarı mamullerin
kopyaları yerel taştan yapılmıştır. Uzakta bir yer olan Kiby­
ra'da .. bunun örnekleri görülür658•

Aphrodisias grubunda da üretimin ne zaman başladığı he­
nüz belli değildir. Birkaç örnek 1 . yy.'a tarihlenmiştir; 2. yy.­
'la ilgili olarak elde daha sağlam dayanaklar vardır. Epeyce
bir miktarın da 3. yy. başlarında üretilmiş olduğu anlaşılıyor;
ancak, üretimin ne zaman son bulduğu bilinmemektedir659•

8.3.4 Karia (Res. 97)660

Geri kalan grupların içinde, Karia' da ki bir taş ocağının
ürünleri özel bir yere sahiptir. Söz konusu ocağın yeri bu­
güne kadar kesin olarak belirlenememiştir, Stratonikeia ya­
kınlarında bir yer, belki de Milas ya da Iasos olduğu sanıl­
maktadır. Orada sadece girland'lı lahitler için yarı mamul
üretildiğini anlamaktayız. Aphrodisias üretimindekilere
benzerler; ikisinin arasındaki önemli ayrılık girland taşıyı­
cıların köşelerde çok küçük olmasıdır. Bunlar yontularak
Nike ya da Eros' a değil, baş betimlerine dönüştürülmüştür.
Karia' da köşelerde yer almış birçok Pan· .. başına rastlanır.
Ortada yer alan taşıyıcıların ayakta duranlarından, figürle­
re ya da yine hayvan başlarına dönüştürülenler de vardır.

• Sultanhis ar.
•• Gölh isar.
••• Yunan mitol ojis inde vücu du az çok bir hayvanı, özell ikl e keçi yi an­

dı ran 'verimlil ik' tanrısı.

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 237

Yarı mamuller Karia'nın batı kesimiyle sınırlıdır ve düşük
miktarlarda ihraç edilmişlerdir. Gönderildikleri yerler,
Phoumoi ve İskenderiye'dir, belki bir de Suriye'deki La­
odikeia· olabilir. Adana' da bulunan bir örneğin yerel taştan
yapılmış bir kopya olduğu düşünülebilir6°1 •

Karia'da yarı mamul lahit üretimi, 2. yy.'ın ortası geçtikten
sonra başlamış, üçüncü yıl içlerinde sürmüştür; ne zaman
bittiği henüz belirlenememiştir062•

8.4 Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri

Anadolu'da üretimleri birbirinden açıkça ayrılan bir dizi
sanat eyaleti vardır. Sınırları Roma eyaletlerinin resmi ayı­
rımlarını izlemez, bunlar daha eskiden beri biriken gelenek­
leriyle özgün kültür oluşturmuş bölgelerdir. Her bir kültür
eyaletinin kendine özgü niteliklerini aşağıda srralıyoruz.

8.4.1 Bithynia

Bu bölgeden epeyce lahit biliniyorsa da, elde bulunanların
çoğu bütün lahit değil, parçalar halindedir663• Buluntu yer­
lerinin başında şuraları gelir: Prusa (Bursa), Nikaia (İznik),
Nikomedeia (İzmit), Kalkhedon (Kadıköy) ve Prusias (Ko­
nuralp, eski Üskübü). Marmara Adası taş ocaklarının
imparatorluk mülkiyetinde bulunan yönetim merkezinin
İzmit'te olduğu sanılmaktadır. Bu bölgenin özelliklerinden
biri, lahitlerin yer altı yapılarında bulunmasıdır. Dokime­
ion ile Atina' dan i thalat olduğu gibi, ithal mallarının örnek
alındığı yerel üretim de vardı. Yerel üretim altı bölüme ay­
rılır. Taş olarak, kireçtaşından ve açık maviye çalar koyu
renk yerli mermerden başka, yakında bulunan Marmara

� Lazkiye.

11------_1 1 D

DDD [][]
t-- \:::: - ,_ t=1 �

98) 1 -3Bitlıy11ia yerel lalıitlrri: 1 . lizcri11dc ge11iş yüzeyler lıırakı/1111ş sanılık-/a­
lıit; 2. Yiizcyi lıölii111/erc ayrılmış sa11dık-/alıit; 3. Arşitrmı'/ı sı'itıınlıı /alıit.

Adası'nın mermeri de kullanılırdı.

Yazıtlı Lalıitler: Sandukalar pürüzsüzdür; ön yüzde uzun ya
da kısa bir yazıt bulunur. Bu süsleme biçimi, Anadolu'nun
başka yörelerinde de yaygınd ır. Ancak Bithynia'ya özgü
olan şey -öteki bölgelerde koşutu yoktur- yazıtın özellikle
güzel biçimlendirilmiş olmasıdır. Harfler özenle kazınmış,
adlar büyüklükleriyle vurgulanmıştır, içlerinde harfler ara­
lıklı yer almıştır. Genel görünümde bir estetik egemend ir.

Tabula Ansata'lı Liılıitler: Kadıköy'den birkaç örnek bu gruba
girer; aralarından bir tanesi sandık çerçevelidir. Grubun bir
bölümünü Marmara Adası'ndan alınmış yarı mamul lahitler
oluşturur. Ayrıca, Bursa' da Marmara Adası'nınkilere benze-

-

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 239

meyen bir örnek bulunur. Gerçi bir tabula ansata'sı yani
ku lplu levhası olan lahitler Anadolu'da çok yaygındır ama
Bithynia'da -belki Marmara Adası'na yakın oluştan ötürii­
olduğu gibi dikkat çekecek sıklıkta değildir.

Snndık-Lnlıitler (çerçevesi dört yüzünü de dolanan lahi tler):
Bu grupta birkaç sanduka ile pek çok sayıda parça kalmış­
tır. Bazılarında uzun cephe herhangi bir bölünmeye uğra­
mamıştır (Res. 98, 1); büyük çoğunluğun uzun cephesi ise
küçük dikdörtgenlere ayrılmıştır (Res. 98,2) . Yan yüzlerin
bir ya da iki kesimi va rdır. O kesimlerde çeşitli süslemeler,
örneğin Gorgo başları, maskeler, Eros'lar, ayakta duran ki­
şiler ya da büstler betimlenmiş tir. Ayrık örneklerde çerçe­
veden vazgeçilmiş olduğu, süslemenin dümdüz yüze otur­
tulduğu görülür.

Sandık-lahitler Anadolu'nun başka bölgelerinde, en çok da
Pisidia'da ve Bithynia'dan çok uza k yerler olan Lyka­
onia'da ve lsauria'da da bulunur. Faka t onlardaki süsleme
başkadır ve Bithynia'nınkilerle aralarında bir bağlantı yok­
tur. Bu çeşit lahitler Selanik ve belki Thasos'un da özellik­
leri arasında bulunur ama, herhangi bir etkileşim olup ol­
madığı bugünün bilgisiyle saptanamamıştır. Yani bu biçi­
min hangi nedenlerden ötürü Bithynia' da o kadar tutuldu­
ğunu şimdilik açıklayamayız.

Siitımlıı Lnlıitler (Res. 98,3) : En çok İznik' te yaygın olan bu
grubun örnekleri çoktur ama haklarında bir yargıya var­
mak kolay değildir, çünkü elde sadece parçalar kalmıştır.
Bütün olarak bugüne gelmiş tek örnekteki figürlerse sonra­
dan yontulmuştur. Süslemede herhalde Dokimcion'un sü­
tunlu lahitlerine öykünülmüştür; ne var ki ileri derect.'C!.e
bir sadeleştirme ve değiştirme, yerel İznik sütunlu lahitle­
riyle bunların yapımında örnek alınan lahitler arasında bü­
yük bir ayırım bulunmasına yol açmıştır. Çoğu zaman pi­
lasterler yani duvar ayakları görülür. Bunlar da genellikle

240 Anadolu

sarmaşık betimleriyle süslüdür. Daha seyrek olarak kesik
sütunlar bulunur. Aralarından birkaç tanesinde yivler gö­
rürüz. Tabanlar ve sütun başlıklan son derecede sadedir.
Bugüne kadar edinilen bilgiye göre, pek az örnek 'normal
tip' deıı.ilen türdendir; birkaç tanesinde kemer bulunur; bü­
yük çoğunluktaysa bir arşitrav, yani başkiriş vardır. Bu baş­
kiriş çoğu zaman keskin çizgili olup, hiçbir süs taşımaz.

Sütunlu lahitler Anadolu'nun başka yörelerinde de üretil­
miştir ve bunlar her zaman Dokimeion grubunun örnekle­
rine öykünülerek yapılmıştır ve çoğunlukla bir grup oluş­
turmayan, birbirinden bağımsız lahitlerdir. Yalnızca Aph­
rodisias' ta büyük miktarda bulunurlar. Ancak Bithynia'da­
ki örnekler, sütunların çok sade oluşuyla ayrılarak özgün
bir grup oluş tur.

Girland'lı Lahitler: Çeşitli yerlerde girland'lı lahde rastlanır.
Çoğunun Marmara Adası yarı mamullerinden yapılmış ve
hemen hiç değiştirilmeden ya da ufak bir değişiklikle kul­
lanılmış olduğunu anlıyoruz. Aynntılann, yani girland'lar,
girland taşıyıcıları ve süsleme bölümlerinin işlenişinde ör­
nekler arasında yakın benzerlik yoktur. Bundan ötürüdür
ki, Bithynia girland'lı lahitlerini belirleyici bir özellik sapta­
namaz. Sadece, birçoğunda girland kabarıklığının incecik
olduğu dikkati çeker. Ötekilere pek uymayan bir örnekte,
Dokimeion'lu bir yontu ustasının lahdin bir bölümü üze­
rinde kalemle çalışmış olduğunu görüyoruz661• Hypium'da­
ki (Konuralp) bir örnek, yalnızca Bithynia'nın öteki lahitle­
rinden değil, tüm Anadolu lahitlerinden ayrılır; bu neden­
le 1 . yy.'a tarihlenmiştir; fakat pekala 2. yy. sonlarına ait sı­
radışı bir yapım olması da akla gelebilir665•

Ayrık Yapımlar: Bunlara iki örnek olarak, uzun yüzlerinden
birinde bir cenaze şöleni betimi bulunan bir lahit ile üzerin­
de bir Gorgo başı tutan deniz yara tıklan betimi bulunan bir
lahit parçası gösterilebilir.

99) Assos'ta11 /ıir lahit.

Kapaklar: Bithynia'da bunların sanduka ile bir arada bulun­
ması çok seyrek rastladığımız bir şeydir. Kapak ça tı biçi­
mindedir ve çoğunluğu çok alçaktır. İri kiremitleri ve
antefiks'leri, yani süsleme uzan tıları dikkati çeker. Marma­
ra Adası yarı mamullerinden yapılmış kapaklarda, çoğun­
lukla büyük, üzerinde büstler, insanlı sahneler ya da zen­
gin sarmaşıklar bulunan akroteı' lere rastlanır; bu donanım
Bithynia'nın bir özelliğidir.

Oldukça kesin bir tarihlemeye olanak sağlayacak bir ipucu,
bir dayanak noktası henüz bulunmamıştır. Üretimin 2.
yy.'ın ikinci yansında başladığı bellidir, ancak 3. yy.'da ne
kadar sürdüğünü bilmiyoruz. Erken Dönem' den bir örne­
ğe rastlanmamıştır066•

8.4.2 Mysia ve Troas·

Bu bölgede ancak az sayıda lahit üzerinden bilgi verilebi­
lir667. Sadece Assos'ta yerel volkanik taştan yapılmış büyük­
çe bir grup vardır. Öteki lahitler için çoğunlukla yan ma­
mul du rumda i thal edilmiş olan Marmara Adası mermeri
kullanılmıştır. İ thalden sonra işlemden geçirilenlerde

� Mysia: Anadolu'nun kuzeybahsında, Marmara Denizi ile Çanakka­
le'nin güneyinde, Bergama ile Erdek'i içeren bölge. Troas: Anado­
lu'nun kuzeyba tı uzantısında, Kaz Dağı'nın kuzeyinde kalan,
Troia'yı içine alan bölge.

1 00) Selçıık, M iize: Efes'ten girland'/ı lahit.

girland'ların çok ince olduğu, neredeyse iç lastiklere benze­
diği görülür. Girland içlerinde Bithynia' da karşılaştığımız
örnekler kullanılmışhr; ne var ki asıl kaynağın neresi oldu­
ğu bugüne kadar açıklığa kavuşmuş değildir. Bir örnekte
girland kavisleri kullanılmayıp, köşe figürleriyle bir adam
ve a tı betimlenmiş ve bir de yazıt kazınmıştır. Bitirilmemiş
durumda Marmara Adası'ndan sahn alınan pek çok lahit
kullanılmıştır.

Assos: Burada yerel taştan gösterişsiz tekneler ve girland'lı
lahitler yapılırdı (Res. 99)668• Bir örnekte, girland'lar, girland
taşıyıcısı ve dolgular çok ince işlenmiştir. Bir seri üretimde,
girland'ların ve levha yüksekliklerinin çok az olduğunu
görürüz. Girland'lar, Mysia, Troas ve Bithynia'da rastlandı­
ğı gibi iç lastik görünümündedir. Levhanın sunuluşunda
birkaç değişke kullanılmıştır, bunlardan biri de yan yüzler­
den birine girland kavisli bir levha eklenmesidir. Yine de
lahitler basitlikleriyle birbirlerine çok benzer. Bu çeşit lahit­
ler şaşılacak kadar uzaklara, örneğin doğuda Suriye, Filis­
tin ve İskenderiye'ye, batıda Selanik, Dıraç, Nikopolis, Ra­
venna ve başka yerlere ihraç edilmiştir. Bu çeşidin böylesi­
ne beğenilip tutulmuş olması, bu taşın özel kullanılış üs-

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 243

tünlüklerinden kaynaklanabilir. Herhalde söz konusu olan,
Yaşlı Plinius'un şu sözcüklerle anlattığı "lapis sarcopha­
gus" idi: "Troas'taki Assos'ta "lapis sarcophagus" adıyla
damarlarından ötürü rahat kesilip ayrılabilen bir taş çıkarı­
lır. İçine konulan naaşların kırk gün içinde, dişlerinden baş­
ka tüm vücutlarının yok olduğu kesin biliniyor"wJ. Taşta
güya böyle bir özellik' bulunmasının nasıl bir üstünlük sağ­
ladığını biz anlayamayız ama, Roma'nın İmparatorluk
Dönemi'nde Assos' tan birçok yere lahitler sadece bu özel­
liği nedeniyle satılmıştır. Üretimin 2. yy. sonlarında ve 3. yy.
başlarında ortaya çıktığı söylenebilir faka t, daha kesin bir
saptama yapılamaz. Hiçbiri 79 yılında ölmüş olan Plini­
us'un yaşadığı döneme tarihlenmemektedir.

8.4.3 Ionia-Lydia·· Bölgesi

Bu bölgede pek çok lahit bulunmuştur670• Yapım merkezle­
rinden biri, Asia eyaletinin başkenti Efes' tir. Ondan başka,
Smyrna (İzmir), Hypaipa (Ödemiş yakınlan), Sardes ve
Philadelphia (Alaşehir) adları verilebilir. Atina' dan, Doki­
meion' dan ve tek bir tane de Roma'dan ithalat yapıldığı
saptanmıştır671• Efes' te ise seri halde yarı mamul üretilirdi.
Yukarı Gediz vadisinde ise lahit yapımı bitirilirdi. Yon tu
ustaları hem yerel kireçtaşı, hem Marmara Adası kökenli i t­
hal malı yarı mamulleri kullanarak çalışırdı.

Efes'te çok çeşitte üretim yapılmıştır. Anadolu' da onunkini
aşan, yalnızca Aphrodisias'ın üretimidir. lonia-Lydia böl­
gesindeki öteki üretim merkezleri Efes'in etkisi altında kal-

• Ilkz. yukarıda böl. 2.2.
•• lonia: Foça'dan Gediz ağzına kadar uzanan 40 km.'lık kıyı şeridi.

Lydia: Ege Denizi'nden doğuya uzanarak Gediz ve Küçük Menderes
vadilerini içeren bölge.

1 0 1) İsta11/1ııl, Arkeoloji Miizcsi: Efc5'tı:ıı "Cclıc11 1 1cın Lalıdi".

<lığından burada onlar da bu bölge üretimi içinde ele alına­
bilir. Bölgeı�in lahi tleri dörde ayrılır. Girland'lılar açık fark­
la en büyük bölümü oluşturur. Bölgeye özgü nitelikler yal­
nızca onlarda görülür; buna karşılık frizli, sütunlu ve ka­
bartmalı lahitler ayrık örnekler sayılır.

Girland'lı Lnlıitleı"'72: Efes yarı mamullerinden yapılmış
olanlarda girland'lar çok incedir ve bunların çoğunda asılı
parça yani pandantif bulunmaz (Res. 1 00). Girland taşıyıcı­
sı olarak yarı mamullerin girland kalıbına uygun şekilde
hayvan başları görülür. Ancak, Nike'ler, Eros'lar da vardır.
Arka ve yan yüzler, genellikle perdahlanmamış durumda
bırakılmıştır. Kavis içlerini dolduran betimler pek küçük­
tür. Bunlar çiçek ya da Gorgo başı olabilir. Bir örnekte uyu­
yan bir Eros görürüz. Bir başkasında insanlı bir sahne be­
timlenmiştir, aynı lahd in bir başka özelliği de üst pervazı­
nın çıkıntılı bir kesim göstermesid ir673• Bölgenin pek çek
lahdi, ya üzerinde hiç işlenmemiş, ya da pek az bir değişik­
likten geçirilmiş birer yarı mamuldür. Yani lahit 'bitmemiş'
durumd a kullanılmıştır.

Her ne kadar yerel mermer pek bolsa da, Marmara Ada-

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 245

sı'ndan yarı mamul ithal edilirdi. İçlerinden biri çok zengin
şekilde işlenmiştir ve bunun Efes'te bir benzeri yoktur07�.

Efcs ve çevresinde lahit yapımına ne zaman başland ığı bu­
güne kadar aydınla tılaına ınıştır"75• Yazıtına dayanılarak
69 /70 yılına tarihlenmiş Alaşehir girland'lı lahdinin çok
daha sonraki bir zamana oturtulması gerekir. En erken ör­
nek, Celsus Polemaeanus'un kendisi tarafından 1 1 5 yılı do­
laylarında yaptırılmış olan ve Efes Kitaplığı'nda bulunan
!ahittir. Herhalde, eldeki bol malzemenin yayınlanması, la­
hitleri 3. yy. içlerine kadar izleyebileceğimiz bir biçem sınıf­
lamasına sokacaktır. Marmara Adası mermerinden olan ör­
nek o yüzyılın başında işlenmiş olabilir. Üretimin ne zaman
sona erdiği ise sapta namamaktadır.

Frizli Lahitler: Çok sayıda örnek varsa da bunlar biçemleri
ve betimleriyle birbirlerinden aynlır. Hepsi tek başına ele
alınacak bir grup üyesi olmayan parçalardır076• Çok kısa bir
zaman parçasında, 2. yy.'ın üçüncü çeyreği içinde, üretil­
dikleri anlaşılmaktadır. Birkaç tanesinden söz etmek gere­
kirse şunlar kaydedilebilir: Ön yüzünde Roma kenti örnek­
lerine öykünen ve Anadolu' da başka bir lahit üzerinde
rastlanmamış bir konu olan Endymion mitinin betimlendi­
ği bir lahiti. 'Cehennem Lahdi' denilen ve figürlü frizinin
altında ufak bir girland'lı kesimin de uzandığı la hit sıradı­
şı bir parçadır (Res. 1 01) . Sıradışı nitelemesi öteki örnekler
için de kullanılabilir. Yerel frizli lahit yapma arayışının ne­
reden geldiğini merak edebiliriz. Örnek olarak alınmış la­
hitler Dokimeion grubundakiler de, A ttika lahitleri de ola­
bilir. Ancak, bu Efes örneklerinin ne betimleri, ne de süsle­
me pervazları Attika lahitlerinden alınmıştır; daha çok,ka­
ide çıkıntılarıyla Dokimeion örneklerini and ırırlar. Bu ne­
denle Efes'in kısa bir süre Dokimeion örneklerine öyküne­
rek kendi frizli lahitlerini üretmeye çalıştığını söyleyebili-

] ()2) İslıı11/llıl, Arkeoloji Miizcsi: Jıısos '/aıı (Kııriıı) gir/11 1 1d'/1 /11/ı il.

riz. Ancak bu girişim tuh.ınamamış, üretimden vazgeçil­
miştir. Onun yerine, 3. yy.'da Atina'dan büyük miktarda
frizli lahit i thal edildiğini görüyoruz. Bunların yerel yapım­
dan daha çok sevilip hıtulduğu anlaşılıyor.

Siitunlu Lalıitler: Şimdilik kendisinden söz edebilecekleri­
miz, üç yüzünde kemerler, arka yüzünde de girland'lar bu­
lunan bir lahitle bir lahit parçasıdır677• Sühın aralarında
ayakta duran Mousa'lar görürüz. Örnek alınan lahitler,
Aphrodisias sütunlu lahitleridir. Onlar da Dokimeion'da
yapılanları izleyerek üretilmiştir. Aphrodisias örneklerinde
mima rlık öğelerinin çok sadeleştirilmiş olduğunu ve orada
da birçok Mousa'lı lahit bulunduğunu söyleyebiliriz. Tarih­
leme için 3. yy.'ın başları önerilmiştir.

Yivli Lalıitler678: Bunlara Anadolu' da çok seyrek rastlanır. Bi­
linen örneklerin n itelikçe en üstün olanı Sardes'te bulun­
muşhır. Ancak bunun yerel üretim mi, yoksa Dokimeion işi

103) İzmir, Arkeoloji M fizcsi: Gemıc11cik'tc11 girla11d'/ı /alıit (/ıcrlıa/dc
Aplırodisias'ta yapı/111ış olacak).

mi olduğu belli değild ir. Roma kenti lahi tlerine özgü bir
şey olan yivleri dalgalı lahdin Anadolu' daki tek örneği
Efes'tedir. Ancak bunun bir kopya olup olmadığı sorusu
henüz yanıtlanamamıştır.

8.4.4 Karia·

Bu bölgede pek az lahit bulunur67'>. Sadece Aphrodisias'taki
durum bunun d ışındadır, oranın zengin üretiminin ayrıca
ele alınması gerekir. Buluntuları Milet, Iasos, Stratonikeia
ve daha birkaç yerde görürüz. Çoğunlukla -belki Stratoni­
keia' da üretilmiş- yarı mamuller kul1anılmıştır. Köşelerde­
ki girland kavsi taşıyıcılarının çoğunlukla birer Pan başı ol-

• Güneybatı Anadolu' da dağlarla çevrili ve kuzeyinde Lydia, doğusun­
da Phrygia ile Lydia bulunan bölge.

104) Aplırodi�ias, Miizc: Bir karı koca çifti ve kadınları (Mo11sa'/ar?)
bctiırıleycıı frizli /a/ıit.

ması, bu bölgenin belirleyici niteliklerindendir. Bu, Iasos' ta
muhtemelen 2. yy. sonlarında yapılmış olması gereken bü­
yük bir lahitte çok güzel betimlenmiştir (Res. 102). Milet'ten
bugün elde sadece parçalar vardır; bunların 2. yy. sonların­
da ve belki 3. yy. başlarında üretilmiş lahitlere ait oldukları
sanılmaktadır. Germencik' te, Tralleis' te (Aydın) ve Nysa'da
bulunmuş örnekler herhalde Aphrodisias' tan getirtil­
mişlerdir. Önemli bir kent olan Trallcis'te özgün bir grup la­
hit olmadığı anlaşılıyor680•

8.4.5 Aphrodisias

Aphrodisias'ta pek çok lahit yapılmı-;;tır. Gerçi a rzı l c ıı ı n d a

birçoğu sadece parçalar halindeyst' d e, .f ü ff c çok yakın sa­

yıda lahdin varlığı bilinmektl'd i r. Kentin işlikleri , biçimleri­
nin büyük değişiklik gösteren zenginliğiyle ve kısmen de
yüksek nitelikleriyle, Anadolu'nun tüm geri kalan grupla­
rını geride bırakmışhr. Bu çok önemli bütünün yayını ha­
zırlanma aşamasındadır. Bugün elde yalnızca çalışmaları
tanıtan bir rapor vardır; birçok bilgiye ulaşılamamakta-

1 05) faki (?) Apfırodisins: Sı'itıııılıı lnlıit.

dır081 • İ thal malına gel i nce, şimdilik yalnız Dokimeion kö­
kenli girland'lı lahde ait bir pa rça bili nmektedir.

Yerel lahitler şu dört gruba ayrı l ır:

Girland'lı/ar (Res. 103)652: Gcnellikk bunla rın Cın yi.i zli nck
üç, yan yüzlerinde bir ya da - Aphrod isias'ın bir lizel l iği- iki

girland kavsi hı ı l u nu r. Çoğu n d <ı girb nd'ları taşıya n b r Ni­
ke' k r, E ros'lcı r V<' yapr,ı kl ı moti fler ii zcri ndc a ya k ta duran
başka k i ;:ikrd i r. C i rLı ı ı d ' b rı ı ı i ızelliği, iyice dolgun olmala­
rı ve buıı b ra gcıwl l i l·Je üzüm salkımlarının takılmış bulun­
masıdı r. Şeri l l ı • ; figürlerin başlarınııı üzerinde kalın rozet
şeklinde hağ b nı r. Kavislerin içinde ölen kişilerin büstleri,
Gorgo başları ve Dionysos mitiyle ilgili kişiler, kartallar,
oturan Sfenks'lcr, Eros ile Psyche grubu ya da ufak mitolo­
jik sahneler, bunlar arasında da en çok Ganymedes'in kaçı­
rılış öyküsü bctiınlçnmiştir.

Girland'lı lahdin iki değişkesi Aphrodisias için belirleyici
ni teliktedir. Bunlar bu kent ile sınırlı kalmış örnekler değil­
dir ama, burada başka bölgelere oranla çok fazla ve zengin­
dir. Bazı örneklerde orta girland'ın yerini bir levhanın aldı­
ğını görürüz ve bazen de girland bu levhanın üzerinden

250 Amıdolu

aşar683• Girland taşıyıcısı olarak duvar ayağı ya da kesik sü­
tun kullanımına da oldukça sık rastlanır"'� .

Dizinin başlarında yer alan ya ni 2. yy. 'ın üçüncü çeyreğin­
de yapılmış olan birkaç örnekte girland taşıyıcısı olarak
hayvan başlarına ya da köşelerde hayvan başları, ortalarda
Eros'lara rastla nıros5• Girland kavisleri seyrektir ve kavis
için i dolduran betimlemeden vazgeçilmiştir. Bu tip lahitle­
rin yapılmasına 2. yy. ortalarında başlandığı, Efcs'ten öykü­
niildüğü ve kısa sürede Aphrodisias'ın belirleyici ni telikle­
ri arasında yer aldığı ve pahalı ve gösterişli biçimlere dö­
nüştürüldüğü anlaşılmaktadır.

Kalın girla nd'lı ve şerit rozetleri üst üste yığılmış örnekle­
rin ise 2. yy. sonlarında ve 3. yy. başlarında ortaya çıktığı
sanılmaktadır. Daha kesin bir sınıfla ndırma yapabilmek
için tüm bilginin yayınlanmasını beklemek gerekmektedir.
Üretimin ne zaman son bulduğu bugü ne kadar belli olma­
mıştır.

Frizliler'.s'': Frizleri figürlü lahit sayısı çok değildir faka t
olanlar çok çeşitlid ir. Bunlarda Dionysos ile ilgili betimler,
av sah nelerinde Eros'lar, Herakles, Yunanlıların Amazon­
lara karşı savaşı, bir evli çift ve Mousa'lar (Res. 1 04) göıii­
lebileceği gibi, örneğin etki leyici bir cehennem sahnesine
de rastlanabilir. Yapımda kendisine öykünülmüş örnekle­
rin her lahit için aynı olmadığı sanılmaktadır. Bir kısmında
Dokimeion örnek alınmış, bir kısmı da Roma'dan gelmiş
olabilir. Parçalanmış durumda bulunan ve Amazon betim­
leri taşıyan bir lahdin benzerine hiçbir yerde rastlanmamış­
hr. Yüksek nitelikteki bu lahdin işlediği konuda Klasik Dö­
nem' deki Attika örneklerini izlediğini, daha açıkçası Ati­
na' daki Athena Parthenos'un kalkanı üzerindeki kabart­
maya öykündüğünü, biçemindeyse 2. yy. ortasındaki Atti-

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 251

ka yapıtlarıyla sıkı bağları okl uğunu görüyonız. Bunun
üzerinde çalışmış olan yontu ustasının Atina'dan Aphrodi­
sias'a gi tmiş bir sa natçı olduğu düşünü lcbilir"67•

Bugün elde bulunanların genel görünümüyle frizli lahitler
Orta ve Geç Antoninus'lar Dönemi' ne ta rihlenebilir; şimdi­
ye kadar ele geçmiş örneklerin hiçbiri 3. yy.'a mal ed i lemez.

Sii t 1 1 1 1 /11 Lalıitler (Rcs. 105)"": Pek çok biçim gösterirler ve
bu nların çoğu Aphrodisias d ış ında başka bir yerde rastlan­
mayan biçimlerd ir . Kısmen beş arkad 'lıd ırlar -tek bir lahi t­
te d ört arkad görülür- ; çoğu nd<ı bir lxışkiriş bulunur ve
yalnızca beş ya da üç sütun aral ı ol<ındaı ı ortada ki, bir ka­
visle vurgulanmıştır. Aphrodisias' taki bu düzenleme, Do­
kimeion'un sütunlu lahitlerinde görül mez. Betiınlenenler
arasında erkek ve kadınlar, Mousa'lar, Mevsimler ya da
mitolojik karakterler görülür.

Sütunlu lahitlerin yapımına Antoninus'lar Dönemi ortala­
rında başlandığı anlaşılıyor. Bunlar Dokimeion grubunun
arkad'lı ve arşitrav'lı örneklerinin özgür biçimde kopyalan­
masıyla üretilmiştir. Sütunlar da izlenen örneklere oranla
çok daha sade duruma getirilmiş, bazen sütun arası sayısı
azaltılmış ve arkad'lı ve arşitrav'lı çeşitler birbirlerine karış­
tırılmıştır. Aphrodisias işi lahitlerin 3. yy.' da daha ne kadar
sürdüğü şimdilik söylenememektedir. Eldeki örnekler ara­
sında en yeni olanlardan biri, herhalde Pisa' da bulunan
Mousa betimli !ahittir. Bunun 3. yy. ortalarında yapıldığı sa­
nılmaktaysa da, ancak grubun tümü nün yayınlanmasından
sonra daha kesin bir düzenlemeye vanlabilir689•

Sınıflandırma Dışı Kalanlar: Bunlar pek çeşitlidir ve araların­
da İmparatorluk Dönemi'nin tüm lahit yontu sanatı içinde
bir benzeri olmayan birkaç betimleme bulunur690•

252 Anadolu

İki ayrı gruptan etkilenmiş, her ikisinden de özellikler al­
mış ara örneklere sık rastlanır. Bunlard an birçoğunda yan
yüz üzerinde yeterince durulmamıştır. Arka yüzün sadece
perdahlanınasıyla yetinildiği d e sık görülen bir şeyd ir. Biti­
rilmemiş, işlenme sürecinin şu ya da bu basamağında kul­
lanılmış epeyce lahit vardır ve bunlarda yapımın çeşitli aşa­
maları iyice belli olur.

Knprıklrır: Birçoğu çatı biçimindedir; bir bölümünde iri kire­
mitler görülür, antefiks'ler de akroteı'ler de işlenmiştir. Kli­
ne-kapaklara da rastlanır. Bunlar, Dokimeion'daki kapaklara
öykünülerek yapılmışsa da, kaynaklarına göre daha sadedir.

Aphrodisias grubu lahitleri geniş ölçüde kentin çevresiyle
sınırlı kalmıştır. Hierapolis'te yarı mamullerden başka ya­
pımı tamamlanmış lahitler de bulunup bulunmadığı henüz
açıklığa kavuşmamıştır. Nysa, Tralleis (Aydın) ve Germen­
cik'te bulunan örnekler, kıyı doğrultusunda bir ihraç yolu
bulunduğunu gösterir691• Pisa'daki Mousa'lı lahit ve belki
bir de Subiaco'da bulunan ve Dionysos mitini işleyen bir
başka lahit Aphrodisias'ta yapılmış olabilir692•

8.4.6 Phrygia

Anadolu'nun Dokimeion ve Phrygia'da üretilmiş olan ana
grubunun sanatsal açıdan büyük üstünlük taşıyan lahitleri
dışında yerel örnek pek azdır693• Sadece Hierapolis' teki üre­
tim daha iyidir. Başka yerlerde de girland'lı, duvar ayaklı,
levhalı, yivli lahitler ve hatta frizleri figürlü olanlar bulu­
nur. Fakat bunlar hep tek parçalardır; Phrygia için belirle­
yici sayılacak gruplardan söz edemeyiz.

Laodikeia ve Hierapolis' te üretilmiş girland'lılar, üzerinde
durulması gereken bir nokta oluşturur694; çünkü bunlar bir
yandan biçimleriyle ve girland'larının işlenişiyle Dokime­
ion grubuna sıkı sıkıya bağlıdır; öte yandan süslemeye ay-

Çeşitli S;ıııat Yöreleri İçinde 2. ve 3. yy. L;ıhitleri 253

rılmış kesimlerinin olmamasıyla ve başka özellikleriyle on­
lardan ayrılırlar. Bunların Dokimeion'dan gelmiş yontu us­
talarınca yapıldığını düşünebiliriz.

Hicrapolis'te mermerden ya. da yerli kireçtaşından yapıl­
mış pek çok lahit ve lahit parçası bulunur"95• Aralarında Do­
kimeion' dan getirtilmişlerin (frizli, sütunlu ve belki
girland'lı) sayısı yüksektir. A phrodisias' tan gelme birçok
da yarı mamul vardır. Bunlardan bazıları yerel çalışmayla
tamamlanmıştır. Sayd ıklarımızın arasına bir de mermeri­
nin nereden geldiği belli olmayan birçok girland'lı lahit
parçası da katılabilir. Yerel üretim lahitlerinde oldukça üs­
tünkörü bir çalışma görülür. Eros ve Nike'lerin küçücük ol­
ması dikkati çeker. Bunlar birer çıkıntı üzerinde dururlar ve
başlarının üzerindeki şeritler şişkin rozetler halinde bağ­
lanmıştır. Bu örneklerin yanı başında, H ierapolis' teki yerel
işliklerin bir özelliği olduğunu sandığımız yivleri dikey la­
hitler büyük bir grup oluşturur"'6•

Elde bulunan mermer kapakların ve kapak parçalarının sa­
yısı yüksektir. Alçak ve iri kiremitli damlara benzerler. Ki­
remitler üzerinde, çoğunlukla uzun yüzlerin birinde olmak
üzere, tüm özellikleri verilerek çalışılmıştır. Çoğu zaman
aslan başı biçimi verilmiş antefiks'ler yani süs uzantıları
bulunur. Kabaralar üzerinde aslan ya da koç başları betim­
lenmiştir. Bir örnekte, üzerinde bir köpekle kaçan bir hay­
van bulunan bir av sahnesi görürüz. Ön cephenin köşe
akroterlerinde, ya tan Eros'lara sık rastlanır. Kapağın uzun
yüzünün ortasında, küçük, neredeyse tam plastik denecek
nitelikte büstlerin sevilen bir süsleme biçimi olduğunu sa­
nıyoruz. Bir örnekte bir çiftin büstleri vardır. Bu kapakların
hiçbiri, Anadolu'nun öteki yörclerindekilerin benzeri de­
ğildir. H ierapolis'c özgü olduklarını sanmaktayız.

Tüm Anadolu için sıradışı olan büyük bir örnek vardır;
yüksek bir kaide üzerinde duran bu lahitte figürlü bir friz,

254 Anadolu

ayrıca çepeçevre dolanan girland'lar ve bir çatı kapak bulu­
nur. Buluntu koşullarına bakarak 1 . yy.'da yapıldığı düşü­
nülmekteyse de bu kesin bir bilgi değildir. Biçeminden ötü­
rü 2. yy. başlarına oturtulabilir.

Yerel kireçtaşından yapılmış lahit sayısı yüksektir697• Birço­
ğunun sandukası ya son derecede sadedir, ya da üzerinde
tek bir yazıttan başka bir şey bulunmaz. Bir levhası ya da
bir kesimi figürlü bir betimleme için ayrılmış olanlar da
vardır. Betimlenenlere örnek olarak, uzanmış ölü ya da bir
gemi gösterilebilir. Girland'lı örnekler de olduğu anlaşılı­
yor. Bunların kapaklarından birçoğunun alınlıkları, akro­
ter'leri ve kabalaların pek süslü olması ilgimizi çeker. Her­
halde mermer lahitlerin kapaklarına öykünülmekteydi. Bir
kapağın uzun yüze rastlayan çatı eğiminde, aslan avı sah­
nesi içinde bir Eros, yani figürlü betimleme görürüz.

Hierapolis lahitleri kesin bir zaman düzenlemesine sokula­
mamaktadır. Belki birçok mezar yapısı bulunan büyük nek­
ropolün ayrıntılı bir incelenmesi, daha güvenilir ipuçları
verecek, özellikle de kireçtaşından yapılmış yerel lahitleri
aydınlatacaktır. Durumu pek açık olmayan frizli bir örnek
bir yana bırakılırsa, mermer lahitlerin 2. yy.'ın ortalarında
yapıldığı söylenebilir; ancak 3. yy. içinde ne zamana kadar
sürdüklerini bilmiyoruz.

8.4.7 Lykia ve Kibyratis'

Bu iki bölgenin birlikte ele alınması gerekir, çünkü Lykia ile
birtakım ortaklıkları olan Kibyra tis, bugüne kadar özgün
bir 'sanat eyaleti' olarak kabul edilmemiştir698• Lykia'nın ba-

� Lykia: Karicı ve Pamphylicı cırnsında Akdeniz boyunca uzancın ve Bcı tı
Toroslar'a daycınan bölge. Kibyratis: Roma'nın Asia eyaletinin doğu
sınırında bir yerleşim yeri.

2

D D D

ı 1

o

106) 1 -2 Lykia'da11 yere/ lalıitler: 1 . Çatısı kavisli lıılıit; 2. Tab11la'sı ııe
köşelerde d11vıırııya,�1 (pilastcr) o/a11 la/ıit.

zı yerlerinde Atina ve Dokimeion'dan bitmiş hazır lahit,
Pamphylia'dan da ostotek i thal edildiğini biliyoruz. Olym­
pos' ta Marmara Adası kökenli yarı mamuller vardır.
Limyra'da parçalar halinde kalmış bir lahd in, 2. yy. sonla­
rında Marmara Adası'ndan getirilmiş bir yarı mamul
girland'lı lahdinin bitirilmiş durumu olduğu anlaşılıyor.
Mermerden girland'lı lahitlere ait öteki parçalar çok küçük

256 Anadolu

olduğundan onlar üzerinde yargıya kola y varamıyoruz'')9•
Bazıları Dokiıneion yapımı kline-kapaklar örnek alınarak
kopyalanınıştır7C\'.

Yerli taştan yapılmış yerel lahitler dört bölüme ayrılır:

Çatısı Kavisli Tip (Res. 106,1) : Bu tipin Lykia'da uzun bir geç­
mişi vardır, sayıca ötekileri aşar ve birçok yerde yaygmdır.
Bölgenin özelliği olan çatı biçimine bir yazıttan
anlaşıldığına göre "chclone" (kaplumbağa) denildiği
sanılmaktadır. Eldeki örnekleri teker teker tarihlendirmek
zordur, çünkü büyük bir bülümünde herhangi bir kabartma
süs bulunmamaktadır. Sandukası üzerinde bir levha ya da
kapağında büst bulunanların İmparatorluk Dönemi'nde ya­
pıldığı sanılmaktadır.

Levhalı ve (çoğunlukla) Köşe Ayaklı Tip (Res . 106,2): Sanduka­
nın ön yüzünde bir levha, onun da iyice gergin kulpları
(ansae) vardır. Kural olarak levha d ikdörtgcnse de yuvar­
lak olanları da bulunur. Bazen levhanın yanında birtakım
nesneler, örneğin çelenkler betimlenmiş olduğu görülür.
Sandukanın ve kapağın yan yüzlerinde üzerine betimleme
yontulması öngörülen yuvarlak çıkıntılar, bir kısmında ol­
duğu gibi bırakılmıştır. Kapak alçak bir çatı biçimindedir.
Akroter'lerin çoğu Pamphylia'daki ostotek'lerde ve bazı la­
hitlerde görülene benzer biçimde işlenmiştir.

Girland'lı Lahitler: Bunların pek az olduğu a nlaşılıyor.
Lykia'ya özgü bir biçimin varlığı gözlenmemiştir. Herhalde
çeşitli örneklere, örneğin Aphrodisias'ın yarı mamullerine
ve girland'lı bir lahdine, tek bir durumda da Dokime­
ion'dan bir örneğe öykünüldüğü sanılmaktadır. Bubon'd a
bulunmuş ve Helenistik Dönem' den kaldığı sanılan örnek
hiç alışılmamış, tümden sıradışı bir sandukadır701•

Sıradışı Örnekler7'rı: Bu gruba girenler arasında, örneğin lcv-

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 257

ha tutan Eros'ların betimlendiği, yan yüzlerinden birinde
ayakta duran insan betimleri olan sandukaları, zengince
süslenmiş duvar ayakları, yan yüzlerinden birinde bir me­
zar kapısı ve kapağında uzun yüz üzerinde alınlık bulunan
görkemli bir lahit ya da işlenmeleri sırasında, sadece· bir
levhayla süslenmiş olan Marmara Adası yarı mamullerine,
kapak biçimi de dahil, öykünülmüş lahitler sayılabilir.

Kapak üzerinde uzanmış aslanlara en çok Kibyra tis'te rast­
lansa da, Pisidia, Lykaonia, Isauria ve Kilikia'da da benzer
örnekler görürüz.

8.4.8 Pamphylia

Bu bölgede ve en çok da Side, Perge, Attaleia (Antalya) ve
Korakesion'da (Alanya) pek çok lahit çıkarılmıştır700• Arala­
rında Dokimeion' dan ve A tina' dan bitmiş olarak getirtil­
mişlerin sayısı çoktur. Dokimeion örneklerinin çokluğuna
bakılırsa, oranın işliklerinin Pamphylia' da bir merkezi ol­
muş olması akla gelir. Yine de üretimin merkezi olarak
Phrygia gösterilebilir704• Ancak Pamphylia'daki yontu sana­
tı yapıtları ve yapı üzeri yontuları arasında Phrygia lahitle­
rine benzeyenler bulunduğu için, durum pek açık değildir.
2. yy.' da başlayan Attika lahitleri i thali, 3. yy.' da çok artmış­
tır.

Pamphylia' da mermer bulunmadığı için, lahdin mermer
olması istendiğinde i thale gitmek zorunda kalınırdı705 • İtha­
latın büyük çoğunluğu Marmara Adası'ndan yapılırdı, ge­
len malın çoğu yarı mamul girland'lı lahitti ve genellikle
bunlar ya olduğu gibi, ya da pek ufak bir işlemden geçiril­
dikten sonra kullanıma sunulurdu.

Yerli yapımda bazen yerel bir kireçtaşı, bazen de bölge dı­
şından getirtilmiş mermer kullanılırdı. Kircçtaşından ör-

7 117! lı ı ı t11ly11 , M li::.c: Pcrgc'dc11 girlr1 1 1d'/1 /11/ı it .

nekler arasında ana üretimin başlamasından önce, yani 2.
yy.'a girmeden yapılmış birkaç lahit ve ostotek bulu nur7'".
Daha sonraki örneklerin neredeyse tümü son derecede ba­
sit şeylerdir. Uzun yüzde ya da, nckropol içinde göze çar­
pan yanı dar yüzse, onun üzerinde bir levha vardır. Side' de
bulunmuş ve tarihlenmesindcn emin olmad ığımız bir sar­
maşıklı lahdin özel bir durumu vardır; bunun ana üretim­
den önce, Helenistik Çağ sonlarında ya da İmparatorluk
Dönemi başlarında yapıldığı sanılmaktadır707• Ayrıca Si­
de'de üzerinde girland olan, büyük ve zengin bir lahde -ya
da o çeşit birden çok lahde- ait olduğu sanılan parçalar bu­
lunmuştur. Side' de bir örneğin köşe ayakları ve bir levhası
vardır. Bunun benzerleri Lykia'da görülebilir. Side'de ve
Alanya'nın çevresinde pek çok girland'lı ostotek vardır
(Res. 89). En az bir örnek -bu Myra'ya ihraç ed ilmiş bir os­
totek' tir- ufak bir lahdin boyutlarına sahiptir. Elimizde işli­
ğin bu büyüklükte ya da daha büyük bir ostotek ürettiğini
gösterir herhangi bir bilgi yoktur708•

Pamphylia'da mermer işleme geleneği bulunmadığı için,
mermer lahitleri yapan sanatçıların çeşitli yörelerden oraya
gelmiş olması gerekir. Bu nedenle lahitler birbirlerinden

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. lahitleri 259

çok farklıdır ve eldeki bilginin yayını yapılırsa bu pek öv­
güye değer bir iş olur. Bazı lahitlerde girland kavisleri çok
incedir, kabartma yüksekliği çok azdır; Bithynia'da bunun
benzerleri bulunabilir7o-'. Bazı lahitlerse Dokimeion yapımı
örneklerle sıkı bağlantı gösterir. Bir sa ndukanın Efcs yapı­
mı bir yarı ma mulün bitirilmiş durumu olduğu anlaşılıyor
(Rcs. 1 07)7ıo, işlcnişindeyse yerel işl iklerin etkisini görüyo­
ruz. Birçok lahi t parçasında üst saçak yoktur, bunl<ırda da
Efes ya n mamulleri kullanılmış olabi l ir. Ancak betimleme­
ler Dokimeion ile i l işkili görünmekted ir. Side'de bulunan
büyük boyutlarda bir sandukanın Ma rmara Adası'ndan
getirtilmiş bir ha m kütüğün işlenmiş durumu olduğu anla­
şılmaktadır. Bunun uzun yüzlerinde bir girland tutan ikişer
Eros betimlenmiştir. Bu öteki lahitlerde benzeri görülme­
yen bir betimlemedir711•

Çatı biçiminde olan ve iri akroter'leri bulunan kapaklar, bu
bölgede alışılmış bir şeydir ve bazılarının kabartma süsleri
bulunurdu712• Üzerinde bir asla n ya tan kireçtaşı kapaklar
Antalya'da çoktur; bunların Paınphylia'da değil, Lykia ya
da Pisidia'da yapılmış ol maları gcrckirm.

Pamphylia'daki lahitlerin çoğu 2. yy.'ın ikinci yarısında ya­
pılmıştır. Hangi lahitlere ait olduğunu bilemediğimiz bazı
kapakların büyük akroter'leri ise 3. yy. 'ı işaret eder.

8.4.9 Pisidia·

Güney kesimi dağlık olan bu bölgede Termessos' tan pek
çok lahit bulunmuştur, buna karşı bölgenin öteki yörelerin­
den elde tek tük lahitler kalmıştır714 • Aralarında Atina'dan
ve Dokimcion'dan i thal edilmiş örnekler vardır.

• Pamphilia'nın kuzeyine, Isauria ile Kilikia'nın batısına düşen bölge.

108) Pisidia'da silıılı lwtiıııli yerel lıılı it .

Bu ithal malları çeşitli işliklerde kopyalanmış ya da özgür
biçimde değiştirilmiştir. Şu tanınmış örneklerden söz ede­
biliriz: Termesos'ta bulunan bir Attika örneğine göre yapıl­
mış olabilecek ve üzerinde karşılıklı konumda aslanlar be­
timlenmiş bir lahit; Dokimeion örneklerinden öykünülmüş
olan Tcrmessos' ta sütunlu ve kaidesi frizli lahitlerle Bur­
dur' da bir klinc-kapak; yine Termcssos'ta bulunan ve en
yakın benzeri A phrodisias'ta olan kesik sütunlu ve
girland'lı bir lahit ve Marmara Adası yarı mamullerinden
kopya edilmiş Selge' de bulunan örnekler.

Ü rctim !eri daha Helenistik Dönem' de başlamış olan çeşitli
yerel yapım ostotck'ler vardır. Birçoğu silah betimleriyle
süslenmiştir (Rcs. 88)715• Bu süsleme İmparatorluk Dönemi
lahitlerinde sürdürülmüş ve belirli bir kalıba uydurulmuş­
tur (Res. 1 08)716• Söz konusu olanlar sandık-lahittir ve san­
dukanın ön yüzü genellikle tüm bir çerçeve içine alınmıştır.
Çukurlaştırılmış yüzeyde bir levha, kalkanlar ve kargılar
betimlenmiştir. Başka betimler taşıyan örnekler de vardır;
fakat biçim olarak en önde hep sandık-lahitler gelir. Kapak
çatı biçiminde olup bazılarının üzerinde uzanıp yatmış bir
aslan betimlenmiştir.

109) lsaııria-Lykaoııia'da ycrd lıılıil.

Örneklerin içinde mermerden olanların sayısı çoktur. Ge­
nellikle süsleri bakımından büyük çeşitlilik gösteren
girland'lı lahitler önde gelir. Süslerde bu bölge için belirle­
yici olan herhangi bir nitelik yoktur717•

Pisidia' daki lahitlerin tarihlenmesine dayanak noktası ola­
cak bir şey bilinmemektedir. Çoğunun 2. yy. sonları ve 3.
yy. başlarında yapıldığı anlaşılmaktaysa da, kesin bir araş­
tırma yapılmamıştır.

8.4.10 Lykaonia ve lsauria·

Mezar anıtları birbirlerine benzediğinden bu iki eyalet bir­
likte ele alınabilir. Bilenen lahit sayısı azdır718 • Bölgeye Do­
kimeion işliklerinden ithalat yapılmıştır ve bu ithal malla­
rının arasında çok gösterişli, emek verilmiş örnekler bulu­
nur. Grup, 2. yy. ortalarına ait görkemli bir girla nd'lı lahit­
ten 250-260 arasında yapılmış ve sütunlu lahitlerin en bü­
yüğü sayılan lahde kadar uzanır71•. Yerel olarak üretilmiş
ostotek, ve birçok da ostotek biçiminde blok görülür. Her
iki çeşit de aynı biçimde süsler taşır720•

* Lykaonia: Toroslaı'ın kuzeyinde, lsauria: Orta-Güney Anadolu' da ka­
palı bir iç bölge.

262 Anadolu

Yerel olarak üretilmiş lahitler üçe ayrılır; ilk ikisinin bu böl­
ge için belirleyici nitelikte olduğu sanılmaktadır:

Sandık-Lnlıitler (Res. 1 09)721 : Uzun yüzler üç ya da beş, dar
yüzler bir ya da iki kesime bölünmüştür. Betimlenenler ara­
sında önde gelenler, bir levha, baklava biçimi kesimler, çe­
şitli başlar, Amazonların kalkanlarında Gorgo başları, kü­
çük girland'lar önde gelir. Sandık-lahde Anadolu'nun baş­
ka yörelerinde, en çok da Pisidia ve Bithynia'da da rastla­
nır. Fakat yüzlerin böyle kesimlere bölünmesi, kesimlerde­
ki bu süsler Lykaonia ve lsauria'ya özgüdür.

Karşılıklı Otımnıış Bir Çiftin Betimlendiği Lnlıitler722: Uzun
yüzde bir levhanın sol yanında bir kadın, sağ yanında bir
erkek, ortaya bakar biçimde görülürler. Figürler sütunlu
Dokimeion lahitlerinin tiplerinden alınmıştır. Böylesine ba­
site indirgenmiş bir figürler dizisi daha önce Dokimeion iş­
liklerinde var mıydı yoksa bu yerel bir buluş mudur, bu
nokta henüz aydınlatılmamıştır.

Diğer Betimler: Bu gruba girenler, özelliksiz, sade girland'lı la­
hitler, kemer dizili sütunluların yerel kopyalarını ve Dokime­
ion grubu içinde yer alan bir kline'li kapağın kopyalarıdır.

İlk iki grupta biçemleri ve örneğin kapak biçimleri açısın­
dan Dokimeion yapıtları ile sıkı bağlantılı birkaç lahit bulu­
nur. Ancak bunlarda kullanılan mermerin Phrygia ocakla­
rından çıkarıldığını söyleyemeyiz. Bu durumda, bu lahitle­
rin Dokimeion'lu göçmen ya da gezgin yontu ustalarınca
yapıldığı ve sipariş sahiplerinin isteği üzerine yerel model­
lerin kullanıldığı düşünülebilirn'.

Yerel lahitlerin tarihlenmesiyle ilgili bir öneride bulunmak
zordur. Üzerinde karşı karşıya oturmuş bir çiftin betimi bu­
lunan sandık biçimindeki lahitler arasında 3. yy.'da yapıl-

Çeşitli Sanat Yöreleri İçinde 2. ve 3. yy. Lahitleri 26.J

mış olan yoktur. Bunların hepsi herhalde 2. yy.'ın ikinci ya­
nsında yapılmıştır.

8.4.11 Kappadoki�

Bu büyük eyaletten bugün ancak az sayıda lahit bilinmek­
tedirns. Nitelikleri bakımında büyük ayrılıklar gösterirler.
Bazıları pek sadedir, bazılarıysa iyi işçilikleriyle insana şaş­
kınlık verir. Bunlar arasında girland'lı lahitler, ya da gir­
land parçaları bulunur. Ayrıca Kayseri ve Niğde'de
girland'lı ostotek'ler vardır. Avanos'ta bulunmuş ve üze­
rinde duvar ayakları ve girland'lar olan bir lahit ise bu
gruptaki örneklerin en güzellerindendir726• Kayseri' de üç
yüzü çeşitli figürler, arka yüzü de bir Gorgo başı taşımakta
olan, iki tane uçan Eros' la süslenmiş bir frizli lahit vardır727•
Bunun örneklerini Dokimeion grubunun Kappadokia'da
da tanınan lahitlerinde aramak gerekir. Tyana' da (Kemer hi­
sar) frizli bir lahde ait, üzerinde yaban hayvanlarıyla sava­
şan Kentauros betimli bir uzun yüz bulunmuştur728• Bu baş­
ka bir lahitte rastlanmamış bir konudur.

Herhalde, Kappadokia işliklerinde iyi eğitim görmüş usta­
ların bulunduğu düşünülebilir. Bugüne kadar bilinen ör­
nekler 2. yy.'ın sonlarına tarihlenebilir.

8.4.12 Pontus Galaticus ve Paphlagonia·

Bu bölgelerden az sayıda ve niteliği yüksek olmayan birta­
kım lahitler kalmıştır; ne var ki bunlar çeşitli özelliklere sa­
hiptir. Bugüne kadar kapalı gruplar oluşturulamamıştır729•
Bölgeye i thalat yapıldığı, bugün Kastamonu' da bulunan
bir girland'lı lahitle kanıtlanır.

• Karadeniz ve iç kesimleri.

1 1 1!! Adııııa, Miize: A11a::.arlıos'ta11 girla11d'/ı lahit.

Yerel yapım girland'lılar arasında bulunan iki örnekte, gir­
land kavisleri köşelerden yükselip öteki yüzlere döner. Bu­
nun Amaseia'ya (Amasya) özgü yerel bir özellik olduğu sa­
nılmaktadır730. Alışılmamış süslemelere, üzerinde duvar
ayakları (pilaster) ve onların arasında bırakılmış kesimler­
de sarmaşıklar gördüğümüz örneklerde de rastlanır; bun­
lar da Amasya' daki bir işliğin özelliğidir731 Çatı biçiminde
bir kapağın akroteı'lerinde bükolik sahneler görülür; bu,
bu bölgede ve genellikle Anadolu'da hiç rastlanmayan bir
özelliktir. Eldeki örneğin 3. yy. sonlarında yapıldığı ve o
dönemin lahit sanatını gösteren az sayıdaki örneklerden bi­
ri olduğu düşünülebilir. Böyle bir betimlemenin bilinen
benzerleri yalnızca Roma kökenlidir. Aradaki bağın nasıl
açıklanabileceği sorusu ise henüz yanıtlanamamıştırn2• Son
olarak bir de, Kastamonu' da bulunan ve çok bol keseden
yapılmış, ancak işlenişinde biraz kabalık görülen bir
ostotek'ten söz edilebilir733•

Bütün örnekler gösterir ki, Pontus Gala ticus ve Paphlago­
nia' da büyükçe bir lahit üretimi olmuştur. Başlangıcının 2.
yy. sonlarına uzandığı söylenebilir; sadece Niksar' daki ka­
pak çok daha sonra yapılmıştır.

Çeşilli Sanat Yöreleri İçiııde 2. ve 3. yy. Lahitleri 265

8.4.13 Kilikia'

Bölge batı kesiminde çok dağlıktır, doğusundaysa büyük
ve verimli bir ova bulunur. Burada oldukça büyük sayıda
lahi t bulunmuştur. Çoğunluğu da Kalykadnos ve La­
mos'ta, yani 'Dağlık' Kilikia'dandır734• Herhalde batıdaki
'dağlık' kesim bugüne kadar az araştırılmıştır, yalnızca
Adanda ve Adrassos'ta (Balabolu) lahitler ve Anamuri­
on' da (Anamur) bir parça bulunmuştur735•

Eldekilerin bir bölümü kilden, bir bölümü kurşundan ya­
pılmıştır, ancak üzerlerinde herhangi bir süsleme yoktur736•

Dağlık ve düzlük Kilikia'da, Dokimeion'dan ve Atina'dan
getirtilmiş pek çok lahit vardır. Yerel örnekler kircçtaşından
ya da mermerden yapılmıştır. Mermerin i thal malı olması
gerekir, çünkü Kilikia' da mermer çıkarılmaz. Çoğunluk,
Marmara Adası mermerinden yan mamul girland'lı lahit­
lerdedir. Bir örneğin Karia'dan, bir başkasının da Efes' ten
getirildiği sanılmaktadır.

Bazen yerli işliklerde i thal malı lahitlerin kopyası çıkarılır­
dı. Özellikle sözü edilmeye değer örnekler, Korykos'tan
Eros'lu bir lahitle Elaiussa Sebaste' den bir girland'lı !ahittir.
Bir durumda, yerel bir lahdin yapımında Dokimeion'dan
bir girland'lı lahit örnek alınmıştır737• Marmara Adası mer­
merinden yarı mamul girland'lıların, birçok kez yerli taşla
kopya edildiği de bilinmektedir; bunun en çok yapıldığı
yer Anazarbos' tur·· (Res. 11 0)TJ8.

İ thal malı yarı mamuller, çeşitli biçimde ve çeşitli örnekler
izlenerek işlenirdi; çünkü Kilikia'da kabartma süslü lahit
geleneği yokhı739• Girland taşıyıcı olarak kısmen Nike'ler ve

• Silifke, Tarsus ve Adana'yı içeren bölge.
0 Ağaçlı

266

Eros'lar betimlenmiştir; sınırlı bir lahit grubunun Tarsus' ta
yapılmış olan ve bugün New York'ta bulunan örnekle bağ­
lantısı vardır. Ne var ki, bunların gerçekten aynı işlikten çı­
kıp çıkmadıkları ve o işliğin nerede olduğu sorulan yanıt­
lanamamaktadir740. Birçok lahitte de o Tarsus'lu örnektekin­
den farklı bir girland taşıyıcı dizisi görülür, yani söz konu­
su örnek epeyce değiştirilmiştir741 . Bazı lahitlerin işçiliği iyi,
hatta iyinin üzerinde olduğuna göre, Kilikia' da üst düzey­
de yetişmiş taşçılar bulunmuş olması gerekir.

Eldeki girland'lı lahitlerden ikisi Marmara Adası merme­
rinden değildir. Bunlardan birinde, arka yüzün Karia yarı
mamullerinin şemasına göre işlendiğini, öteki üç yüzün
yerel yapım olduğunu görürüz742. İkinci örnekteyse,
Efes'ten bir yarı mamul kullanılmış olabilir; fakat bitiriliş
yönteminin benzerine ne Kilikia, ne de Efes'te rastlanır; şu
halde bu çok iyi işlenmiş lahdin nerede yapıldığı şimdilik
aydınlanamamıştır743 .

Kireçtaşmdan lahitlerin pek çoğunda süsleme girland'larla
yapılmıştır744. Bunlar çeşitli örneklere öykünülerek, fakat
örneklerin az ya da çok değiştirilmesi ve onların inceli­
klerinden uzaklaşılmasıyla üretilmiştir. Bir levhanın
yanısıra çelenkler, kurban adetiyle ilgili nesneler ya da ufak
sunaklar betimleyen pek çok örnek vardır745; birçoğunun
sandukası perdahlanmıştır; fakat bu grupta oldukça sık
rastlanan bir özellik, alt ve üst kenarda süsleme bölümü­
nün titiz bir işçilikle vurgulanmış olmasıdır. Ayrık örnekler
olarak da, Antikçağ sonlarından kalma olduğu sanılan sü­
tunlu lahitler, büst betimi taşıyanlar ve bir de üzerinde ufak
figürlü bir sahne ve aslan başları bulunan bir lahitten söz
edilebilir746 .

Kapakların neredeyse tümü çah biçiminde olup, yalnızca
Diokaisereia' daki bir örnekte Dokimeion' dan öykünülmüş

Bosporos Krallığı 267

ve üzerinde şilteye uzanmış üç insan betimi bulunan bir kli­
ne-kapak vardır747. Büyük çoğunlukla çatı-kapaklarda uzan­
mış bir aslan yatar; tek bir örnekteyse iki aslan görürüz748.

Kilikia' daki lahitlerin tarihlenmesi yolunda henüz ölçütler
saptanmamıştır. Örneklerin çoğunun 2. yy. sonlarıyla 3. yy.
başlarında yapılmış olduğu anlaşılıyor. Korykos'ta ise ya­
pımın Hıristiyanlık başladıktan sonra da sürdüğü sanıl­
maktdır749. Adrassos'ta bulunan birçok örnek, Antikçağ
sonlarında üretildikleri izlenimini verir750.

8.4.14 Anadolu'nun Diğer Yöreleri

Karadeniz kıyısındaki birkaç yerden, örnegın Amastris
(Amasra), Sinope (Sinop) ve Amisos'tan (Samsun) bir grup
oluşturmayan, ayrı ele alınması gereken buluntular var­
dır751. Sinop' ta çıkarılmış bir ostotek'in Attika tipi bir Eros'lu
lahdin kopyası olduğunu sanmaktayız752; bir başka ostotek
de Dokimeion grubundan bir Erken Dönem lahdiyle bağ­
lanhlar gösterir753. Samsun' da Marmara Adası mermerinden
bir yan mamul ile birkaç tane yerel yapım bulunur754.

Bunlara, yine Anadolu' da yapılan, fakat hangi yörenin işi ol­
duğunu belirleyemediğimiz birkaç parça daha katılabilir755.

268

9. EYALETLERİN LAHİTLERİ
iV - DOGU'NUN ÖTEKİ KESİMLERİ

Roma Devleti'nin doğu kesimindeki ötek� eyaletlerde du­
rum farklılık gösterir. Bazılarında pek küçük çapta, bazıla­
rındaysa oldukça önemli bir lahit üretimi görülür. Ancak
kendi özgün biçemine sahip üretimlere az rastlarız; çoğu
başka yörelerin örneklerine öykünülerek meydana getiril­
miş yapıtlardır. Bu bölgelerin birtakım özellikleri bulunur:
Güney Rusya (ahşap lahitler), Suriye (bronz kakmalı ahşap
lahitlerle kurşundan olanlar, Palmyra grubu) ve Filistin (os­
suarium'lar, Erken Dönem lahitlerinden oluşan grup).

9.1 Bosporos Krallığı

Burası, yani Güney Rusya bölgesi, bir eyalet olarak Roma
İmparatorluğu' na bağlı değildi ama, onun kültürel etkisi al­
hndaydı756. Lahit yapımında, İmparatorluk Dönemi'nde, 2.
yy. ortalarına kadar, bölgede uzun bir geçmişe sahip olan
ahşap malzeme kullanılmaktaydı757. Bugün elimizde sadece
parçaları bulunmaktaysa da, bazı örneklerden yola çıkarak
parçalanmadan önceki biçimlerinin nasıl olduklarını kesti­
rebiliriz. Ahşap lahitlerin bir bölümü mimarlık öğeleriyle
bölümlere ayrılmıştır, çatı biçimindedir ve ufak Heroon'lan
andırır. Üzerlerine boyalı yalancı mermer (stuko) ya da piş­
miş toprak (terra cotta) aplikler oturtulurdu; öyle ki, genel
olarak bir kabartmalı lahit karşısında bulunulduğu izlenimi
edinilir. Gorgo ve aslan başlan, trajedi maskeleri, hayvan
dövüşü sahneleri, Eros'lar ve yunuslardan başka, Niobe ço­
cukları da bulunur; kısaca mitolojik betimlerin işlenmiş ol­
ması gerekir. Bu yerli biçimden öykünülerek taşla gerçekleş­
tirilmiş benzerlerine ya da kopyalarına rastlanmamıştır. An-

Kıbns 269

cak dış ya da iç çeperleri boyalı birkaç tane taş lahdin, yöre
için belirleyici nitelik taşıdığı söylenebilir.

İ thal malı olarak bugüne kadar saptanan tek bir örnek,
Myrmekion yapımı bir Attika işidir (Akhilleus, 2. yy. sonla­
rı). Pantikapaion'da· ortaya çıkarılan büyük çatı kapaklı,
gösterişsiz mermer sandukaların mermerinin nereden
(Marmara Adası?) getirildiği henüz sapta namamıştır.
Khersonnesos'ta bulunmuş olan ve herhalde 2. yy. sonları
ya da 3. yy. başlarında yapılmış olan parçalanmış durum­
daki üç adet lahdin mermerinin de nereden geldiği bilin­
memektedir; bunlardan biri Anadolu, ikincisi Roma yapı­
mı girland'lı lahitlere benzer; üçüncüyse üzerinde Herak­
les ile ilgili sahneler bulunan bir frizli lahde ait olabil ir758•
Ayrık bir örnek olarak da, Gürcistan'ın Vani ken tinde, ya­
ni Roma topra klarından çok uzaklarda bir yerde, ikinci
kez kullanıldığı a nlaşılan kapaklı bir bronz lahit ten söz
edilebilir759•

9.2 Kıbrıs

Bugüne kadar Kıbrıs Adası'nda bulunan lahitlerin sayısı
azdır760• Atina'dan gelme ve 2. yy.'da yapılmış iki tane
girland'lı lahit vardır. Pamphylia'dan ithal edilmiş osto­
tek'ler olduğu da sanılmaktad ır. Bunların dışında yalnızca
kaba yerli ürünler vardır. Yerlilerin arasında bir sütunlu
lahdin parçalarıyla girland'lı bir sanduka da bulunur. Her
ne kadar İmparatorluk Dönemi'nde Salamis, Kourion ve
başka birkaç kent daha önemli gelişme göstermişse de, ka­
bartma süslü lahitlerin adada tutulmadığını anlıyoruz.

� Kerç Iloğazı'nın (Azak Denizi girişi) bah kıyısında .

1 1 1) Ant11ky11, Miizc: Gir/11ııd'lı yerel /11/ıit.

1 12) İsl11ııbıı/, Arkeoloji Miizcsi: Tripo/is'tc11 (Suriye) Hippolytos betimli
lalı it.

1 1 3) Tyros (Uilman , Sıır kenti) kazıları: Girlaııd'/ı /alıit.

9.3 Suriye

Ölüleri gömme geleneğinin çok eskilere dayandığı Suriye
eyaletinde lahitler çok çeşitlidir;'· 1 • Ne var ki, İmparatorluk
Dönemi'nde bağımsız bir lahit üretimi olmamıştır. Roma,
Atina ve Dokimeion' dan hazır olarak pek çok lahit ithal
edilirdi. İ thalat yalnızca bu belli başlı üretim merkezinden
değil, aynı zamanda Assos, Pamphylia ve Mısır' dan da ya­
pılırdı762. Kabartma süslemeli lahitlerin ithali daha 150 yılı
dolaylarında başlamıştır. İlk getirtilenler Attika tipi lahit­
lerdi. 1 50 yılından hemen sonra Dokimeion işi malların it­
hal edildiğini, fakat sonradan bunların 2. yy.'ın bitimine
doğru Attika lahitlerinin iyice gerisine düştüğünü görüyo­
ruz. Attika lahitleri ithalatı 3. yy.'da da artışını sürdürmüş­
tür. O yüzyıldan, sadece iki tane Dokimeion lahd i görürüz.
Roma kenti lahitleri arasında, 3. yy.'dan iki tane birbirinden

1 14) Tyros (Liibıııı r ı , Sıır kcrıti) kazıları: Darıs eden Macnad'/arın
bctimlt'rıd;xi siitıınlıı /alıit.

,
1 15) Şam, Arkeoloji Müzesi: Haııra11 'da11 (Giiııcy Sııriyc) Kcrıtaııros'/arırı

savaş1111 bctimlcyc11 lalıit .

Suriye 273

bağımsız örnek ile 300 yılına doğru ya da o yıl dolayların­
da, yani Atina'da da Dokimeion'da da artık üretimin kesil­
miş olduğu bir zamanda yapılmış ufak bir gruptan söz ede­
biliriz. İthalat en çok kıyıdaki yerlere yönelik_ti (Res. 55, 56,
60, 63), ama Attika lahitleri ülkenin içinde, uzaklara, Oron­
tes· kıyısındaki Arethousa'ya (Al-Rastan; Res. 59) ve Bost­
ra'ya kadar götürülmüştür.

İthal malı lahitler Suriye eyaleti içinde büyük ölçüde kopya
edilmiş ya da pahalı ithal mallarının üzerindeki motifler
yerel işliklerin üretimi üzerinde kullanılmıştır. Bunlar ara­
sında şu örnekler verilebilir; Antiocheia'dakf" (Res. 1 1 1)
girland'lı lahit ve yerli kireçtaşından gösterişli bir lahit ile
Marmara Adası mermerinden Tripolis'te-· yapılmış, üze­
rinde Hippolytos betimi bulunan ve yalnız Suriye eyaleti
işliklerinin değil, Roma'ya bağlı tüm topraklardaki toplam
lahit yapımının başyapıtlarından bir lahit. (Res. 112) Roma
kenti lahitleri seyrek olarak, Dokimeion'unkilerse (örneğin,
Sur kentindeki girland'lı lahit) zaman zaman örnek alınır­
dı. Sur'da bulunan ve üzerinde dans eden Mainad'lar be­
timlenmiş olan sütunlu büyük lahitteki (Res. 1 14) motifler
Dokimeion ve Atina örneklerinin kaynaştırılmasından
meydana gelmiş olup, figürler ve biçem Attika'nınkilere,
duvar ayakları ise Anadolu'nunkilere öykünülerek ger­
çekleştirilmiştir. Yerel girland'lı lahitler çoğunlukla Ana­
dolu ile bağlar gösterir (Res. 113); ancak bunlar, yapımla­
rında örnek alınmış olan lahitlerden oldukça zenginleşe­
rek uzaklaşmışlardır.

.. Asi Irmağı.
.... Antakya, Hatay.
...... Trablus, Lübnan.

1 1 6) Pıılmym'da11 kli11c'/i lıılıit.

Bölgede mermer bulunmadığı için Karia'dan, belki Efes'tcn,
fakat herhalde her yerden çok Marmara Adası'ndan yan
mamuller ithal edilmiştir (Res. 92) . Girland'lı yarı mamulle­
rin işlenerek bitirilmesi, çoğu zaman ithal edildiği yerde ya­
pılırdı. Ancak pek değişikliğe uğramadan gelişigüzel bir
perdahlamayla kullanılanlar da az değildi. Suriye'nin bir
özelliği, çeşitli yerlerdeki işliklerin niteliklerinin birbirlerin­
den açıkça ayrılmasıdır. Kural olarak, Marmara Adası mer­
merinden birbirine benzer girland'lı yarı mamuller kullanıl­
mış olsa bile, hangisinin Antakya, hangisinin Trablus, Bery­
tos ya da Sur kentinde yapıldığını söyleyebiliriz.

Genel tabloyu yerel kireçtaşından yapılmış girland'lı lahit-

Suriye 275

ler tamamlar. Sidon' kentinin bir özelliği, girland'lann asılı
bulunduğu aslan ya da Gorgo başlı yerel lahitleridir ve
bunlarla, bronz aplikli ahşap lahitlerin yerini kircçtaşı işler
almış olur. Bunlara benzer örneklerin, bazalttan yapılmışla­
rına Bostra'da" rastlanır763• Volkanik Hauran'da (Güney
Suriye) yöresinde, aralarında Kentauroslar ile bir savaşın
betimlendiği frizli lahdin de yer aldığı başka buluntular da
vardır (Res. 115) .

Suriye'nin geri kalan kesimleriyle arasında bir bağ bulun­
maması, Palmyra yöresine bir özellik yükler7"' . Orada 2. yy.
sonlarıyla 3. yy.'ın ilk yansında, çok iyi işlenebilen yerli ki­
reçtaşından yapılmış lahitler bulunur. İnce işlenişleri ve
zengin süsleriyle dikkati çeken bu yapıtlar kendi içinde tu­
tarlık gösteren ufak bir grup oluştumr (Res. 1 16) . Sanduka­
lar bir kline biçimindedir ve kline'nin ayakla rı, tornadan
geçirilmiş iskemlelerin, koltukların tahta ayaklannı andırır.
Bu ayakların arasında büstler, içine büst oturtulmuş ton­
do'lar ya da daha seyrek olmak üzere ta m figürlü insa n be­
timlemeleri bulunur. Kapak bir döşek biçimindedir. Üze­
rinde insan betimlemeleri vardır ama, bunlar teknenin tüm
derinliğince uzanmaz, bir kabartma gibi ön yüzde yükselir­
ler. Bu insan kabartmaları, aileden ölmüş bir kişi ya da ki­
şileri yatarken gösterir. Kadın, genellikle yatağın ayak
ucunda otumr, çocuklarsa aradaki boş yerde betimlenmiş­
tir. Palmyra gmbunun öncü örneklerinin kökeninin neresi
olduğu ya da bu grubun kentin özgün bir buluşu olup ol­
madığı bugüne kadar açıklanamamıştır.

Roma eyaleti Suriye ve onunla sınırdaş Arabia eyaletinde
bronzdan aslan başı aplikli ahşap lalıitler sık görülür765• Bun­
lara kireçtaşı ve bazalt örneklerden taklit edilmiş bir süs

• Sayda,Lübnan.
0 Şam'ın 67 km. güneyinde Busra-ış Şam.

3

4

1 1 7) 1 -4 Sııriyc'dcıı kıır�ıııı lıı/ıitlcr: 1 . Brrytııs (Bcyrııt); 2. Pc 3. Sido11
(Sııııdıı); 4. Tııros!Sıırl.

olan, fakat dayanıksız bir maddeden yapılmış girland'lar
eklenirdi. Buluntulardan elde edilen ipuçlarıyla aslan baş­
ları, yapıldıkları yöreye göre gruplandırılabilir. Suriye'nin
kuzey kesiminde (üretim merkezi Emesa-Hums olabilir)
metal dökme lahitler çok masraflı, zahmetli, fakat anlatımı
canlı örneklerdir. Eyaletin batısında ve güneyinde bazı la­
hitler bronzdan kalıp çekilerek yapılmıştır. Abila'da bulun­
muş bir lahit, açık havada kurutulmuş kilden yapılmış ol­
masıyla ayrı bir örnek oluşhırur.

�--------__JI � 'r.::::===;:::::;;;�;;:;:;;:;;::::::;;;:;;��===::::::=:==�

-
- -

118) Filisti 1 1 'de11 /11/ıit.

1 1 9) Filistiıı 'deıı oss1111ri11111 (kemik çekmecesi).

Suriye ve Filistin'in bir başka özelliği de kurşun lalıitler'dir
(Res . 1 1 7)766• Kurşun, Roma'ya bağlı toprakların başka eya­
letlerinde, örneğin Britanya' da da kullanılırdı ama, kabart­
ma süslü örneklerin böylesine yaygın oluşuna sadece Ya­
kındoğu'nun bu iki eyaletinde rastlanır. Anlaşıldığına göre
kumtaşı ya da fırınlanmamış kilden açık kalıplar yapılır,
bunların içine ıstampalarla (bunların tahtadan olduğu sa­
nılmaktadır) modeller dökülürdü. Bazen tabanın ve dört
yüzün, bazen de sadece taban ve uzun yüzlerden birinin
bir kalıptan döküldüğü sanılmaktadır. Kapak her zaman
ayrı hazırlanırdı. Kurşun soğuduktan sonra dikdörtgen
prizmanın yüzleri bir sanduka biçimi verilebilecek gibi kıv­
rılıp döndürülürdü.

120! Kııdlis, Rockfcllcr Mlizcsi: Cirlıı11d'/ı lıılıit.

Kurşun lahit üreten birçok merkez bilinmektedir. Örneğin
bunlar arasında Berytus', Sidon, Tyros, Kudüs ve belki Ca­
esareia" ve Askalon"'" sayılabilir. 2. yy. 'da başlamış olan üre­

timin 4. yy.'da bile bir süre yürütüldüğü sanılmaktadır.
Süslemelerden çıkardığımıza göre, aynı işlikler hem Pagan­
lar yani kitaplı dinlerin d ışında kalanlar hem de Yahudiler
ve Hıristiyanlar için sipariş alırdım.

9.4 Filistin

Filistin' de (Iudaea) ölüleri gömmenin uzak geçmişe

dayana n bir geleneği vardı. Helenistik dönemin sonlarına

ve imparatorluk döneminin başlarına tarihlenebilecek bir-

" Beynıt.
"" Bugi.inkü Hayfa'nın güneyine düşen ve Filistin'in eski limanı olan

kent.
""" Filistin' in kıyı ovasında Aşkelon.

Filistin 279

kaç kabartma (örneğin sarmaşıklı, geometrik biçimli) lahit
vardır (Res. 1 18)7fS. Ancak, bunların İmparatorluk Dönemi'­
nin 2. yy.' da başlamış ana üretimiyle herhangi bağlantısı
yoktur; zaten o üretim sırasında bu eyalette pek az sayıda
lahit yapılmıştır.

Filistin, özellikle Kudüs ve çevresinde ossuarium'lar, yani
kemik çekmeceleri çok kullanılırdı7"). Naaşlar önce mezar­
lıkta kör kapılara yani nişlere konulurdu. Sıcak iklimde, bir
yıl kadar bir süre geçtikten sonra kemikler bir ossuarium'a
aktarılabilirdi. Bunlar için kullanılmış olan madde pek yu­
muşak, kolay işlenebilir bir kireçtaşıdır. Motifler, genellik­
le oyma gibi görünür. Gösterişsiz örneklerin yüzeyi ya
dümdüzdür, ya da Üzerlerinde tek bir yazıt veya tek bir bo­
yalı süs bulunur. Daha zenginlerinde yon tma motifler gö­
rürüz; bunların arasında rozetlerin çok tutulduğu anlaşılı­
yor (Res. 1 1 9); aynca taş kaplamadan yapılmış olanlara da
rastlanır. Ötekilere benzemeyen, onlardan daha çok dikka­
ti çeken tek bir örnekte sütunlu bölünmeler vardır770• Ka­
paklar düz, çatı biçiminde ya da tonozludur. Süslemede ör­
nek alınmış modeller, bazen öne sürüldüğünün tersine, oy­
ma motifli ahşap sandukalar değildir, çünkü Filistin' de tah­
ta pahalı bir maddeydi; yontma tekniğinin, daha büyük
olasılıkla, kireçtaşını işlemek için düşünülmüş olması gere­
kir. Büyük grubun oldukça kesin bir şekilde tarihlendiril­
mesinde yararlanabileceğimiz herhangi bir dayanak nokta­
sı bugüne kadar bulunamamıştır. İ.Ö. 1 . yy.'ın başlarında
ortaya çıktığı, yayılma ve gelişmesini 1 . yy.'da yaşadığı ve
70 yılında Kudüs kentinin yıkılışına kadar sürdüğü yolun­
da bir tahmin yapılabilir.

2. yy.'ın ikinci yansında, Erken Dönem lahitleriyle herhan­
gi bir bağı bulunmayan lahitlerin ana grubu ortaya çıkar771•

121! İskc11dcriyc,Arkcoloji Mii::.csi: Cirlaııd'/ı la/ı il .

Masraflı ve gösterişli örnekler herhalde ithal malıyd ı; Ati­
na, Roma ve Dokimeion'dan, hatta Assos'tan örnekler bu­
lunurm. Ayrıca, yarı mamul lahit de getirtilirdi; ithalat yal­
nızca Marmara Adası'ndan yapılmıştır. Getirtilenlerin bir
bölümü profil kesimli yani dışa çıkmh yapan sandukalarsa
da, çoğunluk girland'lı lahitlerin yarı mamulleriydi. Yerel
olarak üretilmiş tek bir girland'lı örnek bilinmektedir ve
bu, Dokimeion girland'lılan örnek alınarak yapılmış bir
parçadır (Res. 1 20). Kireçtaşmdan yerli yapımların süsleme­
sinde ağırlık kaba yontulmuş girland'tadır. Eldeki lahitler
arasında bağlantı yok gibidir, yani Suriye' deki durumun
tersine, burada yerel gruplar oluşturulamaz. Girland'lann
bazı örneklerde duvar ayakları ya da kesik sütunlar üzerin­
de asılı olduğunu görürüz. Bunun Filistin' in bir özelliği ol­
duğu anlaşılıyor. Samaria bölgesinde parçalanmış olarak
bulunan bir frizli lahdin, Attika çeşidi lahitlerden kopya­
lanmış olduğu sanılmaktadır. Besara' daki örneklerin el iş­
çiliği çok sadedir. Caesareia, Kudüs ve Askalon'daki kur­
şun lahitlerden daha önce söz etmiştik.

1 22 ! Vııtika1 1 : Bıı,� bozıı1 1 1 11 1 1da Eros'/arı bclimlcyc11 porfir la/ıit.

9.5 Arabia

Bugüne kadar Arabia eyaleti' içinde az sayıda lahit bulun­

muştur773. Ana üretimin başlamasından önce Pella'da" ya­

pılmış bir sıradışı erken örnek ile ondan başka Atina'dan

(Gadara ve Amman'da), Dokimeion'dan (Amman'da) it­

hal edilmiş lahitler bulunmuştur. Yerel yapım olarak sözü­

nü edebileceklerimiz, Amman' da Attika tipi bir kline'li-

� Arabistan Yarımadası'nın 106 yılında bir Roma eyaletine dönüştürü­
len kuzeybah kesimi.

u Makedonya' da, Büyük İskender'in doğum yeri.

282 Do�'nWl Öteki Kesimleri

yivli lahit kopyası olan mermer sanduka ile Gadara ve Am­
man' da bulunan bazalttan yapılmış sarmaşıklı, Eros'lu,
büstlü örneklerdir.

9.6 Mısır

İmparatorluk Dönemi'nde, Mısır (Aegyptus) eyaletinde la­
hit adeti yerleşememişti;;'. Sadece iskenderiye bu sapta­
manın dışında kalır. Orada Helenistik Dönem sonlarında
ve İmparatorluk Dönemi başlarında yapılmış olduğu tah­
min edilen birkaç girla nd'lı örnek görülür. 2. yy. sonuyla 3.
yy.'da Assos'tan bitmiş lahit ve Marmara Adası'ndan ve
belki Karia'dan yarı mamul girland'lılar ithal edilirdi; yerel
olarak da Anadolu işlerini örnek alan bir üretim vardı (Res.
1 2 1)775• Kireçtaşından yapılmış lahitlere de arada rastlanır.
Marmara Adası üretimi bir girland'lı yarı mamulden işlen­
diği anlaşılan, ön ve yan yüzlerinde Dionysos'lu bir betim­
leme bulunan frizli bir lahit, betimleme örneğini Roma' dan
almış sıradışı bir örnektir;;6•

Herhalde İskenderiye'de yalnızca impara torluk ailesi
amaçlanarak porfir lahit de yapılıyor olmalıydı (Res. 1 22)777•
Kullanılan madde yani 'marmor porphyriticus', Porphyri­
tes Dağı'ndan çıkartılırdı. Roma' da iki büyük örnek bulun­
muştur. Bunlardan biri İmparator Constantinus'un annesi
Helena'nın, ikincisi de kızkardeşi Constantia'nın anıt-ka­
birlerindedir. Bugün her ikisi de Vatikan'da olan bu lahit­
lerden birincisinde zafer kazanmış atlılar betimlendiğin­
den, bunun aslında imparatorun kendisi için yapıldığı, de­
mek ki siparişin 313 yılından sonra, 324 yılından önce -ya­
ni Constantinus'un Roma'ya taşınması ile başkentin yer
değiştirmesi arasında- verilmiş olduğu düşünülebilir. İkin­
ci büyük lahitte sarmaşıklar ve Eros'lu bir bağ bozumu sah­
nesi betimlenmiştir. Bunun bir benzeri, İstanbul' da bulu-

Mısır 283

nan, üst yüzü -Roma örneklerindeki gibi- iyice işlenmemiş
olan ve Konstantinopolis'e 330 yılından, yani oranın yeni
başkent olarak ku tsanmasından sonra geldiği tahmin edi­
len !ahittir. İskenderiyc'de bulunan, işlenmesi tamamlan­
mış bir kapak, lahd in orada -ya da daha taş ocağındayken­
yapılmış olduğu nun kanıtıd ır. Oraya buraya dağılmış bir­
kaç parçadan, figürlerle süslenmiş porfir lahitler konusun­
da daha fazla bilgi ed iniriz. İstanbul, Milano ve Spalato'da"
imparator ailesinden kişilerin göınülmclerinde kullanılan
daha sonraki örnekler, sade şeyler olup boyutlarının bü­
yüklüğüyle öne çıkarlar. Çoğu dikdörtgen prizma biçimin­
de olup kapakları ça tı-kapaktır. İstanbul'daki çok büyük
boyutlardaki örneğin İ mparator 'mürted' Iulianus (ölümü
363)"" için kullanıldığı sanılmaktadır.

İskenderiye ve başka yerlerde yapılmış sıradışı lahitlerde
Roma kenti örneklerine öykünüldüğü ve bunların 2. yy.
sonlarıyla 3. yy. içinde yapıldıkları sanılmaktadır.778•

Az sayıda birkaç lahdin yapımında granit kullanılmıştıi"79•
Aralarında şunları sayabiliriz: Dendera'daki Hathor Tapı­
nağı'nda görülen girland'lı bir sanduka; Sur ve Roma kent­
lerinde bulunan ve herhalde ihraç malı olması gereken ör­
nekler; ayrıca yine Roma' da San Pietro içinde bulunan ve
hiçbir sınıflandırmaya girmeyen, uzun yüzlerinden birinde
girland'lar betimlenmiş, kapağı yuvarlak lahit. İskenderiye
için söylenecek son bir şey de, biri yeşil, öteki siyah bazalt­
tan yapılmış iki tane banyo küveti-biçiminde teknedir;

� Bugün Hırvatistan' da Split.
�� 1. Constantinus'un 360-363 yılları arasında imparatorluk eden bu to­

mnu, Hıristiyanca yetiştirilmiş olmasına karşın pagan filozoflara ya­
kınlık duyup dinini inkar ett iği için, kendisine 'dininden dönen' an­
lamında aposta ta (mürted) denilir.

284 Doğu'nun Öteki Kesimleri

bunlar herhalde, özellikle hazırlanmış kapakların sonradan
lahde dönüştürülmüş halidir780•

Mısır'da, bunların dışında, An tikçağ sonlarında yapılmış
olması gereken boyalı ve ahşap lahitlerden kalıntılar bu­
lunduğu bilinir781•

9.7 Kyrenaika ve Afrika Prokonsüllüğü'nün Doğu Kesimi

Kyrenaika'da ve Africa Proconsularis'in doğu kesiminde
(bugünkü Libya) pek az sayıda lahit bilinmektedir7112• Ne
yerel kireçtaşı, ne de ithal malı mermer üzerinde çalışan
yerli işlik bulunduğu sanılmamaktadır. Eldeki örnekler,
Atina' dan bitmiş durumda hazır ithal edilmiş, 2. yy. sanla­
n, fakat ondan da çok 3. yy. yapımı lahitlerle Marmara
Adası'ndan getirtilen yarı mamullerdir. Böyle bir örneğin
üzerindeki girland'larla taşıyıcıları İskenderiye' de işlenmiş
olabilir. Euhesperides-Berenice" yapımı, Luni mermerinden
yapılmış, fakat süsleri Roma kenti kül uma'larından açıkça
ayrılan çok iyi işlenmiş bir ostotek, kökeninin henüz belir­
lenememesi nedeniyle araştırmacıları uğraştırmaktadır783•

" Bingazi.

285

10. GENEL GÖRÜNÜM
İmparatorluk Dönemi lahitlerinin yüzlercesi, öncelikle Ak­
deniz havzasında ve bir zamanlar Roma Devleti'ne ait olan
öteki yörelerde, ama aynı zamanda Avrupa, Amerika ve Ja­
ponya' da da, müzelere, koleksiyonlara, saray, villa, ev, ma­
nashr, kilise, sokak ve meydanlara dağılmış durumdadır.

İmparatorluk Dönemi lahitlerini bilimsel yolla ele alma,
yukarıda kısaca değinildiği gibi, daha 16. yy. 'da başlamış­
h784. Roma' da ve çevresinde bilinen örnekleri doğru çizim­
lerle ve konularına göre düzenleyerek yayınlama planı öy­
le doğmuşhı. O çizimlerin bir bölümü 'Codex Coburgensis'
içinde yer almıştır. Kitap adını halen saklanmakta olduğu
yerden, Veste Coburg· Müzesi'nden alır (Res. 5) . Çizimler
çok yüksek nitelikte olup bugüne kadar araştırmada, özel­
likle parçalanmış, büyük yıkıma uğramış örneklerin araşh­
nlmasında çok önemli bir dayanak oluşhırmuştur. Başlan­
gıçta bu kodeks bugünkünden çok daha geniş çaplıydı. Bir­
çok çizim dizisi yitip gitmiştir. Fakat hiç olmazsa bir bölü­
mü 16. yy.'ın ortalarında Roma'da yayınlanan ve geniş öl­
çüde 'Codex Coburgensis'in kopyası olan 'Codex Pighi­
anus' içinde yer almıştır.

İmparatorluk Dönemi lahitleri konusundaki bilgilerin bir
araya getirilip yayınlanması planının yeniden ele alınışı an­
cak 19. yy.' da olabilmiştir. Bunu gerçekleştiren de, son gö­
revini Bonn Üniversitesi'nde yürütmüş olan klasik filoloji
uzmanı ve arkeolog Otto Jahn'dır (1813-1869)785• Onun ölü­
münden sonra, 1 870 yılında Alman Devlet Arkeoloji Ensti­
tüsü yönetimi, Roma lahitlerinin bir araya getirilme ve ya-

• Almanya'nın Bavyera eyaleti içindeki Coburg Kalesi.

286 Genci Görünüm

yınlanma görevını 'büyük' Friedrich Matz'a (1 843-1 874)
vermiştir. Onun genç yaşta ölümü büyük a hlımla başlamış
çalışmaları yarıda bırakmıştır786• Daha sonra 1879'da, 'Cor­
pus der antiken Sarkophagreliefs'in sürdürülmesini, 1877-
1890 arasında Berlin'de, 1890-1 920 arasında Halle'de klasik
filoloji ve arkeoloji profesörü olarak görev yapan Carl Ro­
bert (1850-1922) devralmıştır'"7• 1890-1919 yılları arasında
mitolojik lahitleri konu alan büyük forma dört cildin yayın­
lanabilmesi, ancak onun geniş ve derin An tikçağ bilgisi ve
çalışma gücüyle gerçekleşebilmiştir (ASR I I ve III 1-3).

Arkeoloji Enstitüsü' nün genel sekreteri A. Conze, birinci cil­
din tanıtımını yaparken çeşitli bilgiler verir ve şöyle yazar788:
"yapıtın tümü 6 cilt olacak ve şu düzeni izleyecektir";

1. cilt : İnsan yaşamı

11. cil t: Mitolojik öykü dizileri

III. cilt: Bağımsız mitolojik öyküler

IV. cilt : Bacchus dizisi

V. cilt: Mousa'lar, Nereid' ler, Eros'lar

VI. cilt: Süslemeler

Bunlara giriş ve d izin eklenecektir. Bilinen ve sayıları kınk­
larla birlikte yaklaşık 3000' i bulan lahitler, elden geldiğince
toplu olarak 1000 kadar levhayla, incelemeli ve yorumlu
olarak ele alınacaktır."

Sarkophag-Corpus, Birinci Dünya Savaşı'ndan sonra Ger­
hard Rodenwaldt (1886-1 945)769, İkinci Dünya Savaşı'ndan
sonra 'küçük' Friedrich Matz (1 890-1 974)790 tarafından sür­
dürülmüştür. Yayınlanmasını, Alman Arkeoloji Enstitü­
sü'nün görevlendirmesiyle, 1970-1974 arasında F. Matz ile
Bemard Andreae, 1974-1989 arasında B. Andreae yürüt-

Genel Görünüm 287

müştür. Yayın 1 989'dan 1 998'e kadar B. Andrcae ve G.
Koch tarafından üstlenilmiş olup, 1 998'dcn beri de G.
Koch, K. Fittschen ve W. Trillmich tarafından gerçekleştiril­
mektedir. Sarkophag-Corpus konusundaki sempozyumlar
1970'tc Marburg'da, 1976'da Bochum'da, 1 982'dc Pisa'da,
1990, 1 995 ve 2001 yıllarında da Marburg'da yapılmıştır791 •

G. Rodenwald t, zaten Roma eyaletlerini iyice inceleyip on­
lardan birtakım bilgiler çıkarmıştı. Bunu sanat tarihi ala­
nında ortaya a tılan yeni birtakım sorular, son on yılın bir­
çok yeni buluntusu ve daha başka şeyler izledi. Bütün bun­
lar nedcniyledir ki, Sarkophag-Corpus'un başla ngıçta ön­
görülmüş planı çeşitli aşamalarda büyütülüp gcnişletilcbil­
miştir.

Halen 1 5.000 dolaylarında lahit bulunduğu tahmin edili­
yor; bugüne kadar yayınlanmış ciltler 2.000'den fazla lev­
hada 4.000'in üzerinde örnek içermektedir . .

Antikçağ Bilimi kılavuz kitabının arkeolojiye ayrılmış bölü­
mü çerçevesi içinde Roma lahitlerine bir cilt ayrılması,
epeyce zaman önce öngörülmüştü. 1 982 yılında G. Koch ve
H. Sichtennann tarafından yayınlanan792 söz konusu cilt,
plan bakımından, kısmen Sarkophag-Corpus'u izlese de
bazı yöreler için o zamana kadar üzerinde ayrıntılara gire­
rek çalışılmamış malzemenin sınıflandırılması yönünde ilk
kez birtakım öneriler getirir. Kitapta merkezlerde ve eyalet­
lerdeki lahit yapımı konusunda genel bir bilgi verilmesi ve
çeşitli sorunların ortaya konulması amaçlanmaktadır. Fa­
kat bu, elbette geniş ve derin biçimde belgeli Sarkophag­
Corpus'un yerini alamaz.

Sarkophag-Corpus'ta bir "Büyük Dizin" ile "Lahit İncele­
meleri" vardır; halen (31 Temmuz 2001) öngörülen düzen
şöyledir793:

288 Genel Görünüm

"Büyük Dizin"

1. YAŞAM SAHNELERİ

1. Savaş betimli Roma lahitleri. B. Andreae

2. Av sahnesi betimli Roma lahitleri. B. Andreae

(1980)

3. Vita romana (Roma yurttaşının yaşamı) (düğün -
komutanlar - yüksek görevliler). C. Reinsberg

4. Vita privata (özel yaşam). R. Amedick (1991)

5. Bükolik sahneli lahitler

il. MİTOLOJİK DİZİLER

C. Robert (1 890)

111. BAGIMSIZ MİTLER

1 -3. C. Robert (1897. 1904. 1 91 9) (ASR il ve I I I'ün yeniden ele
alınmış biçimi ASR XII de bulunabilir)

iV. DIONYSOS BETİMLİ LAHİTLER

1 -4 F. Matz (1968. 1968. 1969. 1 974)

V. DENİZ YARATIKLARI
EROS'LAR, MOUSA'LAR, MEVSİMLER

1. Antikçağ lahit kabartmalarında deniz yaratıkları.
A. Rumpf (1 939)

2. Roma kenti üretiminden Eros betimi taşıyan lahitler

2. 1 . Dionysos konuları. P. Kranz (1 999)

Genel Görünüm 289

2.2. Bağbozumu ve hasat sahneleri. D. Bielefeld
(1997)

2.3. Sirk yarışları. K. Schauenburg (1 995)

2.4. Silahhaneler, kurban sahneleri, gemi yolculuk­
ları

2.5. Av sahneleri ve başka ikincil konular

3. Mousa betimli lahitler. M. Wegner (1966)

3.1 Ek (felsefeci ve oyuncu betimlerini içerir)

4. Mevsim betimlemeli lahitler. P. Kranz (1 984)

VI. SÜSLEMELİ ROMA KENTİ LAHİTLERİ

1 . Aslan başlı, dövüşen aslanları, aslan dövüşü grup­
larını betimleyen lahitler. J. Stroszeck (1998)

2. Roma kenti ve İtalya yarımadası kökenli girlandlı
lahitler l: 1 . ve 2. yy. lahitleri. H. Herdejiirgen (1 996)

2.1 . Roma kenti ve İtalya yarımadası kökenli gir­
landlı lahitler Il: 3. yy. lahitleri. H. Herdejürgen

3.0rta motifinde Eros'lar ve Nike'ler bulunan lahit­
ler. R. Amedick

VII. ETRÜSK LAHİTLERİ

1 . Geç dönem Etrüsk taş lahitleri. R. Herbig (1 952)

VIII. ROMA İMPARATORLUGU'NUN
BATI YÖRELERİNDEN LAHİTLER

1 . Ravenna lahitleri. J. Kollwitz - H. Dittmers - Herde­
jürgen (1979)

290 Genel Görünüm

IX. YUNANİSTAN (ATTİKA) LAHİTLERİ

1. Attika lahitleri

1 . 1 . Akhilleus ve Hippolytos. S. Rogge (1995)

1.2. Yunanhlar'la Amazonların savaşı. C. Kintrup

1.3. Yunanlılarla Troyalılar'ın savaşı, Troya önün­
de gemilerin savaşı. C. Kintrup

1.4. Başka konular.]. Oakley

1 .5. Eros, Dionysos konulu lahitler, ekler, zaman
dizini.

X. ANADOLU'DAKİ LAHİTLER

1 . Özgün Anadolu lahitleri I: Sütunlu lahitler. H.
İşkan

2. Özgün Anadolu lahitleri il: Girlandlı lahitler. F. Işık

XI.MİTOLOJİK BETİMLİ LAI-:IİTLER-YENİDEN
GÖZDEN GEÇİRİLMİŞ METİN

1. Akhilleus, Adonis, Aeneas, Aktaion, Amazonlar.
D. Grassinger (1999)

2. Apollon, Ares, Bellerophon, Daidalos, Endymion,
Ganymedes, Devler, Gratia'lar. H. Siclıtennann (1992)

3. Herakles, Hippolytos, Iason, Ilioupersis ve Tari­
höncesi, Kentauroslar, Kleobis, Leukipposoğulları,
Marsyas, Medeia, Narkissos, Neoptolemos, Niobe
Çocukları. D. Gmssinger

Genel Görünüm 291

4. Odysseus, Oidipous, Orestes, Orpheus, Peleus, Pe­
lops, Persephone. G. Koch

5. Perseus, Phaethon, Prometheus, Protesilaos, Rhea
Sylvia, Sabina'lar, Yediler Thebai' a karşı, Theseus,
Triptolemos, cehennem, belirli bir gruptan olmayan­
lar - Ekler - Zaman dizinin dayandırıldığı ilkeler. G.
Koclı

6. Meleager. G.Koclı

"Lahit İncelemeleri"

1. 1995 yılında Marburg'da toplanan "Sarkophag-Cor­
pus'un 1 25 yılı" konulu sempozyumun G. Koch tarafından
yayına hazırlanan belgeleri (1 998)

Hazırlık aşamasındaki ciltler:

• Mitolojik betimli lahitlerde yorum sorunları. D.
Grassinger

• Pamphylia ve Kilikia'nın girlandlı ostotekleri. T.
Korkut

• Dalrnaçya' daki lahitleri. N. Cmnbi

• Selanik'teki lahitler. T. Steplumidou-Tiberiou

• Pannonia ve Noricurn'daki lahitler. E. Poclımarski

• Aphrodisias'taki lahitler I: Girlandlı örnekler. F. Işık

• Kuzey İtalya lahitleri. H. Gabelmann

• Lykia' daki lahitler. H. İşkan

• Deniz yara tıkları betimli lahitler. Ekler. T. Mikocki

292 Genel Görünüm

• Dionysos lahitleri. Ekler. P. Kranz

• Filistin, Arabistan ve Mısır eyaletlerinin lahitleri.

• Palmyra dışında kalan Suriye Eyaleti'n in lahitleri

• Palmyra lahitleri. K. Parlasca

• Moesia ve Dacia' daki lahitler.

Bugüne kadar Sarkophag-Corpus'un 25 cildi yayınlanmış­
tır, 18 cildin hazırlıkları az çok ilerlemiş durumdadır; tasa­
n aşamasında olanların sayısı ise en az 18' i bulmaktadır.

Söz konusu yapıtın ciltleri dışında, son otuz kırk yılda,
Roma İmparatorluk Dönemi lahitlerini konu alan birçok
araştırma yayınlanmıştır. Bunların bir bölümü Sarkophag­
Corpus üzerinde çalışanlarca ve onların çalışmalarıyla ilgili
olarak gerçekleştirilmiş, bir bölümüyse başka uzmanlarca
kaleme alınmıştır79'. Bu yayınlara ek olarak şunları da say­
mamız gerekir: Sergiledikleri çeşitli parçalar arasında lahit
de bulunan795 bazı müzelerin yontu sanatının öteki yapıtları
arasında lahitleri de ele alan katalogları, genel olarak yon­
tu sanatı yapıtlarını ya da özel olarak lahitleri içeren böl­
gesel grupların yayınları ve son olarak da Rönesans çizim­
lerinin yayınlanması796•

İmparatorluk Dönemi lahitlerinin incelenmesiyle birkaç
yüzyıldır uğraşılmasına, 1 30 yıl kadar önce büyük bir
girişimin, Sarkophag-Corpus'un başlatılmış olmasına ve
son otuz kırk yıldır da lahitler üzerindeki çalışmaların
sevindirici bir gelişme göstermesine karşın, imparatorluk
yontu sanatının bu büyük ve önemli sayfasını kapata­
bilmemiz için, gelecekte yapılması gereker daha pek çok iş
bizi beklemektedir.

Bitirirken 293

Bitirirken

Son yirmi beş yıldır, birçok ülkedeki pek çok müze, üniversi te,
araştırma enstitüsü, anıt ve mezar yeri yönetiminden, topluca An­
tikçağ, genellikle Roma sanatı ve özellikle imparatorluk dönemi la­
hitleri üzerindeki çalışmalarıma olanak sağlayan kadın erkek mes­
lektaşlarının hepsine şükran borçluyum. Bu borcumu başka yolla
duyuramadığını için bağışlanmamı rica ederim.

Ancak, Sarkophag-Corpus çerçevesi içinde yıllar boyu yürü­
tülen ve bu ki tabın yazılmasını mümkün kılan çalışmalar için özel­
likle B. Andreae, J. Briegleb, E. Buchner ve H. Kyrieleis adlarını be­
lirtmem gerekir.

Kitabın oluşmasındaki etkili yardımları başta gelen şu kişile­
re; manüskriyi ilk biçimiyle gözden geçiren Rita Amedick'e;
müsveddenin büyük bölümünü, birçok ek ve değişikliği titizlikle
göz önüne alarak diskete çeken Rosemarie Berghöfer'e; kendi sıkı­
şık işlerine karşın manüskriyi düzeltip çizimleri yapan Heidemarie
Koch'a; metni inceden inceye okuyup birçok öneride bulunan Step­
hanie Dimas'a özellikle teşekkür borçluyum.

Bu kitabı yazmam için beni yüreklendiren ve çeşitli neden­
lerden ileri gelen gecikmelere sabırla dayanan R. Hootz'a, olumlu
işbirliğimiz ve aldığımız hızlı sonuç için Wissenschaftliche Buchge­
sellschaft'tan Dorothee Feigel'a teşekkür ederim.

Arkeoloji ve Sanat '(ayınları'nın Yayın Yönetmeni, Nezih Baş­
gelen'in önerisi ve desteğiyle gerçekleştirilen Türkçe çeviri için kita­
bın metninde herhangi bir değişikliğe gitmedim. Ancak, sonnotlara,
özellikle de Türkiye' de bulunan lahitlerle ilgili olanlara pek çok ek­
leme yaparak tamamlayıcı bilgiler getirdim. Çevirmen Z. Zühre İlk­
gelen ile editör Brian Johnson'ın emeklerini belirtmek isterim.

Mart 2000
Guntram Koch

Dipnotlar

1 . Daha fazla bilgi için tüm sorunlarda "Handbuch der Archaologie"
dizisinden çıkmış olan ve burada K-S kısaltmasıyla verilen şu ya­
pıta başvurulması rica olunur: G. Koch - H. Sichterman. Römische
Sarkophage (1 982). O kitapta sözü edilen yayınlar, burada ancak
zorunlu durumlarda yinelenmiştir. Daha sonra yayınlanmış yapıt­
lar elden geldiğince ayrmhlı verilmektedir, öyle ki bu kitap K-S
için bir tamamlayıcı niteliği taşımaktadır.

2. Konuya giriş için: D.C. Kurtz -]. Boardman, Thanatos. Tod und Jen­
seits bei den Griechen (1 985)

3. 1 . Hitzl, Die griechischen Sarkophage der archaischen und klassisc­
hen Zeit (1 991); N. Sevinç, A New Sarcophagus of Polyxena from
the Salvage Excavations a t Gümüsçay, Studia Troica 6, 1 996, 251 v.
dd.; aynı yazar., Arkeoloji ve Sanat 72, 1 996, 24 v.dd.; J . Bouzek, Ein
spathellenistischer Sarkophag aus Kyme, şu yapıt içinde: Fremde
Zeiten. Festschrift J. Borchhardt (1 996) 31 3 v. dd.; B. Sclunaltz, No­
tizen aus Kaunos, agy. 302 v.dd.; Enciclopedia dell' Arte Antica 2.
Ek cilt V (1 997) 109 v.dd. Sarcofago - Grecia maddesi (G. Koch).

4. 1. Kleemann. Der Satrapen-Sarkophag aus Sidon (1 958); V. von Gra­
eve, Der Alexandersarkophag und seine Werksta tt (1 970); R. Fleisc­
her, Der Klagefrauensarkophag aus Sidon (1 983); B. Schmidt-Do­
unas, Der lykische Sarkophag aus Sidon (1 985);]. Ferron, Sarcop­
hages de Phenicie (1 992/9 3); R. Fleischer ve diğ., Der Wiener Ama­
zonensarkophag, Antike Plastik 26, 1 998, 7 v.dd.; M.-T. Langer­
Karrenbrock, Der Lykische Sarkophag aus der Königsnekropole
von Sidon (2000) .

5. Krş. Bu ki tapta Böl. 8.1, res. 81 .

6. Konuya giriş için. J .M.C. Toynbee, Death and Burial in the Roman
World (1 971); H. von Hesberg, Römische Grabbauten (1 992).

7. Krş. Bu kitapta Böl. 3.1, res. 33-34 ve res. 3

8. Krş. Bu kitapta Böl . 3

Dipnotlar 295

9. Krş. Bu kitapta Böl. 3.2.2

10. Krş. Bu kitapta Böl. 4

11 . Krş. Bu kitapta Böl. 5

12. Krş. Bu kitapta Böl. 2 .2

13. Krş. Bu kitapta Böl. 8.3, res. 91-97

14. Krş. Bu kitapta Böl. 3.2.3, 4.3 ve 5.3

15. Krş. Bu kitapta Böl. 2 .7

16. Krş. Bu kitapta Böl. 2 . 10

17. Krş. öm. K-S lev. 476, 508, aynı zamanda bu kitapta res. 92 ve 100

18. Lahitlerin Ortaçağda yeniden kullanılmaları konusunda: Collo­
quio sul reimpiego dei sarcofagi romani nel medioevo, MarbWPr
1983.

19. K-S bkz. Dizin 637.

20. ASR 1 2, lev. 36,4.

21 . K-5 39, lev. 9

22. Örn. K-S lev. 8. 182, ASR V 4, lev. 4,2

23. Enciclopedia d' Arte Antica, ek (1970) 242 v.dd .. bkz. Collezioni
Archeologiche (L. Salerno) maddesi; R. Calza ve diğ., Antichita di
Villa Doria Pamphilj (1977); L. Guerrini, Palazzo Mattei di Giove.
Le Antichita (1982).

24. C. Vermeule, European Art and the Classical Past (1964); K-S s.627
v.dd . . (pek çok kanıtla); P.P. Bober - R.O. Rubinstein, Renaissance
Artists and Antique Sculpture (1986); B. Andreae, Vom Pergamo­
naltar bis Raffael. Vorbilder, Eigenart und Wirkung der römischen
Sarkophage. Antike Welt 23, Fasikül 1, 1992, 41 v.dd .

25. Krş. örn. S. Moralejo, MarbWPr 1983, 187 v.dd.; E.R. Knauer,
Zeitschrift für Kunstgeschichte 50, 1987, 153 v.dd.

26. C. Gnudi, O. von Simson, Das Mittelalter il, Propylaen Kunst­
geschichte (1990) içinde, 338 v.dd.

2% Dipnotlar

27. B. Degenhardt - A. Schmitt, Müb 11, 1960, 59 v.dd.; A. Schmitt, Müb
11, 1960, 91 v.d.; Bober-Rubinstein agy 458.

28. Krş. Bober-Rubinstein agy içinde dizin, 451 v.dd.

29. B. Andreae, ANRW II 12.2 (1981) 5.

30. H. Wrede - R. Harprath, Der Codex Coburgensis (1 986); Bober-Ru­
binstein agy 455.

31 . 31 K-S 631 v.d .

32 .] . W. von Goethe, I talienische Reise: Girgenti, Dienstag den 24. Ap­
ril 1 787. - R.M. Rilke, Die Sonette an Orpheus X (Şubat 1922 de ya­
zılmışhr); aynca krş. Neue Gedichte, "Römische Sarkophage" .

33. K-S. 394, lev. 426.

34. Krş. L. Giuliani, JbBerlMus 31, 1989, 25: " Eğer İ.S. ikinci yüzyıl baş­
larında Roma kentinin bir taş işliğinde kabartmalı mermer lahitler
üretilmemiş olsaydı, Avrupa sanat tarihi herhalde önemli noktalar­
dan farklı görünür, klasik arkeoloji de en önemli anıt dağarından
yoksun kalırdı."; G. Koch, 125 Jahre Sarkophag-Corpus. Ein groBes
deutsches Forschungsvorhaben feiert Geburtstag, Antike Wel t 26,
1995, 365 v.dd.

35. Krş. Toynbee agy (bkz. yuk. 6. not); K-S 27 v.dd.

36. K-S 28 v.dd.

37. Özellikle kabartma s telli Attika mezarları konusunda: D.W. von
Moock, Die figürlichen Grabstelen Attikas, in der Kaiserzeit. Stu­
dien zur Verbreitung, Chronologie, Typologie und Ikonographie
(1998).

38. E. Pfuhl - H. Möbius, Die ostgriechischen Grabreliefs (1977-79); T.
Lochmann, şu yapıt içinde: Antike Kunstwerke aus der Sammlung
Ludwig III (1990) 453 v.dd. (Phrygien); M. Cremer, Hellenistisch­
römische Grabstelen im nordwestlichen Kleinasien, 1 . Mysien
(1991); 2. Bi thynien (1992).

39. D. Berges, Hellenistische Rundaltare Kleinasiens (1986), öteki bi­
çimlerdeki örnekler ve İmparatorluk dönemi parçaları bugüne ka­
dar bir araya getirilmemiştir.

Dipnotlar 297

40. Öm. Koch (1988) 100 v.dd. No. 36-37 (daha fazla kaynakla Lydia);
97 v.d. No 35, 104 v.d. No 38; G. Koch, OPA 6 (1990) 115 v.dd. (da­
ha fazla kaynakla Phrygia).

41 . K. Parlasca, Syrische Grabreliefs hellenistischer und römischer Ze­
it (1981) .

42. K . Parlasca, Mumienportrats und verwandte Denkmaler (1966); G.
Grimm, Die römischen Mumienmasken aus Agypten (1974); Koch
(1988) 110 v.dd. No 41-42 (kabartma stelli mezarlar konusunda da­
ha fazla kaynak bulunur); B. Borg, Mumienportra ts. Chronologie
und kultureller Kontext (1996); aynı yazar, "Der zierlichste Anblick
der Welt". Agyptische Portratmumien (1998); K. Parlasca ve diğ.
(yay. haz.), Augenblicke. Mumienportra ts und agyptische Grab­
kunst aus römischer Zeit (1999).

43. S. Walker, World Archaeology 16, 1984, 205 v.dd. Walker (1990) 10
v.d. (7. nottaki kaynakla); Marble (1990) 101 v.dd. 111 v.dd. 125
v.dd.; H . Dodge, JRA 4, 1991, 28 v.dd. Ancient Stones (1992).

44. Örn. Walker (1990) 11, krş. 46 v.dd. No 56 ve 61, biçeme göre Atti­
ka türü olanlar, No 57, biçeme göre Dokimeion türü olmayan; An­
cient Stones (1992) 284, res. 2 (Alexandreia' da bulunmuş, Marma­
ra Adası'nın tipik şemasını gösteren, faka t mermeri Thasos'tan ge­
len girlandlı lahit).

45. Monna-Pensabene (1977) 29 v.dd., K-S 497 v.dd.; M. Waelkens, Bul­
letin des Musees Royaux d' Art et d'Histoire, Brüksel 53, 2, 1982, 33
v.d .; J. Clayton Fant, Cavum Antrum Phrygiae (1989).

46. Monna-Pensabene (1977) 65 v.dd.; lahi tler, örn. McCann (1978) 86
v.dd. No 15, 94 v.dd. No 17; Walker (1990) 25 v.d. No 21 .

47. J . Ward-Perkins, Memoirs of the American Academy in Rome 36,
1980, 325 v.dd.; aynı yazar, BSR 47, 1980, 23 v.dd.; krş. Waelkens'in
haritası (1982), pafta 31 .

298 Dipnotlar

48. Wiegartz (1965) 1 43, !ev. 25 a-b (Akşehir' de parçalar).

49. H. Mielsch, Buntmarmor aus Rom in Antikenmuseum Berlin
(1985) 59 No 600-20, öncelikle No 610, !ev. 18.

50. J . Travlos, Bildlexikon zur Topographie des antiken Attika (1988)
329 v.dd.

51 . Örn. Walker (1990) 46 v.dd. No 56 ve 61 .

52. Örn. MacCann (1978) 25 v.dd. No l; 39 v.dd. No 4-5.

53. E. Dolci, Carrara. Cave antiche (1980); Marble (1990) 125 v.dd.

54. Walker (1990) 15 v.dd. No 1-42; bunun içinde Carrara-Mermeri: No
2.6.9.14.15 (kapak) . 18.31 ve 37.

55. McCann (1978), doğa bilimsel bir araşhrma henüz ele alınmamışhr;
sözkomısu olan 22'si Roma kentinden olmak üzere toplam 24 par­
çadır, ikisinde sanduka ve kapak ayn maddelerdendir (6 x Carra­
ra, 3 x Pentelikon, 3 x Marmara Adası, 2 x Phrygia, 10 x 'Yunan
mermeri').

56. J .B. Ward-Perkins, RendPontAcc 48 1975/76, 191 v.dd., sözkonusu
olan dokuz tane !ahittir, bunların sekizi Roma kentindendir, bir ta­
nesinde sanduka ve kapak ayn maddelerdendir (4 x Carrara, 2 x
Marmara Adası, 2 x Thasos, 1 x 'Yunan mermeri').

57. Ward-Perkins agy (bkz. 47. not).

58. Koch (1982) 167 v.dd.; P. Pensabene, Societa romana e impero tar­
doantico l l l . Le merci. Gli insediamenti (1986) içinde 333 v.dd.

59. K-S 350 v.dd.

60. J .B. Ward-Perkins, RendPontAcc 48, 1975/76, 191 v.dd.; K-5 349
v.d.; Marble (1990) 73 v.dd.; Walker (1990) No 19. 25. 32. 34.

61 . T. Kozeli ve diğ. , StudMisc 26, 1985, 75 v.dd. !ev. 1-4; aynı yazar,
Ancient marble Quarrying and Trade (1988) içinde, 3 v.dd. !ev. 10.

Dipnotlar 299

62. J.B. Ward-Perkins - P. Throckmorton, Archaeology 18, 1965, 201
v.dd .(yazarlar bunların Aphrodisias kökenli olduğunu öne sürü­
yorlar).

63. Örn. Walker (1990) No 10. 11 . 17. 23. 27; Ancient Stones (1992) 283
v.dd. res. 2 .

64. Mielsch, agy (bkz. 49. not) 61 No 658-59.

65. Örn. Walker (1990) No 1 . 25; kökeni bilinmeyen 'Yunan mermerle­
ri' için bkz. örn. yuk. 55 ve 56. notlar.

66. Örn. K-S lev. 495-97. 536-38. 550; Yukan Gediz havzasında taş oca­
ğı için: Asgari (1977) 348 not 47; A. Pralong, RA 1980, 251 v.dd.; K­
S 494.

67. Asgari (1977) 343 v.dd.; Monna-Pensabene (1977) 107 v.dd. 115
v.dd.; K-S 494 v.dd. 552. 567, lev. 572; O. Chatzeanastasiou, ADelt
38 B 2, 1983, 348 v.dd. lev. 1 44; bu kitapta Böl.8.3.4.

68. Asgari (1977) 345 v.dd.; Monna-Pensabene (1977) 87 v.dd.; K-S 495
v.dd.527 v.dd.; Işık (1984) 243 v.dd.; bu kitapta Böl. 8.3.3.

69. Bkz. yuk. 62. not.

70. Asgari (1977) 335 v.dd.; Monna-Pensabene (1977) 125 v.dd.; K-S 492
v.dd. 521 v.dd.; Walker (1990) 17 No 5; bu kitapta Böl. 8.3.2.

71 . Asgari (1977) 329 v.dd .; Monna-Pensabene (1977) 145 v.dd.; K-S 486
v.dd.; S. Walker, StudMisc 26, 1985, 57 ve dev; N. Asgari, Pierre
Eternelle (1990) içinde, 106 v.dd.; bu kitapta Böl. 8.3 .1 .

72. K-S 487 v.dd.

73. Walker agy (bkz. 71 . not).

74. K-S 301 v.dd.; A. SpieB, Kölner Jahrbuch für Vor-und Früh­
geschichte 21, 1988, 253 v.dd.

75. Örn. L. Quilici, La Civilita di Artena (1982) 108, lev. 91, 4 .

76. Örn. Giuliano (1982) 80 No III, 12; 86 No III, 15; Giuliano (1984) 444
v.d . No XV, 3; Giuliano (1985) 390 v.d. No VIII, 24-25; 478 v.dd. No
IX, 5-6.

300 Dipnotlar

77. Garlara: H.J.H. Vriezen, ZDPV 102, 1986, 113 v.dd.; krş. C.J. Lenzen
- A.M. McQuitty, AA] 32, 1988, 269 No 004, !ev. 47,1; K-S !ev. 590.­
Güney Suriye: Weber (1989), !ev. 61, 3-4; G. Koch, DaM 4, 1989, 170
v.d . No 9-10, !ev. 43 a-c. - Kuzey Suriye: Tartous Müzesi'ndeki san­
dukalar. - Kuzey İ talya. G. Brurnat Dellasorte, Aqui!Nost 54, 1983,
149 v.dd. - Sicilya : K-S 289 ve 12. not.

78. K-S 24 v.d. 515 v.dd.; bu kitapta Bölüm 8.4.2.

79. K-S 5117 v.dd . ve res. 21; ayrıca örn. P. Bruneau, BCH 111, 1987, 483
v.dd., res. 10 v.dd. (Skopelos); G. Koch, RM 95, 1988, 250 v.d. No 30,
!ev. 101,1 (Dyrrachium); P. Papangele, Epeirotika Chronika 26,
1984, 43 v.dd. (Nikopolis); Koch (1 989) 175 v.dd. (Suriye, Filistin);
Oreoi'de (Euböa) ve Komotini'de (Gümülcine) yayınlanmamış
parçalar.

80. G.A. Papathanasopoulos, ADelt 18 B 1, 1963, 93 v.d . !ev. 108,5.

81 . K-S 24. 518.

82. K-S 579; Koch (1982) 205 v.dd. No 2-5, aynı yazar, (1989) 182; krş.
Aynı yazar, DaM, 1989, 179 No 18, !ev. 49 d-e.

83. J.M. Cook, The Troad (1973) 397 v.d. No 10, !ev. 66 b-c; Yukarı İtal­
ya' da tartışmalı bir örnek: G. Mennella - M.P. Pavese, Epigraphica
49, 1987, 241 v.d . No 4, res. 6.

84. K-S 578 v.d.; Mielsch agy (bkz. yuk. 49. not) 64 v.dd. No 698 v.dd.

85. E. Talamo, BollMC N. S. 2, 1988, 123 v.dd.

86. M. Sapelli , BullCom 91, 1986, 69 v.dd.; Herdejürgen (1988) 87 v.dd.

87. H.W. Beyer - H. Lietzmann, Die jüdische Ka takombe der Villa Tor­
lonia in Rom (1930) 1,1, !ev. 3 .

88 . A. Balil, Revista de Guimaraes 69, 1959, 314 v.d.

89. Britannia için: H. Tüller, Roman Lead Coffins and Ossuaria in Bri­
tain (1977); M. Morris, Britannia 17, 1986, 343 v.dd. - Gallia için: J .
Santrot - D. Frugier, Gallia 40, 1982, 271 v.dd.;].-F. Buisson, Aquita­
nia 2, 1984, 285 v.dd.; R. Brulet, Le sarcophage gallo-romain de To-

Dipnotlar 301

urnai (1990). - Hispania için: M. Del Pilar Saenz y Valazco, Bol.
Mus. Arq. Nac. 5, 1987, 53 v.dd.

90. K-S 570 v.dd., M. Avi-Yonah, Art in Ancient Palestine (1981) 213
v.dd. !ev. 31 v.dd.; H. �roning, AA 1990, 523 v.dd.; krş. Bu kitapta
Bölüm 9.3.

91 . E. Atalay, ÖJh 52, 1978-80 Ek. 53 v.dd.; ASR XII 2, 11, !ev. 9.4.

92. Kayseri için: M. Eskioğlu, TürkAD 28, 1989, 203.223, res. 37 /38. -

Yani (Gürcüstan) için: J. Stroszeck, RM 101, 1994, 225 v.d. !ev. 82, 3;
89, 1 .

93. Weber (1989); ayrıca : G. Koch, BJb 191, 1991, 106 v.dd.

94. K-S 558; P. Pinelli - A. Wasowicz, Louvre Müzesi. Catalogue des
bois et s tucs grecs et romains provenant de Kertsch (1986) 49 v.dd.
No 8 v.dd.; P. Pinelli, Revue du Louvre 37, 1987, 273 v.dd.; A. Wa­
sowicz, RA 1990, 61 v.dd.

95. K. Parlasca, StudMisc 28, 1984/85 (1991) 125 v.d .

96. L. Quilici, Collatia (Forma I taliae 1 10, 1974) 278, res. 567; 299, res.
612; 713, res. 1604; H . Brandenburg, Jdl 93, 1978, 324; V. Santa Ma­
ria Scrinari, RendPontAcc 55/56, 1982-84, 402, res. 1 1 . - Küçük As­
ya ve Suriye'de çoğu yayınlanmamış pek çok örnek; örn. Krş. N.
Himmelmann, Sarkophage in Antakya (1970) 6 v.d. Not 3; A. Taş­
yürek, AnatSt 23, 1973, 16; A. Evren, Terracotta Sarcophagi from Ti­
re and its Environs (1985).

97. K-S 20 v.dd. 62 v.dd .

98. K-S 23 v.dd.; Küçük Asya için krş. J . Kubinska, Les monuments fu­
neraires dans !es inscriptions grecques de !' Asie Mineure (1968) 32
v.dd.

99. K-S 66 v.dd.

1 00. H. Wrede, AA 1977, 395 v.dd.; aynı yazar, AA 1981, 86 v.dd.; ay­
nı yazar, OPA 6 (1990) 15 v.dd.

101 . K-S 369 v.dd.; bu kitapta Bölüm 4.

Dipnotlar

102. K-5 446 v.dd .; H.R. Goette, AM 106, 1991, 309 v.dd.

103. K-5 499 ve dev; bu kitapta Bölüm 5.

104. Örn. K-5)ev. 556/57.

105. Örn. K-5)ev. 528.

106. Machatschek (1967) 35 v.d.)ev. 13. 10-12.

107. K-5 res. lev. 382. 404.

108. Örn. K-5)ev. 545; D.K. Money, Anat5t 40, 1990, 29 v.dd.

109. K-5 lev. 330.

110. K-5 536 v.d. res. 22, 1, lev. 522.

111 . K-5 lev. 598/99.

112. K-5 323. 326. 330. 353. 523.

113. K-5 80 v.dd.

114. A5R V 4, 189, lev. 77, 1 .

115. A5R I 4, 135, lev. 118.

116. K-5 106 v.d. ; Giuliano (1984) 390 v.dd. No XllI 3. - Bundan başka
Berlin'de de bir örnek vardır: T.-M. 5chmidt, şu yapıt içinde: Akten
5-C 1995 (1998) 34 v.d.)ev .. 15 v.d.

117. K-5)ev. 328; 559.

118. K-5 38, lev. 5; Giuliano (1985) 247 v.d . No V 13; 478 v.dd. No IX

5-6.

119. A. Ferrua, RACr 51, 1975, 31 v.dd. No 4, res. 3; Rep. I 646, lev. 97;
K-5 82 v.d. lev. 66/67. 107.175; A5R V 4, 41, lev. 26.2; 171, lev. 73, 3;
H. Herdejürgen, OPA 6 (1990) 105 v.dd. res. 10.19; A5R I 4, lev. 2,1 ;
3 , 1-2; 26, 2 ; 115, 3.

120. Bkz. yuk. 100. not ve K-5 58 v.dd.

121 . Machatschek (1967) 4 v.d. lev. 12, res. 9.

Dipnotlar 303

122. L. Bacchielli, L' Africa romana . Atti dell llI . convegno di studi
(1986) içinde, 303 v.dd .

123. Kubinska, agy. (bkz. yuk. 98. not) 64 v.dd.; J . Kubinska, Ostothe­
ques et kaustrai dans]es inscriptions grecques d' :\sie Mineure
(1999).

124. L.Y. Rahmani, Biblical Archaeologist 45, 1982, 109 v.dd.

1 25. 5inn (1987) 6 v.d.

126. Koch (1988) 7 v.d. No 3; Walker (1990) şek. 1 -3.

1 27. Walker (1990) 17 v.d . No 6 şek. 1,]ev. 2.

128. Örn. Walker (1990) şek 2 v.dd.

129. Örn. K-5]ev. 481-83. 488. 490-93. 506. 522-23 vb.

130. Örn. A5R 111 1 , 40 (betimlemesi s. 63'te); U. Peschlow, Antike Welt
1975, 4, 26 v.dd.; Walker (1990) şek. 1, 9.

131. Örn. Asgari (1978) 29 v.d. 34 v.d.; K-5 21 not 6.

132. E. Talamo, BollMC N.S. 2, 1988, 123 v.dd.; başka bir örnek kaybol­
muştur: K. Lehmann-Hartleben - E.C. Olsen, Dionysiac 5arcopha­
gi in Baltimore (1942) 11 Not 5.

133. Asgari (1978) 30, 77. notla birlikte]ev. 12 . 22-23.

134. Örn. K-5]ev. 5-7, 301-305, 318-21, 323-24, 326, 329-30, 332, 345-48
vb.

135. Örn. K-5 !ev. 3-4. 9-10. 302-03. 358-59. 375. 380-81 . 384-88. 494. 526.
530-31 . 536.

136. K-5 73 v.dd . res. 2.

137. Bkz. yuk. 102. not.

138. Krş. Bölüm 5.1

139. K-5 76 v.dd . res. 3.

1 40. Krş. Bölüm 5.1 .3.

304 Dipnotlar

141 . J .B. Ward-Perkins, RendPontAcc 48, 1975/76, 191 v.dd . , özel. 21 9
vdd.; K. Eichner, Die Werksta tt des sog. Dogmatischen Sarkophags
(Diss. Phil. Heidelberg 1977); aynı yazar, Jahrbuch für Antike und
Christentum 24, 1981, 85 v.dd.; K-S 84 v.dd.; D. Boschung - M. Pfan­
ner, MüJb 39, 1988, 7 v.dd.; aynı yazarlar Pierre Eternelle (1990)
içinde, 127 v.dd . ; M. Pfanner, AA 1988, 667 v.dd.

142. C. Blümel, Griechische Bildhauer an der Arbei t (1940) 22 v.dd. ve
res. 1 7; Marble (1990) 207 v.dd.

143. Wiegartz (1974) 345 v.dd. özellikle 354 v.d. (Atina). 375 v.d. (Do­
kimeion); K-S 373 v.dd .; J. C. Fant, AJA 89. 1985. 655 v.dd.

144. Krş. örn. Ward-Perkins agy. (bkz. yuk. 62. not) 201 v.dd.

1 45. Öm. ASR XII 6, 7, lev. 5 h; 12, lev. 17 d, 67. 69, !ev. 61; Giuliano
(1985) 51 v.dd . No il 2 (Arka yüz); Koch (1988) 1 . v.d. No 6.

146. Örn. K-5 lev. 63: Giuliano (1984) 246 v.d. No IX 4.

147. Teknik konusunda bkz. J. Röder Jdl 86, 1971, 303 v.dd

148. Öm. K-S 84. not 3 : Giuliano (1985) 306 v.dd No VI 16; ASR Xll 2,
51, !ev. 47,8 ; 63,)ev. 66, 7.

149. Örn. ASR Xll 6,7, lev. 5 g; McCann (1978) 95, res. 111; ASR 1 4,
248, lev. 75, 2; ASR Xll 2, 22, lev. 22, 3.

150. Örn. K-S lev. 68-72; ASR 1 2, 106, lev. 51, 3; 45 lev. 80,3; ASR V 4,
lev. 51, 2-4; Giuliano (1985) 31 v.dd No 17.

151 . Eichner, Werkstatt agy. (bkz. yuk. 141 . not) 72 v.dd ; K-S 85 ve 7.
not .

1 52. K-S 258 v.d

153. Eichner agy. (bkz. yuk. 151 . not) 67 v.dd. 72 v.dd.; yuk. agy 151
v.dd. da Konstantin dönemine ait normal bir frizli lahdin "usçu)
üretim yöntemleriyle" yapımı için tahmin edilen yedi-sekiz gün­
lük süre -aynı dönemde bir pagan lahdin yapımının daha çok
sayıda işçi gerektirdiği düşünülürse- fazlasıyla kısa görünmekte­
dir. Wiegartz (1974) 364 v.dd. da sıradan bir Attika tipi frizli lahit

Dipnotlar 305

için üçüncü yüzyılın ikinci çeyreğinde 1000-1200 iş günü harcandı­
ğı tahminini yürütür, 4-5 işçi ile 250 gün dolaylarında işin bitirildi­
ği düşüncesindedir.

1 54. Roma için: Giuliano (1981) 110 v.d. No 17. - Malibu'daki örnek
için: Koch (1988) is v.dd. No 7. - Palermo için: K-S 232 No 40.

1 55. Urbino için: K-S 85, !ev. 66-67; M. Luni - G . Gori, Urbino Arkeolo­
ji Müzesi (1986) 55 v.dd. res. 4-5.

156. Örn. Rep. 1 222, !ev. 50; 243, !ev. 55; S. Mineo - R. Santolini, Bull­
Com 90, 1 985, 188, res. 149; Giuliano (1985) 352 v.d. No Vll 13.

157. ASR V4, 4,)ev. 4, 3; H . R. Goette, Studien zu römischen Togadar-
stellunden (1989) 162 No S 34, lev. 75, 1 .

1 58. ASR XII 6, 160, !ev. 128a; 178, !ev. 139c.

159. Wiegartz (1974), !ev. 33 b-c.

160. Örn. Wiegartz (1965), !ev. 121-22; Koch (1980) 67 v.dd. res. 16
v.dd.; K-S !ev. 185. 268. 311-12 . 330. 456.

161 . Örn. K-S !ev. 109; Giuliano (1985) 1 v.dd. No 1 1 (Kapaklar başlan-
gıçta sanduka olarak gösterilmişti).

162. Koch (1980) 51 v.dd. res. 1. 1 0-12. 1 4-15.

1 63. H. Wrede, Stadel-Jahrbuch 11, 1989, 29 v.dd.

164. Örn. Ward-Perkins agy. (bkz. yuk. 141 . not) 215 v.dd. res. 20. 22-
25; ASR XII 6, 8, !ev. 13 c-d; ASR 1 2, 3, !ev. 109, 3; K-S 68, res. 1 ; Ba­
ratte (1985) 42 v.dd. No 13; 77 v.dd. No 25.

1 65. Gütschow (1938) 213 v.dd.; Rep. 1 240-41, !ev. 54; 694, !ev. 110; 781 ,
)ev. 125; 1004, !ev. 161 ; Giuliano (1981) 84 v.dd. No 3 (kapak üç par­
çanın özenle bir araya getirilmesinden oluşmuştur; parçalardan bi­
ri ötekilerden daha koyu olup olasılıkla başka bir mermerden ya­
pılmışhr); K-S 86, !ev. 70; ASR 1 2, 78, lev. 53, 1 (sanduka ve kapak);
101, !ev. 74, 3; 79, 1-2 (yan parçaların her ikisi de eklidir; tüm san­
dukanın levhalarını birleştirilmesiyle meydana geldiği düşünüle­
bilir); ASR V 4, 78, !ev. 50, 2; 104, !ev. 62, 1; Giuliano (1985) 122 v.dd.
No I I I 2, 352 v.d. No Vll 13 .

306 Dipnotlar

1 66. K-5 86. 127, lev. 1 40; Rep. 1 69,6, lev. 111 ; A5R V 4, 191, lev. 75,4;
·89,5; Giuliano (1985) 5 v.dd. No 1 2(?).

167. Resimlerde nadiren görülebilir; örn. Giuliano'da (1981) 64 v.dd.
No 50 (sağ parçada; herhalde sanatçı çatlağın varlığını bilmektey­
di ve o nedenle çatlağın yerine ağaa ohırtmuştur); Giuliano (1985)
36 v.dd. No 1 10 (sol yanda demir kenet); V. İdil, Likya lahitleri
(1985), lev. 95, 1; bu kitapta res. 113.

168. A5R 1 2, 3, lev. 109,3.

1 69. Gütschow (1938) 213 birçok böyle onanın gösterir; A5R XII 6, 12,
!ev. 1 6b; 67 (bk.z. metin); A5R 1 2, 78, !ev. 53, 1; 56, 6 (sağ yukarı ke­
narda küçük parça); Giuliano (1981) 138 v.dd. No 38 (sol üs t köşe­
nin zamanında eklendiği anlaşılıyor).

1 70. E. Talamo, BollMC N.S. 2, 1988, 123 v.dd.

1 71 . Koch (1980) 52 v.dd. No 1; Giuliano (1985) 194 v.dd. No iV 6.

1 72. Roma için: ASR V 4, 124, !ev. 53,1 (B. Ashmole kaidenin Yeniçağ­
da yapılmış olduğunu ileri sürer); Walker (1990) 17 v.d. No 6, !ev.
2. - Anadolu için: Wiegartz (1965), !ev. 1 4a; 15a (kaide kayıphr ama,
hakkında tahmin yürütülebilir).

173. Bk.z. Walkeı'in yapıtındaki çizimler (1990) şekil 1 . 2. 4,15.

1 74. Örn. ASR iV 4, 338, lev. 337.

1 75. Walker (1990) şekil 5-8.

176. K-5 86 v.dd. krş. örn. 231 No 15, !ev. 277.

1 77. K-5 375 v.d.

1 78. K-5 302; Trier. İmparatorluk konuru ve piskoposluk makamı
(1984) 1 70 v.d. 178. 205 v.d. No 92.

1 79. Örn. Giuliano (1981) 84 v.dd. No 3. 4. 6. (pek çok boya kalıntısı
varsa da, resimlerde ne oldukları pek anlaşılamamaktadır); R. 5ör­
ries - U. Lange, Antike Welt 1 7, 3, 1986, 3 v.dd. (pek çok renkli re­
simle; yazarın görüşüne karşın, belirtmek gerekir ki, pagan lahitler
arasında da örn. Büyük Ludovig'in savaş lahdi gibi, nitelikçe üstün

Dipnotlar 3CJ7

olanlar bile resimliydi.); U. Lange - R. Sörries, Antike Welt 21, 1,
1990, 45, v.dd.; Archeologia a Roma. La Materia e la tecnica nell'ar­
te antica (1990) 93 v.d . No 68; M. R. DiMino, Arckeo 68, Ekim 1990,
44; M. Sapelli, şu yapıt içinde: Grabeskunst (1993) 223 v.dd . .)ev. 97
v.dd

180. Talamo agy (bkz yuk. 1 70. not) 1 26.

181 . Örn. G. Koch, AA 1990, 133 v.dd. res. 6 (sağda arkadan görünen
avcının oku); H . Sichtermann, AA 1 997, 462 v.dd. (kesin çizgili per­
vazlar) .

1 82. Başlangıç bilgileri için krş. Toynbee agy (bkz. yuk. 6. not)

183. Toynbee agy 101 v.dd.; J . Toynbee - J. Ward Perkins. The Shrine
of St. Peter (1956) 52, res. 7; Roma dolaylarındaki pek çok mezar
yapısında lahit izine hemen hemen hiç rastlanmamışhr: M. Eisner,
Zur Typologie der Grabbauten im Suburbium Roms (1986); H. von
Hesberg, Römische Grabbauten (1992) .

184. Toynbee - Ward Perkins agy. lev. 7; E. Petersen, Annali dell'Istitu­
to 33, 1861, 190 v.dd. lev. J; S. Mineo - R. Santolini, BullCom 90,
1985, 189, res. 151 .

185. Örn. S.Walker, Image and Mystery in the Roman World (1988)
içinde, 32, !ev. 1 1 .

1 86. ASR il S . 3 5 v.d. ; Petersen agy 190 v.dd. lev. J ; C . Pavia, Unter den
StraBen von Rom (1986) 131 .

187. R. Krautheimer, Early Christian and Byzantine Archi tecture4
(1986) 52 v.d. 66 v.d.; İmparator Konstantin'in kızı (!) Konstanti­
na'run sarmaşıklı lahdi konusunda: D. Bielefeld, ASR V 2,2 (1 997)
kat. 192.

188. P. Styger, Römische Martyrergrüfte il (1935), Jev. 81; Gütschow
(1938) 110 v.dd. No 4; Rep. 1 557,]ev. 85 (ASR 1 4, 145, lev. 88,5); 564,
!ev. 87.

189. Gütschow (1938) 36 v.dd .

1 90. Örn. S. Walker OPA 6 (1990) 84 v.dd. res. 1 . 3-5.

308 Dipnotlar

191 . Bkz. 422. not.

192. Führer zu vor- und frühgeschichtlichen Denkmiilern, cilt 39, Köln
III 156 v.dd. (J .G. Deckers - P. Noelke); 139 v.dd . (P. La Baume).

1 93. Bkz. yuk. 178. not.

1 94. M. Mirabella Roberti, Monumenti sepolcrali romani in Aquileia e
nella Cisalpina, AAAd 43, 1997.

1 95. K-S 368 ve 33. not; Hierapetra için: Walker (1990) 62; Ladocho­
ri'deki mezar için: 1. Bokotopoulou, ADelt 30 B 2, 1975 (1983) 211
v.dd. !ev. 119-20; Magoula'daki (Sparta yakınları) mezar için: T.
Spyropoulos, ADel t 38 B 1, 1 983 (1989) 94 v.d. !ev. 43.

196. D.E.E. Kleiner, The Momıments of Philopappos in Athens (1983);
lahi tten hiçbir şey bulunmamışhr.

197. Birkaç örnek: Aizanoi: U. Wulf, Zwei Grabbauten in der Südwest­
nekropole von Aizanoi, AA 1993, 527 v.dd. - Arykanda: C. Bay­
burtluoğlu, IX. KST il (1987) 130 v.dd. res .. 1. - Ephesos: E. Rudolf,
Der Sarkophag des Quintus Aemilius Aristides, Denkschr Wien
230, 1992, 11 v.dd. res. 1 . - Kappadokien: M. Restle, Studien zur
frühbyzantinischen Architektur Kappadokiens (1979) 86 v.d. - Kili­
kien: Machatschek (1967) 85 v.dd. - Lydai: Walker (1990) 50 v.d. Nr.
63 ve 65; S. Walker ve diğ., şu yapıt içinde: Akten des 11 . Internati­
onalen Lykien-Symposiums, Wien 1990, yay. haz. J. Borchhardt -
G. Dobesch I (1993) 169 v.dd . - Myra : J. Borchhardt ve diğ .. , Myra
(1 975) 61 v.dd. !ev. 30 v.d. - Olympos: LA. Atila, il . MKKS 1 991
(1992) 105 v.dd. Plan 1 -2. - Pergamon: S. Karagöz ve diğ., lstMitt 36,
1986, 99 v.dd. - Perge: H. Abbasoğlu, XVl ll . KST il (1996) 43, res. 5-
6. - Sardes: C.R. Morey, The Sarcophagus of Claudia Antonia Sabi­
na and the Asia tic Sarcoplrngi. Sardis V 1 (1924) 3 v.dd. - Side: A.M.
Mansel, AA 1959, 364 v.dd . - A. M. Mansel, die Ruinen von Side
(1963) 1 84 v.dd. res . 133 b.dd. - Xanthos: G. Rodenwaldt, JHS 53,
1933, 181 v.dd.; Walker agy . . Nr. 62 und 67; Walker-Coleman-Ma tt­
hews agy.

198. Macha tschek (1967) 63 v.dd.

Dipnotlar 309

199. K. Lanckoronski, Stad te Pamphyliens und Pisidiens IJ (1892) 106
v.dd. Jev. 1 8-19; Machatschek (1967) 114 v.dd. Jev. 55.

200. A.M. Mansel ,Die Ruinen von Side (1963) 1 77 v.dd.; S. Karagöz,
agy (bkz. �k. not 197) 99 v.dd.

201 . K-S 520 v.d. lev. 505/06; E. Atalay, ÖJh 52, 1978-80 Ek 53 v.dd .

202. K-S 513 v.d.

203. Kalchedon için: Asgari (1978) 1 v.dd. - Perge için: K-S 542.

204. Örn. M. Dunand, BMusBeyrouth 18, 1965, 5 v.dd.; J. Hajjar, agy.
61 v.dd.; H.P. Kuhnen, Palastina in griechisch-römischer Zeit (1990)
253 v.dd.

205. Weber (1989) .

206. K-S 570 v.dd .

207. K-S 564 v.d.

208. K-S 563 v.d. lev. 556/57.

209. K-S 562 v.d.; M. Chehab, BMusBeyrouth 34, 1 984; 35, 1985: Kuh­
nen agy (bkz. yuk. 204. not) 278 v.dd.

210. M. Gawlikowski, Monuments funeraires de Palmyre (1970) 107
v.dd.; A. Sadurska, Le tombeau de famille de Alaine, Palmyre VII
(1977); K. Parlasca, MarbWPr 1984, 283 v.dd.

211 . K-S 580 ve 5. not; Walker (1990) 62.

212. Hiç değilse, krş. B. Andreae, MarbWP 1984, 119.

213. Örn. ASR V 4, lev. 70, 2-4; 71, 4; 72, 2-4; 73, 1 , 3-4.

214. Örn. Giuliano (1981) 90 v.dd. No 6; 98 v.d. No 9; 100 v.dd . No 11 ;
Giuliano (1985) 1 v.dd. No 1 1 .

215. G. Koch, OPA 6 (1990) 59 v.dd.

216. Roma, NM: Giuliano (1981) 86 v.dd. No 4; krş. 98 v.d . No 9.

217. K-S 22, lev. 255; ASR V 4, 90, lev. 48, 4; 49.

310 Dipnotlar

218. Koch, agy. (bkz. yuk. 215. not) 59 v.dd. res. 1 .3.8.

219. Örneğin mevsimleri resmeden aynı biçimdeki pek çok sayıda
lahde bakılırsa, üzerinde işlenmemiş, sadece kabarık bir yuvarlak
olarak kalmış portrelerin çok olduğu görülür. Bu da onların stok
edildiğini, stoktan alınıp işlendiğini gösterir. Sözü edilen öteki
gruplar için de aynı şeyin geçerli olduğu söylenebilir.

220. K-5 !ev. 71 . 1 13-14. 1 1 7-18; ASR XII 6, 1 12, !ev. 96a; Koch (1988) 24
v.dd. No 9; G. Koch, AA 1990, 133 v.dd. res. 1 .

221 . K-S !ev. 77-78. 80-85. 96-97. 100-03. 109. 135. 1 42-43. 1 49. 152. 161 .
169. 1 75. 205. 217-18. 220. 230. 264-65. 274-76; P. Blome, JbBerlMus
32, 1990, 35 v.dd .; genel bilgiler için krş. P. Blome, RM 85, 1978, 435
v.dd.

222. Örn. K-5 !ev. 296-97. 307. 321-22. 358. 368-71 . 374-75. 377-79. 382.
399. 500. 511 . 519-20; ayrıca 565. 567. 596.

223. Wiegartz (1974) 359 "seri halinde imal edilen ve talep bekleyerek
hazır tutulan" Atina kökenli lahitlerden söz eder.

224. Wiegartz agy. 365 ve 47. not.

225. Eichner, Werkstatt (bkz. yuk. 141 . not) 151 v.dd .

226. Yazıtlar kısmen Büyük yazıt koleksiyonları (CIL, IG vb) içinde
bulunmaktadır; Sarkophagcorpus'un ciltlerinin çoğu bu yazıtları
gös terirse de, birkaçında bu yapılmamışhr; K-S 25 v.dd.; ayrıca krş.
13. Andreae, ANRW il 12 . 2 (1981) 4 not 3.

227. Örn.K-S !ev. 250. 282. 286; ASR V 1, 18-29.

228. Yivler: örn. Giuliano (1982) 62 v.dd. No il, 31 . 34; Giuliano (1984)
374 v.dd. No XII, 8. 10. Girlandlar: örn. Koch (1988) 18 v.dd. No 7;
H. Herdejürgen, OPA 6 (1990) 100 v.dd. res. 4. 6. 24.

229. Örn. ASR Xll 6 S. 79 v.d.; K-S !ev. 114. 119.

230. Örn. Koch (1988) 24 v.dd . No 9.

231 . Örn. K-S içinde !ev. 71'den başlayarak birçok örnek.

232. Örn. ASR XII 6, 162, !ev. 129c; K-S !ev. 411, 447.

233. ASR XII 6, 178, !ev. 139a; K-5 lev. 450.

Dipnotlar 311

234. Örn. K-5 iv. 488; aynca, örneğin, C. Simsek, TürkAD 31, 1997, 269
v.dd. (Laodikeia'dan Pamukkale); Ü. Demirer, IX. MKK5 1998
(1999) 75 v.dd. res. 6 v.dd. (Perge'den Antalya).

235. Örn. K-5 içinde Jev. 301'den sonra birç_
ok örnek.

236. K-5 350 v.dd. lev. 376 v.dd.

237. Örn. Koch (1988) 18 v.dd. No 7; 36 v.dd. No 13; 5. Walker OPA 6
(1990) 83 v.dd.

238. K-5 607 v.dd. 615 v.dd.

239. Örn. K. Fittschen, MarbWPr 1984, 129 v.dd.; G. Koch, OPA 6
(1990) 59 v.dd.

240. K-5)ev. 265. 77 /78. 101 . 142; bu konu üzerinde: K. Fittschen, Jdl
94, 1 979, 589 v.dd. - Komutanlı parça: A. Ambrogi, Xenia 18, 1989,
27 v.dd.

241 . K-5 101 v.d. 256 v.d.)ev. 1 00; C. Reinsberg, MarbWPr 1 985, 3 v.dd.
(ayrıca krş. H. Meyer, BullCom 91, 1986 279 v.dd.)

242. Örn. K-5 lev. 76. 87. 106. 135. 158. 1 72. 421 .

243. K-5 610 v.dd.; B. Andreae, MarbWPr 1984, 109 v.dd.

244. K-5 136,)ev. 143.

245. Krş. örn. K. Fittschen - P. Zanker, Kat. der römischen Portrats in
den Capitolinischen Sammlungen . . . der 5tadt Rom III (1983) 13
v.dd. No 13-18, lev. 15-23.

246. Fittschen - Zanker agy. 1 (1985) 63 v.dd. No 59-60,)ev. 67-69.

247. A5R 1 4, 190, lev. 45; K-5 107 v.dd. 1 87, !ev. 113. 219; Koch (1988)
7 v.dd. No 3.

248. K-5 254 v.dd .

249. Örn. K-5 lev. 100, 112. 185. 207. 213. 215.

250. K-5 378.

251 . K-5 378 v.dd. lev. 408; 38, !ev. 407.

312 Dipnotlar

252. K-S 371 v.dd. 456 v.d.; Walker (1990) 40 v.d. No 45 (Sayda ama­
zon lahdi ve iki baş; başlar kayıp kapağa ait olabilir); Aynca, örne­
ğin, G. Koch, DaM 9, 1996, 1 97 v.dd.

253. Waelkens (1982), Jev. 3, 4; 6, l; 7, 2; Ayrıca, örneğin, F. Işık, şu ya­
pıt içinde: Akten 5-C 1995 (1

°
998) 278 v.dd. lev. 112, l; 113, l; 115

v.d .. 117, 1 -3; 118, l ; 119, 1 .

254. K-S 503 v.dd.; Aynca, örneğin, Demirer agy. (bkz. yuk. not 234).

255. K-S lev. 306. 346.

256. K-S lev. 323. 330. 353. 359.

257. K-S lev. 374/75.

258. K-S Jev. 511 . 520.

259. K-S 354, Jev. 382; 507 ve not 105.

260. G. Koch, DaM 1, 1 983, 137 v.dd.; H. Froning, GGA 238, 1986, 213
v.d.

261 . Krş. R. Brilliant, Visual Narratives, Storytelling in Etruscan and
Roman Art (1984).

262. G. Koch, ASR XII 6 s.4 ve diğ. birçok yerde; B. Andreae, ASR 1 2
s.111 v.dd., özellikle 127 v.d'd .

263. Krş. bu kitapta Bölüm 2.6.

264. P. Blome, Ant k 20, 1977, 43 v.dd.; H. Froning, Jdl 95, 1980, 322
v.dd.; R. Amedick, RM 95, 1988, 205 v.dd.; H. Herdejürgen, AntK
32, 1989, 17 v.dd.

265. Krş. örn. Wolfenbüttel kentine ait Ortaçağ örnekleri: H. Buchthal,
The "Musterbuch" of Wolfenbüttel (1979) .

266. K-5 246 v.dd.

267. O. Boschung, şu yapıt içinde: Grabeskunst (1993) 37 v.dd. !ev.
llv.d.

268. K-S 454 v.d.; G. Koch, Praktika tou XII. Diethnous Synhedriou

Dipnotlar 313

Klasikes Archaiologias III (1988) içinde, 155 v.dd. lev. 30 v.dd.

269. K-S 500 v.dd.

270. Wiegartz (1965) 73 v.dd. 81 v.dd.

271.
·
K-S 583-617'deki kapsamlı bölümde H. Sichtermann zengin mal­

zemeyi bir araya getiriyor, çeşitli konumların tartışmasını yapıyor
ve geniş kaynakça veriyor - R. Turcan, Messages d'outre-tombe.
L'iconographie des sarcophages romains (1999).

272. Özellikle krş. G. Rodenwaldt, Über den Stilwandel in der antoni­
nischen Kunst (1938); aynca krş. P. Blome, JbBerlMus 32, 1990, 35
v.dd.

273. Krş. Bölüm 3.2 .1 . 1 .

274. Örn. K-S lev. 98-99. 105-106. 291, 293.

275 B. Andreae, A5R I 2 s. 134 v.dd. ve her yerde; aynı yazar, Die
Symbolik der Löwenjagd (1985); aynı yazar, Antike Welt 23, 1992,
1, 41 v.dd.

276. K-S 97 v.dd.

277. R. Amedick, ASR I 4 s .110 v.dd.; K-5 lev. 309 (Weinhandler); G.
Zimmer, AA 1 983, 136; aynca krş. E. D' Ambra, AJA 92, 1988, 85
v.dd. (" A Myth for a Smith").

278. F. Işık, IstMitt 36, 1986, 165; G. Koch, RM 95, 1988, 236 v.dd. No
1 , lev. 86.

279. R. Amedick, A5R I 4 s.60 v.dd.; aynı yazar, şu yapıt içinde: Gra­
beskunst (1993) 143 v.dd . lev. 63 v.dd.

280. K-5 197 v.dd.; J . Stroszeck, Medelhavsmuseet Bulletin 26/27,
1991 /92, 110 v.dd.; bu kitapta Bölüm 3.2 .1 .5.

281 . Örn. K-5 lev. 291 .

282. H. Froning, GGA 238, 1986, 203 v.d.

283. P. Blome, RM 85, 1978, 435 v.dd .
284. P. Blome, JbBerlMus 32, 1990, 35 v.dd.

314 Dipnotlar

285. K-5 583 ve her yerde.
286. P. Kranz, ASR V 4 s.161 v.dd.; H . Wrede, BJb 1 90, 1990, 682 v.dd.
287. Krş. bu kitapta Bölüm 5.1 .3.

288. Toynbee, agy. (bkz. yuk. 6. not) değişik biçimlerde mezar yapıla­
rına genel bir bakış getirir; öteki mezar anıtları (kabartmalar, su­
naklar, urnalar, lahitler, heykeller vb ..) üzerine böyle bir genel gö­
rüş dile getirilmemiştir; ancak J. Prieur, La Mort dans 1' Antiquite
romaine (1986) içinde az sa}'lda anı h dikkate alan bir giriş yazısı
bulunabilir.

289. Führer zu vor- und frühgeschichtlichen Denkmalern, cilt 39, Köln
111 (1980) 156 v.dd. (J.Deckers - P. Noelke) .

290. Örn. Machatscheck (1967); iki katlı Dösene mezar tapınakların­
dan birinde (lmbriogon Kome) lahi tler vardır, kalınhları hala gö­
rülebilir; A. Machatscheck, Melanges Mansel 1 (1974) içinde 251
v.dd.]ev. 93 v.dd.; M. Wegner, aynı yayında 575 v.dd. !ev. 177 v.dd.
(bugün elde, gösterişli lahdin arkada kalan yanı ve sol ve sağdaki
iki alçı parça -ikisi de zarar görmüş durumdadır- vardır. Yukarı sol
ve sağ çıkma desteklerinde başlangıçta ne bulunduğunu bilmiyo­
ruz).

291 . N. Himmelmann, Sarkophage in Antakya (1 970) 6 v.d . not 3
(Adana'daki toprak lahitler); G . Koch, GGA 224, 1972, 245 v.d. (Si­
lifke Müzesi'ndeki Kilikia kökenli kurşun lahitler); A. Taşyürek,
AnatSt 23, 1973, 16, (Anazarbos'taki toprak lahitler); D. Ussishkin,
IsrExplJ 27, 1977, 215 v.dd .]ev. 30 (Kilikia kökenli kurşun lahitler).

292. Kilikia konusunda bkz. bu kitapta Bölüm 8.4.13; örneğin Elaius­
sa Sebaste, Korykos ve Kanytelleis (Kanytela) nekropollerindeki
mermer parçalar.

293. D.E.E. Kleiner, Roman lmperial Funerary Altars with Portraits
(1987); ayrıca G. Koch, BJb 1 90, 1990, 664 v.dd.; D. Boschung, Anti­
ke Grabaltiire aus den Nekropolen Roms (1987). - P. Zanker, Jdl 90,
1975, 267 v.dd.; Koch (1988) 70 v.dd. No 24-25. 29-31 ; V. Kockel,
Stadtrömische Portriitreliefs der spiiten Republik und frühen Ka­
iserzeit (1993).

Dipnotlar 315

294. H. Brandenburg, J.dl 93, 1978, 277 v.dd.; K-5 36 v.dd.; C. Gaspar­
ri, Praestant interna. Festschrift U. Hausmann (1982) içinde, 165
v.dd.; Giuliano (1984) 515 v.d. No XX 2, ; Herdejürgen (1984) 7 v.dd.
(birkaç tarihleme yanlışlıkla erkene alınmıştır, bunların daha ya­
kından belgelenmesi gerekir, öm., res. 7-10); D. Boschung, şu yapıt
içinde: Grabeskunst (1993) 37 v.dd. lev. 11 v.d.

295. Gasparri agy 165 v.dd.; H. Froning, GGA 238, 1 986, 206 v.d.

296. Ayrıca bkz. A. Ambrogi, RM 97, 1990, 163 v.dd. (K-5 39, !ev. 8'de
gösterilen ve ikinci yüzyılda yapılmış olduğu sanılan alışılmamış
çeşitte bir mermer lahdi bundan ayırmak gerekir).

297. K-5 41 v.dd. (F. Sinn-Henniger); Sinn (1987); aynca G. Koch, BJb
189, 1989, 623 v.dd .; Koch (1988) 2 v.dd. No 1-2.

298. K-5 58 v.dd.; Koch (1988) 11 v.dd. No 4; H. Wrede, 5tadel-Jahr­
buch 12, 1 989, 29 v.dd.; aynı yazar, OPA 6 (1990) 15 v.dd.

299. K-5 90 v.dd.; burada yalnızca K-5'e gönderme yapmıyoruz, sade­
ce daha yeni ve daha önemli kaynakça bildiriyoruz.

300. J .A. Ostrowski, 5tud. Archeol. Warszawa 3, 1982, 119 v.dd.; Wal­
ker (1990) 15 v.d. No 2, !ev. 1 .

301 . B. Andreae, ASR 1 2 (1980); ayrıca : G . Koch, BJb 186, 1986, 810
v.dd.; B. Andreae, Die 5ymbolik der Löwenjagd (1985); aynca G.
Koch, BJb 187, 1987, 758 v.d .; Koch (1988) 43 v.dd . No 14-15; Arche­
ologia a Roma. La materia e la tecnica nell'arte antica (1990) 94
v.dd. No 69; B. Andreae, Antike Welt 23, 1 992, 1, 41 v.dd.; G. Koch,
şu yapıt içinde: Grabeskunst (1993) 159 v.dd. lev. 68 v.dd.; 1 . Baldas­
sare, şu yapıt içinde: 5tudi in Memoria di L. Guerrini, 5tudMisc 30,
1996, 305 v.dd.; P. Blome, şu yapıt içinde: Akten 5-C 1995 (1998)
1 v.dd.]ev. 1 v.d .

302. N. Boymal Kampen, AJA 85, 1981, 47 v.dd.; C. Reinsberg, Jdl 99,
1984, 291 v.dd.; aynı yazar, MarbWPr 1985, 3 v.dd.; A Ambrogi, Xe­
nia 18, 1 989, 27 v.dd.; H.R. Goette, 5tudien zu den römischen Toga­
darstellungen (1990) 83 v.dd. 159 v.dd.; C. Reinsberg, şu yapıt için­
de: Grabeskunst (1993) 141 v.d .. Jev. 61 v.d.; aynı yazar,. RM 102,
1995, 353 v.dd.; aynı yazar., A5R 1 3 (basılıyor) .

316 Dipnotlar

303. P. Blome, JbBer!Mus 32 1990, 35 v.dd .; Archeologia agy (bkz. yuk.
301 . not) 89 v.dd. No 67.

304. J. Ronke, Magistrahsche Repriisentation im römischen Relief
(1987) özellikle 290 v.dd; G. Ciampoltrini, Prospettiva 50, 1 987, 42
v.dd.

.

305. ASR 1 4, s.60 v.dd.; F. Valbruzzi, RM 98, 1991, 299 v.dd. !ev. 70
v.dd.; krş. yuk. not 279.

306. ASR 1 4, s.11 v.dd.

307. ASR 1 4, s.25 v.dd.

308. ASR 1 4, 176, 84, 68, !ev. 3.

309. ASR 1 4, s .15, !ev. 5.

310. ASR 1 4, s.72 v.dd.

311 . J. Chamay - J.-L. Maier, Art Romain. Sculptures en pierre du Mu­
see de Geneve il (1989) 69 v.d . No 86, !ev. 87-88; G. Berger-Doer,
Antike Kunstwerke aus der Sammlung Ludwig lll (1990) içinde
417 v.dd. No 256; J. Stroszeck, şu yapıt içinde: Grabeskunst (1993)
195 v.dd.)ev. 80 v.d .. ; T.-M. Schmidt, şu yapıt içinde: Grabeskunst
(1993) 205 v.dd .)ev. 82 v.dd.

312. ASR 1 4, s.110 v.dd.

313. Walker (1990) 20 No 11 , lev. 4; ASR 1 4, s .82 v.dd.

314. K-S 114 v.dd . 122 v.dd. 126; ASR 1 4, 61, lev. 46, 1 .

315. K-S 124 v.dd. lev. 132-35; ASR 1 4, s.55 v.dd. !ev. 46 v.dd.

316. K-S 127 v.dd .

317. Örn. Floransa Uffizzi Müzesi: ASR 111 3, 372.

318. K-S 189 ve 10. not; Koch (1980) 102 v.d .

319 . Ayrıca : Herdejürgen (1989) 17 v.dd.

320. Burada K-S ve LIMC'ye göndermede bulunulmayıp yeni ve da­
ha önemli kaynaklar eklenmektedir; aynca krş. H. Sichtermann-G.
Koch, Griechische Mythen auf römischen Sarkophagen (1975).

Dipnotlar 317

321 . D. Grassinger, ASR XII 1 (1999) 19 v.dd. !ev. 1-37.

322. ASR XII 1 (1999) 70 v.dd. !ev. 38-63.

323. ASR XII 1 (1999) 91 v.dd. !ev. 64-71 .

324. ASR XII 1 (1999) 103 v.dd. !ev. 72 v.d .

325. ASR XII 1 (1999) 110 v.dd. !ev. 74-85.

326. ASR XII 1 (1999) 129 v.dd. !ev. 86-128.

327. ASR XII 2, 4-20, !ev. 4-10.

328. ASR XII 2, 21-24, !ev. 11-22.

329. ASR XII 2, 27-13,7 !ev. 26-114.

330. P. Jongste, The Twelve Labour of Hercules on Roman Sarcophagi
(1992).

331 . Giuliano (1985) 12 v.dd. No 1 4; 381 No VIII 15; G. Capelli, La rac­
colta archeologica di Palazzo Colonna a Marino (1989) 63 No 43.

332. P. Blome, RM 90, 1 983, 201 v.dd.; V. Gaggadis-Robin, Jason et Me­
dee sur !es sarcophages d'epoque imperiale (1994).

333. P. Chini, BollMC 32, 1985, 25 v.dd.; Koch (1 993, 1) 143 v.dd.

334. S. Sande, Metropolitan Museum Journal 16, 1981, 55 v.dd.; Koch
(1993, 1) 1 44 v.dd.

335. P. Testini, RendPontAcc 5/52, 1978-80, 35 v.d. res. 8; Koch (1984)
28 v.d. res. 2; E. D' Ambra, AJA 92, 1 988, 85 v.dd.; T. Micocki, Najs­
tarsze kolekcji starozytnosci w Polsce (1990), res. 47 / 48. 59. 72;
Koch (1993, 1) 1 46 v.dd.

336. E. Simon, Antike Kunstwerke aus der Sammlung Ludwig III
(1 990) içinde 437 v.dd. No 257.

337. J. Neils, Bull. Cleveland Museum of Art, Nisan 1984, 102 v.dd.;
Koch (1988) 14 v.d. No 3; Herdejürgen (1989) 19 v.dd. !ev. 6, 1 .

338. R . Lindner, Der Raub der Persephone i n der antiken Kunst (1984)
64 v.dd.; Giuliano (1985) 97 v.dd. No il 20-21 .

318 Dipnotlar

339. E. Simon, The Kurashiki Ninagawa Museum (1982) 260 v.dd . No
1 76; ayru yazar, AA 1982, 575 v.dd.; Koch (1984) 31 v.dd. (bunların
arasına ayrıca K-S 1 53 ve 44. notta sözü edilen ve Bourgneuf-Val­
d'Or kasabasında bulunan sanduka da girer); R. Turcan, Jensei ts­
vorstellungen in Antike und Christentum. Gedenkschrift A. Stu­
iber (1982) içinde 198 v.dd.

340. Daidalos için: ASR XII 2, 25-26, lev. 23-5. - Devler için: ASR XII 2,
146-49,]ev. 1 17-21 . - Kentauroslar için: H. Stefanska, EtTrav 13,
1983, 349 v.dd.; E. Fileri, Xenia 10, 1985, 46 v.d . No 64; L. Berge, Da­
idalikon, Studies in Memory of R.V. Schoder (1989) 42 v.d . - Peleus
için: F.G.J.M. Müller, lmago explicatu difficillima (1987). - Rhea Sil­
via için: Archeologia agy (bkz. yuk. 301 . not) 89 v.d. No 67. - The­
seus için: F. Baratte, şu yapıt içinde: Grabeskunst (1993) 219 v.dd.
lev. 87.

341 . ASR XII 2, 1 -3, lev. 1 -3.

342. Ganymedes için: ASR Xll 2, 138-45,]ev. 115-16. - Kharit'ler için:
ASR XII 2, 1 50-73, lev. 122-28. - Leda için: H. Sichtermann,
MarbWPr 1984, 43 v.dd. - Narkissos için: Koch (1993, 2) 418 v.d. -
Nike için: Franco Semenzato, Asta in Roma 21 Mart 1990, No 324.
- Orpheus için: G. Santagata , Annali Perugia 21, 1983/84, 265 v.dd.

343. İşaretlenmemiş parçalar çoktur, sadece iyi kalitede olanların bile
50'nin üzerinde olduğu söylenebilir.

344. F. Matz, ASR iV (1968-75); K-S 191 v.dd. lev. 221-36; Baratte (1985)
122 v.dd. No 50 v.dd.; Koch (1993, 2); burada yalnızca birkaç önem­
li ek.leme yapılıyor; ASR iV tek tek gruplarda belirtilmiyor.

345. Krş. ASR iV ldizini s.VI v.dd.; F. Matz'ın bağımsız bir &"UP ola­
rak bir araya getirdiği tekne biçimi lahitler yeri geldikçe ele alın­
maktadır.

346. K-S 226; Herdejürgen (1989) 21 v.dd.]ev. 7 1 .2 .4.
347. K-S 232 No 47.
348. K-S 233 No 72.

349. ASR iV 1, 44 halen Amsterdam' da: Griekse, Etruskische en Ro­
meinse kunst, Allard Pierson Museum Amsterdam (1984) 1 46 v.d.

Dipnotlar 319

res. 119 A. - ASR iV 3, 214, halen Malibu'da: Koch (1988) 36 v.dd.
No 13; S. Walker, OPAG (1990) 83 v.dd .

350. F. Baratte, RA 1988, 143 v.dd.

351 . Mikocki agy (bkz. yuk. 335. not) res. 49/50.

352. ASR V 4, 129 v.dd.

353. K-S 258 v.dd. 266.

354. A. Rumpf, ASR V 1 (1939) içinde 320 kadar parçayı bir araya ge­
tirmiştir; birkaç örnek eyalet kökenli olup ayrılması gerekir, örn.
1 7. 58. 65. 118; sayı çok artabilir: K-S 195 v.dd.]ev. 237-44; Baratte
(1985) 152 v.dd. No 74 v.dd.; Koch (1988) 22 v.d. No 8; 48 v.d. No 17;
F. Ciliberto, AquilNost 59, 1988, 169 v.dd.; A.F. Eberle, OPA 6 (1990)
71 v.dd.

355. ASR V 1, 1-16; K-S 226; H. Herdejürgen, OPA 6 (1990) 1 13, res. 28;
B.C. Ewald, AA 1 992, 473 v.d.

356. En eski örneklerden biri Paris'teki sandukadır: Baratte (1985) 153
v.dd. No 75.

357. ASR V 1, 18 v.dd.

358. ASR V 1, 91-93.

359 ASR V 1, 116,]ev. 40; K-S 196, lev. 243.

360. ASR V 1, 147,]ev. 49 (K-S 196, !ev. 244) A. Rumpf tarafından geç
bir tarih verilmiştir, İ.S. 200 yılından biraz sonraya tarihlenmesi ge­
rekir.

361 . ASR V 1 , 120, !ev. 46; K-S 1 96, !ev. 238.

362. Gallienus dönemi: ASR V 1, 82, !ev. 27; 85, !ev. 29; 97, !ev. 34; Dört­
lü yönetim (belki): B. Andreae - H. Jung, AA 1977, Cetvel 434.

363. ASR V 1, 206 v.dd.; K-S 196.

364. M. Wegner, ASR V 3 (1966); K-S 197 v.dd.]ev. 1 22. 206-66; E. Ru­
dolf, MarbWPr 1981, 33 v.dd. (Scalambrini lahdinin uzun yüzü bu­
gün Kansas City'dedir; R. Cohon, AA 1992, 109 v.dd.); L. Paduano

320 Dipnotlar

Faedo, ANRW il 1 2, 2 (1981) 65 v.dd.; H. Heres, Forschungen und
Berichte 22, 1 982, 187 v.dd., F. Canciani, Prospettiva 42, 1 985, 48
v.d.; Koch (1988) 16 v.d. No 6; 46 v.d. No 16; 50 v.dd. No 18; } . Stros­
zeck, Medelhavsmuseet Bulletin 26/27, 1991 /92, 110 v.dd.; A. Lin­
fert, Die antiken Skulpturen des Musee Munidpal von Chateau­
Gontier (1992) 44 No 65; Koch (1993, 1) 148 v.dd.; Koch (1993, 2) 424
v.dd.; B.C. Ewald, Der Philosoph als Leitbild. lkonographische Un­
tersuchungen an römischen Sarkophagen (1999).

365. Palermoda'ki parça (ASR V 3, 69, !ev. 1 28b) bulunduktan sonra
üzerinde fazla işlendiği için hakkında bir yargıya varmak kolay
değildir; Porto Torres' te bulunan örneğin (ASR V 3, 80, lev. 1 28a;
129/30) dördüncü yüzyıl başlarında eyaletlerden birinde yapıldı­
ğı sanılmaktadır.

366. K-S 203 v.dd.; ayrıca örn. A. Ferrua RACr 51, 1975, 33 v.dd.; Ba­
ratte (1985) 40 No 10; Walker (1990) 28 No 25, !ev. 10; E.A. Safarik
ve diğ., Catalogo della Galleria Colonna in Roma. Sculture (1990)
101 v.d. No 52; T.-M. Schmidt agy. (bkz. yuk. not 311); Ewald agy.
(bkz. yuk. not 364).

367. Özel mülkiyette: Koch (1 993, 1) 148 v.dd .. - Roma, Mus. Torlo­
nia'da ve Vatikan'da: K-S 200, 204, !ev. 264-65. - Bari' de: Waelkens
(1982) 70; G. Andreassi - F. Radina, Archeologia di una citta . Bari
dalle origini al X. Secolo (1988) 406 v.d. No 834, res . 592.

368. K-S 206 v.dd.; P. Kranz, Grabeskunst (1993) içinde, 99 v.dd. !ev. 42
v.dd . .

369. K-S 208 v.d. !ev. 72, 247-28; P. Kranz, ASR V 2,1 (1999).

370. K-S 209, !ev. 1 20, 151-52; D. Bielefeld, ASR V 2,2 (1 997) .

371 . K-S 209; Baratte (1985) 191 v.dd. No 99

372. K-S 211, !ev. 87; ASR 1 2. 12 . 24. 60. 74. 101 . 248; Bara tte (1985) 177
v.dd. No 87. 94-95.

373. K-S 212, !ev. 246; ASR 1 4, s.82 v.dd.

374. K-S 210 v.d. !ev. 245; K . Schauenburg, ASR V 2,3 (1 995).

Dipnotlar 321

375. K-S 209 v.d. !ev. 250; K. Schauenburg, şu yapıt içinde: Akten S-C
1995 (1998) 64v.dd. !ev. 32 v.dd.; M. Bonanno Aravantinos, şu yapıt
içinde: Akten S-C 1995 (1998) 73 v.dd. !ev. 32v.dd.

376. K-S 209 v.d. !ev. 249; L. Musso, BullCom 93, 1989/90, 2?4 v.dd.;
ASR 1 4, s .15, 55.

377. K-S 211, lev. 287; Baratte (1985) 1 88 v.dd. No 97.

378. Bara tte (1985) 192 v.d. No 100; R. Turcan, Studien zur Mythologie
und Vasenmalerei. Festschrift K. Schauenburg (1986) içinde, 223
v.dd.; G. Koch, DaM 4, 1 989, 177 v.d. No 16, !ev. 46b; Mikocki agy
(bkz. yuk. 335. not), res. 45-46; ASR 1 4, 184, !ev. 99, 2-3 (burada res.
51) .

379. K-S 212, !ev. 272; Baratte (1985) 190 v.d. No 98; Walker (1990) 31 No
30, !ev. 1 1 ; Ghisellini (1985) 302 v.dd . No 18; S. Dimas, Untersuchun­
gen zur Themenwahl und Bildgestaltung auf römischen Kinder­
sarkophagen (1998).

380. Basel için: bkz. yuk. 336. not. - Aslan avı için: ASR 1 2, 74, 101, !ev.
74, 1 . 3.

381. K-S 212, !ev. 272; Baratte (1985) 207 No 117; H. Herdejürgen, OPA
6 (1990) 95 v.dd. res. 1 .

382. K-S 213 v.dd. !ev. 283. 288; aynca 151 (sütunlu lahit).

383. K-S 207 v.d . !ev. 162. 164. 290. 292; Baratte (1985) 213 v.dd. No 124-
25. 129-30; Koch (1988) 63 v.dd. No 21; ayrıca krş. 1 17 v.dd. No 44.

384. Örn. K-S 70. 108. 110. 1 56.

385. P. Kranz, ASR V 4 (1984); K-S 217 v.dd. !ev. 253-59; H. Stefanska,
Archeologia 36, 1985, 81 v.dd.; A. Ambrogi, Xenia 11 , 1986, 47 v.dd.

386. ASR V 4, 1 -2, !ev. 1 -3. 84, 1 -4; ASR VI 2,1 (1996) kat. 44, !ev. 1 7. 18,
2.

387. ASR V 4, 3-26, lev. 4-20.

388. ASR V 4, 16, !ev. 15, 1 ; 1 6-17.

322 Dipnotlar

389. ASR V 4, 3, lev. 18, 3; 19 . 20, 1-3.

390. ASR V 4, 7, lev. 18, 1 .

391 . ASR V 4, 27-74, lev. 24-47.

392. ASR V 4, 75-94, lev. 48-52.

393. ASR V 4, 34, lev. 39, 3.

394. ASR V 4, 1 29-140, lev. 54 - 59; Baratte (1985) 144 v.d . No 70.

395. ASR V 4, 128, lev. 64, 65, 1-2; 86, 6-7.

396. ASR V 4, lev. 19-23.

397. ASR V 4, 141 - 203, lev. 66-77.

398. ASR V 4, 182, lev. 74, 5; G. Koch, OPA 6 (1990) 59 v.dd.

399. ASR V 4, 95 - 1 22, lev. 60-63.

400. ASR V 4, lev. 90-113.

401 . ASR V 4, 339-411, lev. 96-105.

402. K-S 223 v.dd.; H. Herdejürgen, ASR VI 2,1 (1996); aynı yazar, AA
1996, 485 v.dd.; M. Bonanno Aravantinos, Shıdi in Memoria di L.
Guerrini, StudMisc 30, 1996, 273 v.dd.

403. K-S 234 v.d.

404. K-S 236 v.d.; Herdejürgen (1984) 7 v.dd.; Koch (1988) 7 v.dd. No 3;
A. F. Eberle, OPA 6 (1990) 47 v.dd.

405. K-S 238 v.dd. Giuliano (1979) 327 v.dd. No 193; E. Simon, AA
1982, 586 v.dd.; ASR V 4 s.38 v.dd. lev. 26 v.dd.; P. Erhart Mottahe­
deh, Perceptions, Indianapolis Museum of Art 1983/84, 7 v.dd.;
Archeologia, bkz. yuk. 301 . not.

406. K-S 73 v.dd. 241 ve dev; ASR V 4 s.63 v.dd. !ev. 66 v.dd.; Koch
(1988) 58 v.dd. No 19; 63 v.dd. No 21; J. Stroszeck, ASR VI 1 (1 998).

407. G. Koch, OPA 6 (1990) 59 v.dd.

408. Giuliano (1985) 345 v.d. No Yii 10.

409. K-5 245 v.d.; ayrıca krş. 190; L. Musso, Scienze deli' Antichita 1,
1987, 319 v.dd.

Dipnotlar 323

410. G . Koch, Stı.ıdien zur Mythologie und Vasenmalerei, Festschrift
K. Schauenburg (1986) içinde, 233 v.dd.

411 . K-S 245 ve not 3; Wrede (1981) 197 No 5, !ev. 2,4.

412. Giuliano (1983) 193 v.dd. No 82; K. Fi ttschen, Studien (bkz. yuk.
410. not) içinde, 243 v.dd.

413. ASR V 4, 61, lev. 46, 1 .

414. E . Reeder Williams, The Archaeological Collechon of the Johns
Hopkins University (1984) 32 v.d. No 1 9.

415. K-S 252 v.dd.; J. Stroszeck, Grabeskunst (1993) içinde 195 v.d. !ev.
80 v.d.

416. B. Andreae - H. Jung, AA 1977, S.434 ten sonraki listeler (üçüncü
yüzyıl); K-S 260-65 (ikinci yüzyıl).

41 7. K-S 253 v.dd .; B. Andreae, ANRW il 12, 2 (1981) 10 v.dd .; P. Kranz,
ASR V 4 (1984) s.21 /22; 'biçem değişikliği' konusunda: H. Jung,
MarbWPr 1984, 59 v.dd.

418. K-S 259 v.dd .

419. G. Koch, BJb 177, 1977, 253 v.dd. (liste ve dağılımı gösterir hari­
tayla); K-S 267 v.dd . (dağılımı gösterir haritayla).

420. Aquileia için: F. Ciliberto, Aqui!Nost 59, 1988, 169 v.dd. - Dyrrachi­
um için: G. Koch, RM 95, 1988, 241 v.d . No 7-9, lev. 92. - Girit için:
Ghisellini (1985) 302 v.dd. No 18; 322 v.dd. No 27. - Efes için: Bir
yivli lahit parçası, Aşağı Agora'da mahzen; yayımlanmamış. - A.
Evren - Ü. Yüğrük, iV MKKS 1993 (1994) 405 v.dd. res. 4; Yakın Do­
ğu için: Koch (1989) 161 v.dd. 165 v.dd.; Walker (1990) 34 No 38 !ev.
14 . - Kuzey Afrika için: Enciclopedia del!' Arte Antica, 2 Ek i l
(1994), res. 138 (Ceuta).

421 . Krş. Bölüm 2.2

422. Koch (1 982) 167 v.dd.; H. Wrede, OPA 6 (1990) 37, res. 41; ayrıca
krş. Bölüm 4.3 ve 5.3; 'Tomba di Nerone'nin nerede yapıldığı açık­
lığa kavuşmamıştır; bununla ilgili olarak: E. Equini Schneider, La
'Tomba di Nerone' sulla Via Cassia (1984); G. Koch, BJb 187, 1987,
726 v.dd.

324 Dipnotlar

423. Koch (1980) 88 v.dd. No 7. 9. 10.

424. Krş. Berlin'de durumu açıklığa kavuşmamış olan Achilleus lah-
di: D. Grassinger, ASR XII 1 (1999) ka t. 27,)ev. 29 v.dd.

425. P. Kranz, MarbWPr 1 984, 163 v.dd.

426. Krş. K-S 274 içinde sözü edilen örnekler.

427. K-S 258 v.d. 266 v.d .

428. K-S 366 v.dd. !ev. 406 v.dd.; P. Linant de Bellefonds, Sarcophages
a ttiques de la necropole de Tyr (1985); ayrıca: G. Koch, Gnomon 59,
1 987, 766 v.dd.; N. Cambi, Aticki sarkofazi u Dalmaciji (1988); ay­
rıca G. Koch, BJb 190, 1 990, 729 v.d .; E. Rudolf, Attische Sarkopha­
ge aus Ephesos (1989); ayrıca: G. Koch, BJb 191, 1 991, 110 v.dd.; F.
Ciliberto, 1 Sarcofagi Attici nell' l talia Settentrionale (1996); E. Ru­
dolf, Der Sarkophag des Quintus Aemilius Aristides (1992).

429. K-S 366 v.dd .

430. K-S 276 v.dd .

431 . K-S 378 v.dd .; burada K-S ve LIMC ile 428. notta sözü edilen ya­
pıtlara değil, sadece yeni ve daha önemli kaynaklara göndermede
bulunulmaktadır.

432. N. Cambi, MarbWPr 1984, 185 v.dd.; E. Marin, Der attische Jagd­
sarkophag, Budapeşte-Split (1992); S. Rogge, Akten S-C 1 995 (1998)
içinde 201 v.dd. !ev. 90 v.dd.

433. S. Rogge, ASR IX 1,1 (1995) 19 v.dd. !ev. 1-75.; G. Alvino, şu yapıt ,
içinde: Scritti di Antichita in Memoria di S. Stucchi 1, StudMisc 29,
1 991 /92 (1996) 7 v.dd.; E. Towne-Markus, Meisterwerke im J. Paul
Getty Museum (1997) 120 v.d.

434. E. Harrison, AJA 85, 1981, 281 v.dd. (Aphrodidias'ta bulunan par­
çalanmış durumdaki örnek Attika kökenli değildir, faka t Atinalı
bir sanatçı tarafından işlenmiş olabilir); Koch (1993, 2) 41 5v.dd.; C.
Kintrup, şu yapıt içinde: Akten S-C 1 995 (1998) 206 v.dd.]ev. 92
v.dd.

435. ASR JX 1,1 (1 995) 73 v.dd. !ev. 76-112.

Dipnotlar 325

436. Koch (1993, 1) 151 v.dd.; V. Gaggadis-Robin, şu yapıt içinde: Akten
5-C 1995 (1998) 262v.dd. !ev. 105 v.d .

437. G. Koch, DaM 1 , 1983, 137 v.dd.; belki ayrıca O. Alexandre, ADelt
32, B 1, 1977 (1984) 16, !ev. 28b.

438. E. 5imon, AA 1982, 585 v.d.; Art of the Ancient World, Royal At­
hena Galleries (1992) No 57; Rudolf agy (bkz. yuk. not 1 97).

439. M. Mattev, Pulpudeva 5, 1982, 258 v.dd.; Koch (1988) 66 No 22; F.
Ghedini, Aqui!Nost 60, 1989, 1 93 v.dd. ; G. Koch, DaM 9, 1996,
197v.dd .; F. Işık, Anadolu (Ana tolia) 23, 1984-1997, 165 v.dd. ; C.
Kintrup, şu yapıt içinde: Munus. Festschrift für H . Wiegartz (2000)
125-137.

440. L. De Lachenal, Prospettiva 28, 1982, 69 v.dd.; H. Wiegartz, Bore­
as 6, 1983, 168 v.dd . (Leda); H. 5ichtermann, şu yapıt içinde: Gra­
beskunst (1993) 51 v.dd. !ev. 21 v.dd. (Bellerophon); M. Bonanno
Aravantinos, şu yapıt içinde: Grabeskunst (1993) 67 v.dd. !ev. 25
v.dd. (lphigenie in Tauris); T. 5tefanidou-Tiveriou, şu yapıt içinde:
Akten 5-C 1995 (1998) 216 v.dd. !ev. 96 v.dd. (lphigenie in Aulis); G.
Koch, şu. yapıt içinde: Imago Antiquitatis. Religions et iconograp­
hie du monde romain. Melanges offerts a R. Turcan (1999) 291-296
(Orest).

441 . G. Hersht, IsrExpl] 41, 1 991, 1 45 v.dd.

442. Bokotopoulou agy (bkz. yuk. 433. not) 211 v.dd. !ev. 121, 1-3; F. Ci­
liberto, Aqui!Nost 57, 1987, 239 v.d. No 3; T. 5pyropoulos, ADel t 38
B 1 , 1983 (1989) 94, !ev. 43, 2; 44, l; N. Cambi, şu yapıt içinde: Gra­
beskunst (1993) 77v. dd. !ev. 29 v.dd.; D. Bielefeld şu yapıt içinde :
Grabeskunst (1993) 91 v.dd. !ev. 36v.dd.; P. Kranz, şu yapıt içinde:
Grabeskunst (1993) 99v.dd. !ev. 42 v.dd.; D. Bielefeld, RM 102,
1995, 397 v.dd.

443. K-5 441 No 83, !ev. 472; N. Cambi, şu yapıt içinde: Munus (bkz.
yuk. not 439) 67-70.

444. H.R. Goette, AM 106, 1991, 309 v.dd .; A. Pariente, BCH 116, 1992,
838, res. 8; A. Ambrogi, Xenia Antiqua 7, 1998, 12lv.dd.

326 Dipnotlar

445. M. Parovic-Persican, Starinar 32, 1 981, 67 res. 7, !ev. 3, 3; H. Wre­
de, OPA 6 (1990) 30 res. 28-29; E. Lyngoure-Tolia, ADelt 45 B 1, 1990
(1995) 45, !ev. 22,1 .

446. K-S 456 v.dd. ve geçici bir tarihleme cetveli (İ.S. 1 80 dolaylanna
tarihlenmiş klineli-yivli lahitlerin düzeltilmes(ya da doğrulanma­
sı gerekir); S. Rogge, şu yapıt içinde: Grabeskunst (1993) 111 v. dd.
!ev. 46 v.dd.; T. Stefanidou-Tiveriou, şu yapıt içinde: Grabeskunst
(1993) 133 v.dd. !ev. 57 v.dd.; Kintrup agy (bkz. yuk. not 439).

447. Bkz. yuk. 196. not.

448. Rudolf, adı geçen lahit (bkz. yuk. 428. not).

449. Bkz. yuk. 252. not.

450. H .P. Laubscher, Der Reliefschmuck des Galeriusbogens in Thes­
saloniki (1975) 145 v.dd.; K-S 258 v.d . - Attika 'masa ayakları'ndan
ancak birinin son lahitten daha yeni olduğu düşünülebilir; ayrıca:
T. Stephanidou-Tiberiou, Trapezophora me plastike diakosmese
(1992); Stefanidou-Tiveriou agy. (bkz. yuk. not 446).

451 . K-S 373 v.dd . 460 v.d.; krş. bu kitapta Bölüm 2,4.

452. Wiegartz (1974) 364 v.dd.

453. K-S 461 v.dd. ve dağılımı gösterir bir harita ile geçici bir ihraccıt
listesi.

454. G. Koch, RM 95, 1988, 242 v.dd.; G. Touchais, BCH 112, 1988, 630
v.d. res. 30; F. Baratte, şu yapıt içinde: Grabeskunst (1993) 219 v.dd.
!ev. 86, 1 .

455. Parovic-Persican agy. (bkz. yuk. 445. not); Mattev agy. (bkz. yuk.
439. not).

456. Ghisellini (1985) 249 v.dd.
457. Rudolf agy. (bkz. yuk. 428. not); ayrıca: G. Koch, BJb 191, 1991, 110

v.dd. - Alexandreia Troas için: Baratte (1985) 252 No 1 64. - Perge: H.
Akıllı, Arkeoloji Dergisi 1 , 1991, lv.d.)ev. 1- Patara: F. Işık, XV.
KST il (1993) 283, res. 7. F. Işık, Patara. The History and Ruins of
the Capital City of Lycian Lecıgue (2000) 28, res. 20; 48, res. 38.

Dipnotlar 327

458. Koch (1989) 161 v.dd. 183 v.dd.; Gersht agy. (bkz. yuk. 441 . not);
R. Gersht - Z. Pearl, şu yapıt içinde: Caesarea Papers, yay. haz. R.
Lindley Vann (1992) 222 v.dd.

459. Koch (1982) 167 v.dd. 174 v.dd.; Vermeule agy. (bkz. yuk. 433.
not); Koch (1993, 2) 410 v.dd .

460. Cambi agy. (bkz. yuk. 428 v e 442. notlar).

461 . F. Ciliberto, I Sarcofagi Attici nell'Italia Settentrionale (1996); ay­
nı yazar, Akten S-C 1995 (1998) içinde 240 v.dd. !ev. 100 v.dd.

462. T. Rook agy., Britannia 1 5, 1984, 1 43 v.dd.; S. Walker, Image and
Mystery in the Roman World içinde. Three papers in memory of J .
Toynbee (1988) 27 v.d.; Lahit bugün öylesine ufak parçalar halinde­
dir ki, nerede yapılmış olduğu saptanamamaktadır.

463. K-S 470 v.dd.; Ghisellini (1985) 305 v.dd. No 19-20; T. Rizakes-G.
Touratsoglou, Epigraphes ano Makedonias 1 (1985) 69 v.dd. No 60;
F.M. Ciliberto, Xenia 16, 1988, 53 v.dd.; G. Koch, şu yapıt içinde:
Sculpture from Arcadia and Laconia, yay. haz. O. Palagia - W. Co­
ulson (1993) 245 v.dd.

464. K-5497 v.dd. !ev. 480 v.dd.; J.C. Fant, AJA 89, 1985, 655 v.dd. G. Koch,
Einige Überlegungen zu den Sarkophagen der kleinasiatischen Ha­
uptgnıppe. Handelt es sich um eine Produktion auf Vorrat oder
auf besondere Bestellung(?), şu yapıt içinde: Munus agy. (bkz . .
yuk. not 439) 139-148.

465. Krş. Bölüm 2.2.

466. C.R. Morey, The Sarcophagus of Claudia Antonia Sa bina and the
Asiatic Sarcophagi, Sardis V 1 (1924).

467. Wiegartz (1965).

468. Waelkens (1982). - Ancak, krş. F. Işık, şu yapıt içinde: Akten S-C
1995 (1998) 280.

469. K-S 499 v.d.; Waelkens (1982) 7 v.dd. (bazı buluntular gerçeğinden
daha erken tarihlenmiştir ve bu grupa girmeyen parçaları, örneğin
'Hierapolis G 1' kapsar); Koch (1982) 192 v.dd.; A. Topbaş, RA 1987,
361 v.dd.; Koch (1 988) 67 v.dd. No 23; F. Işık, RM 102, 1995, 383

328 Dipnotlar

v.dd. !ev. 99 (Antalya, Ankara); M. Pehlivaner, Antalya - Müze
Rehberi (1996) 104-106; H. Abbasoğlu, XVIll . KST (1996) 43, res. 6
(Antalya); Sotheby's New York, 17 Aralık 1 998 sayısı, 106. grup
içinde 179; H. Yıldız, IX. MKKS 1998 (1999) 252, res. 21 (Pamukka­
le); F. Işık, şn yapıt içinde: Akten S-C 1995 (1998) 278 v.dd . !ev. 111
v.dd.; F. Işık, Stadtrömisch oder kleinasiatisch? Zur Werksta ttsfra­
ge der Girlandensarkophage der Hauptgruppe in Rom, şu yapıt
içinde: Munus agy. (bkz. yuk. not 439) 113-123.

470. Bkz. ileride 616. not.

471 . K-S 500 v.dd.; Waelkens (1982) 31 v.dd.; Koch (1982) 186 v.dd.; Ro­
ma' da Colonna Sarayı'nda bulunan parçalar bir frizli lahde ait de­
ğildir: Wiegartz (1965) 178 No 31, lev. 13 a-b; Roma' da Fiano Sara­
yı'ndaki örnek birçok ayrıntısıyla ötekilerden ayrılır: M. Sapelli,
Bolletino di Archeologia 23/24, 1 993, 171 v.dd. res. 2-6 (halen Ro­
ma' da , Museo Nazionale Romano'dadır). - Aizanoi (Kütahya' da)
Amazonlar lahdi: M. Türktüzün, AA 1993, 517 v.dd.; C. Bayburtlu­
oğlu, 20. KST il (1998) 155, res. 1 (Amazonlar) .

472. K-S 500 v.dd . !ev. 484; Waelkens (1982) 51 v.d.

473. E. Gerhard, Antike Bildwerke 1 5 (1837), !ev. 91, 2-4 (eski Capua);
P. Gerke, Funde aus der Antike, Sammlung P. Dierichs (1981) 177
v.dd. No 82 (B. Andreae); Koch (1982) 1 88 v.dd. No 5-7; Art of the
Ancient World, Royal Athena Galleries (1992) No 53.

474. N. Asgari, şu yapıt içinde: Akten des XIII . lnternationalen Kong­
resses für Klassische Archaologie Berlin 1988 (1990) içinde 522, !ev.
80, 3; A. Dierichs, Antike Welt, 23, T, 1 992, 268 v.d. res. 1 ; Pehliva­
ner agy (bkz. yuk. not 469) 102 (Antalya).

475. İzmir' de bulunan ve bir av sahnesi betimlemesi içeren uzun yan,
Dokimeion değil, Aphrodisias'taki bir işlikte yapılmışhr: K-S 502
Not 55; 529; Waelkens (1982) 49 v.d. lev. 13, 4.

476. Waelkens (1982) 56 v.d.; Bejor agy. (bkz. yuk. 469. not); Gerke agy.
(bkz. yuk. 473. not).

477. Waelkens (1982) 57 v.dd.; Işık (1983) 248; ayrıca Konya'daki yine
Dokimeion mermerinden yapılmış olmayan yeni buluntu.

Dipnotlar 329

478. Waelkens (1 982) 41 v.d. lev. 12, 3 (mermer Dokimeion kökenli de­
ğildir).

479. Waelkcns (1982) 39 v.dd.

480. K-5 503 v.dd. 635 (s.506 içinde); Waelkens (1 982) 68 v.dd.; H. Tez­
can, Topkapı Sarayı ve çevresinin Bizans devri arkeolojisi (1989)
375 v.d. res. 542. 544; M. Özsait - J .-P. Sodini, RA 1991, 43 v.dd. res.
5ff.; 1. Temizoy - M.V. Uysal, Karaman Muscum (tarihsiz.) 3; M.
Önder, Konya (tarihsiz) 81, res. 2. 4; l .A. Atila, il . MKKS 1991 (1992)
105v.dd. res. 9 v.dd. (Antalya, Olympos'tan); AH. Baysal ve diğ.,
Denizli - Pamukkale (tarihsiz.) 30 (Resimle); M. Büyükkolancı,
Adada. Pisidia'da antik bir kent (1996) 63, res. 26 (Isparta); C. Şim­
şek, Laodikya sütunlu lahdi, TürkAD 31, 1997, 269 v.dd.; Ü. Demi­
rer, IX. MKKS 1998 (1999) 75 v.dd. res. 6 v. dd. (Antalya, Per­
ge'den); O. Ghiandoni, il sarcofago asia tico di Melfi, Bollettino
d' Arte 89 /90, 1995, 1-58.

481 . D. v. Bothmer, Glories of the Past. Ancient Art from the S. White
and L. Lewy Collection (1990) 232 v.dd. 169.

482. K-5 258 v.d.

483. Wiegartz (1965) 53 v.dd. 73 v.dd. 81; V.M. Strocka, MarbWPr 1984,
197 v.dd .

484. Wiegartz (1965) 26 v.dd.

485. Wiegartz (1982) 1 v.dd.

486. Krş. Bölüm 2.2

487. Krş. Waelkens'in dağılım haritası (1982) lev. 31 . Buna yazarın dik­
kate almadığı birçok parça ile yeni buluntuların kahlması gerekir.
Örn. A. Machatschek - M. Schwarz, Bauforschungen in Selge
(1981) 97 v.d. res. 72-73; W. Rad t, lstMitt 36, 1986, 147 v.dd.; C. Bay­
burtluoğlu, IX. KST il (1987) içinde 136, 1 43, res. 1 ; ayrıca 480. not­
ta sözü edilen ve Antalya, Karaman, Konya ve İstanbul'da bulu­
nan örnekler. Daha fazla bilgi için: Not 469, 471 ve 474.

488. Krş. dağılım haritası K-5 408, res. 18.

330 Dipnotlar

489. Yakın Doğu için: Koch (1989) 1 70 v.dd. - Rodos için: G. Konstan­
tinopoulos, Archaia Rhodos (1986) 128, res. 116 - Girit için: Ghisel­
lini (1985) 291 v.dd. No 13-14. - Roma için: Koch (1982) 1 67 v.dd.
1 86 v.dd.

490. Krş. Bölüm 8.4.1 ve 9.3.

491 . Anadolu'nun pek çok girlandlı lahdi Dokimeion'da yapılanlann
ana çizgilerini izler, ancak ayrıntılar sadeleşip değişebilir (örn. K-5
lev. 501 . 509. 512. 515-17. 533. 539-41); hangi grubun Anadolu'da
önde geldiği ve etkilenme sürecinin nasıl işlediği bugüne kadar ay­
dınlanmamıştır.

492. K-5 502 not 54-56; V.M. 5trocka, MarbWPr 1984, 201 v.d . res. 4-6.

493. K-5 507 ve not 94-104.

494. K-5 507 ve not 105.

495. K-5 507, lev. 99.

496. Krş. Bölüm 6.2.

497. K-5 258 v.d.

498. K-5 276 v.dd.

499. K-5 277 v.d.

500. R. Calza, Scavi di Ostia IX. 1 ritratti il (1 977) No 44-47. 51 . 72-78;
K-5 277 v.d.]ev. 107. 117. 132. 272. 280. 296; G. Zimmer, AA 1983,
133 v.dd.; Koch (1988), 24 v.dd. No 9; A. Marinucci, Miscellanea
Greca e Romana 13, 1988, 181 v.dd. No 2. 6. 12 . 14 . 27. 31; H. Her­
dejürgen, OPA 6 (1990) 95 v.dd.; A5R 1 4. 78. 84. 89. 97. 100,. 1 73.
176; N. Agnoli, şu yapıt içinde: Akten 5-C 1 995 (1998) 129 v.dd. lev.
66 v.dd.

501 . Örn. A5R 1 4, 68. 84 ve birçok örnek lev. 107 v.dd.

502. Herdejürgen agy. (bkz. yuk. 500. not) 109, res. 19 .

503. Örn. K-5]ev. 117. 296.

504. K-5 276 v.dd. ; L. Quilici, La Civita di Artena (1982) 108,]ev. 91, 4;

Dipnotlar 331

ASR V 4, SS1 ; Herdejürgen (1984) 1 7 v.dd. res. 1 6-17; P. Liverani,
Municipium Augustum Veiens (1987) 60 v.d. No 23; A. Ambrogi,
Xenia 11, 1 986, 68.

SOS. L. Bacchielli, şu yapıt içinde: L' Africa romana. Atti del III . conveg­
no di studi (1986) 303 v.dd.

S06. ASR VIII 2 (1979); F. Canciani, Xenia 2, 1 981, 66 v.dd.; K-S 281
v.dd.; H. Brandenburg, Boreas 7, 1 984, 226 v.dd.; ASR V 4, SSS-6S;
F. Canciani, AAAd 29, 1987, 401 v.dd.; Herdejürgen (1988) 92 v.dd.;
Ghedini agy. (bkz. yuk. 461 . not); T. Lehmann, Mousikos Aner.
Festschrift M. Wegner (1992) 269 v.dd.; F. Rebecchi, şu yapıt içinde:
Grabeskunst (1993) 167 v.dd. !ev. 74 v.dd.

S07. K-S 283 v.dd. !ev. 302-03.

S08. K-S 283 v.dd. res . S, !ev. 304-07; krş. S06. notta sözü edilen örnek­
ler.

S09. F. Rebecchi, Ritra tto ufficiale e ritra tto privato (1988) içinde 437
v.dd.

SlO. K-S 286; F. Canciani, AAAd 29, 1987, 413 v.dd.

S11 . P. Kranz, MarbWPr 1984, 163 v.dd.

S12. Bkz. yuk. 422. not ve Canciani agy 417 v.d. res. 1 1 .

S13. K-S 288 v.dd. 294 ve dev (V. Tusa ile G. Pecse'ye göndrmeyle); L.
Todisco, Taras 7, 1987, 79 v.dd .; A. Tullio, Miscellanea U. M. Fasola
il (1989) içinde; M. Minutola, Studi Sardi 2S, 1978-80, 11 v.dd.; L.
Todisco, Archeologia e Territorio. L'area peuceta, Atti del semina­
rio di Studi Gioia del Colle (1987) içinde 1 27 v.dd.; V. Tusa, 1 Sarco­
fagi Romani in Sicilia2 (199S) .

S14. K-S 290 v.dd.; F. Zevi, Atti del XVIII. Convegno di Studi sulla
Magna Grecia (1978) içinde 334, !ev. 16, 2; 1 7, 1; A. de Franciscis,
Studia Suessana III (1982) 1 v.dd.; P. Kranz, MarbWPr 1 984, 166 v.d.
res. S (ayrıca: H. Herdejürgen, OPA 6, 1990, 111 v.d.); ASR V 4, SS3-
S4; ASR 1 4, 76; Koch (1993, 1) 146 v.dd.; H. Herdejürgen, şu yapıt
içinde: Grabeskunst (1993) 43 v.dd. !ev. 13 v.dd.; F. Valbruzzi, şu ya­
pıt a!hnda: Akten S-C 199S (1 998) 117 v.dd . !ev. S9 v.dd.

332 Dipnotlar

515. Örn. Burada res. 2(A5R 1 2, 64).
516. Örn. Montanaro'daki Herakles lahdi; K-5 291 ve 34. not; L. Todis­

co, Xenia 5, 1983, 71 v.dd.;
517. R. Br:ılet, Le sarcophage gallo-rornain de Tournai (1990).
518. K-5 296 v.dd.; A5R V 4, 572, 577-78; F. Baratte, RA 1989, 1 43 v.dd.;

aynı yazar, şu yapıt içinde: Akten 5-C 1995 (1998) 249 v.dd. lev. 103
v.d.; V. Gaggadis-Robin, şu yapıt içinde: Akten 5-C 1995 (1998) 262
v.dd. lev. 105 v.dd.

519. K-5 300 v.dd. lev. 323-31; A. 5pieB, Kölner Jahrbuch für Vor- und
Frühgeschichte 21, 1988, 253 v.dd.

520. E. von Mercklin, AA 1 936, 276. 278, res. 20; Ur- und frühgeschicht­
liche Archaologie der 5chweiz V (1975) 1 66, res. 34.

521 . K-5 301 lev. 328; 5pieB agy. 314 v.d . No 45, res. 80.
522. K-5 306 v.dd. lev. 332-33; M. Morris, Britannia 1 7, 1986, 343 v.dd.;

Walker (1990) 56 v.dd . No 70-74.
523. K-5 308; Walker (1990) 56 No 70, !ev. 30.

524. Bkz. yuk. 462. not.

525. G. Alföldy, Die rörnischen Inschriften von Tarraco (1975) 481 v.d.
lev. 99 v.d. 127 v.dd .; K-5 308 v.dd . lev. 334-35 (335 Lizbon'dadır); 1 .
Roda, şu yapıt içinde: il . Reunion d' Arqueologia Paleocristiana
Hi�panica (1982) içinde 229 v.dd.; V. de Souza, C5IR Portekiz (1990)
No 69-71 , 136. 139-40, 158; M. Claveria, şu yapıt içinde: Akten 5-C
1 995 (1998) 138 v.dd. lev. 72 v.dd.; J. Beltran Fortes, Los 5arc6fagos
Rornanos de la Betica con Decoraci6n de Tema Pagano (1999).

526. M. del Pilar 5aenz y Valasco, Bol. Mus. Arq. Nac. 5, 1987, 53 v.dd.

527. Bkz. yuk. 505. not ve J .-N. Bonneville, Melanges Casa Velasquez
1 7, 1981, 5 v.dd.

528. H . Fournet-Pnilipenko, Karthago 11, 1961 /62, 77 v.dd.; K-5 311
v.dd. !ev. 336-43; A5R V 4, 579-90; F. Bejaoui, Cedac Carthage, Bul­
letin 6, 1985, 25 v.dd.; N. De Chaisernartin, Les Sculptures rornaines
de 5ousse (1987) 85 v.d. No 129; A5R XII 2 (1992) ka t. 22, !ev. 13

Dipnotlar 333

v.dd. (Bellerophon, Cezayir) .

529. Bkz. yuk. 505 ve 527. notlar.

530. R. Thouvenot, Comptes Rendus de !' Academie 1949, 237 v.dd.;
Weber (1989) 1 1 No 1 13, res. 1 7.

531 . K-S 314 v.dd. !ev. 344-51 ; N. Cambi, MarbWPr 1983, 78 v.dd.; ASR
V 4, 567-71 ; N. Cambi, şu yapıt içinde: Akten S-C 1995 (1998) 169
v.dd. !ev. 84 v.dd.

532. K-S 314 v.d.; N. Cambi, AA 1977, 344 v.dd .; aynı yazar, Aticki sar­
kofazi u Dalmaciji (1988); aynı yazar, şu yapıt içinde: Grabeskunst
(1993) 77v.dd . !ev. 29v.dd.

533. K-S 317 v.d. !ev. 350; Koch (1982) 204 v.d . res. 49.

534. K-S 318 v.d . !ev. 351 ; N. Cambi, The Good 5hepherd 5arcophagus
and its Group (1994).

535. K-s 320 v.dd. !ev. 345-46.

536. K-5 323 v.dd. !ev. 352-54; V. Dautova-Rusevljan, Rimska kamena
plas tika u jugoslovenskom delu provincije donje Panonije (1983) 13
v.dd. 95 v.dd. 154 v.dd. !ev. 22-32; AS. 13urger C51R Ungarn Vll
(1991) 60 v.dd. No 95 v.dd.; E. Pochmarski, şu yapıt içinde: Akten
5-C 1995 (1998) 182v.dd. !ev. 87v.dd.

537. Kaynak olarak örn. H.Gabelmann, BJb 1977, 239 v.dd.; E.R. Knauer,
Zeitschrift für Kunstgeschichte 50, 1987, 1 78 v.dd .

538. K-S 331 ve 111 -13. notlar; Dautova agy 17 No 51 (ASR V 4, 571),
52-53, !ev. 31,6; 32, 1 -2.

539. K-S 332 v.dd.; Ulpijana'da bulunan ve Attika çeşidi olduğuna ina­
nılan lahit : Parovic-Persican agy (bkz. yuk. 445. not).

540. K-S 332 v.d. ve 6-17. notlar.

541 . B. Brenk, Spatantike und frühes Christentum (1977) !ev. 378c; K­
S 333 ve 10. not.

334 Dipnotlar

542. K-S 334, lev. 355-56.

543. K-S 335, lev. 357.

544. K-S 335 v.d.; B. Dragojevic-Josifovska, lnscriptions de la Mesie Su­
perieure Vl (1982) 69 v.d. No 35.

545. M. Alexandrescu-Vianu, Revue des Etudes Sud-Es t Europeennes
8, 1970, 269 v.dd.; K-5 336 v.dd.; S. Walker, Memorials to the Roman
Dead (1985) 28, res. 19; A. Sadurska, Melanges P. Leveque iV (1990)
içinde 344 v.dd. res. 2; P. Georgiev, Archeologia Bulgarica 1, 1 997, 3
34v.d.

546. Z. Covacef, Pontica 7, 1974, 302 v.dd. res. 5-7; K-S 336 v.d.

547. K-S 339, lev. 358.

548. K-S 338, lev. 360.

549. Asgari (1978) 37 v.dd.; K-S 339 v.d. 486 v.dd.

550. Alexandrescu agy. (bkz. yuk. 545. not) 282 v.d. No 3 (Nicomedeia);
G. Papuc, Pontica 7, 1974, 307 v.dd. (Prousa).

551 . K-S 340 ve 53-57. notlar.

552. K-S 341 v.dd.; L. Bianchi, Studi per L. Breglia ili (1 987) içinde 159
v.dd.

553. K-S 341, lev. 361 .

554. K-S !ev. 362-65; L. Bianchi, şu yapıt içinde: Studi in Memoria di L.
Guerrini, StudMisc 30, 1996, 265v.dd.

555. K-S 342 ve 1 7. not.

556. K-S 343 v.dd.; M.H. Sayar, Epigr. Anat. 4, 1984, 51; Tezcan agy.
(bkz. yuk. 480. not).

557. K-S 343 ve 1 . not; M. Mattev, Pulpudeva 5, 1982, 258 v.dd.; Komo­
tini, Mus.: yayınlanmamış.

558. Georgiev agy. (bkz. yı.ık. 545. not) 523, lev. 81, 1 .

559. K-S 343 ve 3-9. notlar.

Dipnotlar 335

560. K-S 344 ve 11 . not; Ü. Çakan, Arkeoloji ve Sanat 40/41, 1988,
18v.dd.

561 . K-S 344 v.d.; N. Asgari, V. Araştırma Sonuçlan Toplanhsı (1988)
içinde 135 v.dd.

562. Örn. K-S 344, lev. 368.

563. Komotini, Mus.; yayınlanmamış.

564. K-S 345 v.d. (Mansel ile Fıratlı' ya gönderme ile) lev. 367. 369-71 ;
Herdejürgen (1981) 423 v.dd.

565. K-S 345 ve not 37 (İstanbul Ark. Müz. 71 . 88; yayınlanmamış).

566. K-S 363 v.d.]ev. 399; Herdejürgen (1981) 424 v.dd. ve not 37.

567. K-S 345 v.d. !ev. 792.

568. Makedonya için: K-S 346 v.dd. !ev. 373-93. - Epir için: K-S 357 v.d.
!ev. 396. - Akhaia, Adalar ve Girit için: K-S 358 v.dd. lev. 394-95.
397-405; Ghisellini (1985) 249 v.dd. (Gortyn, Girit); G. Touchais,
BCH 1 12, 1988, 630 v.d. res. 30 (Messene) .

569. Bkz. Bu kitapta Bölüm 4.3.

570. Gortyn için: Ghisellini (1985) 291 v.dd. No 13-14, res. 16-1 7.- Ro­
dos için: K-S 636 s .507; G. Konstantinopoulos, Archaia Rhodos
(1 986) 128, res. 116 . - Atina için: Waelkens (1982) 86 No 107; Walker
(1990) 53 v.dd. No 68.

571 . Dyrrachium (Durres, Arnavutluk) için: K-S 272; G. Koch, RM 95,
1988, 241 v.d. No 7-9, !ev. 92. - Nikopolis (Bah Yunanistan) için:
Koch (1980) 85 v.dd. res. 32-33; K-S 272. - Girit için: ASR iV 2 129,
!ev. 144, 1; K-S 272; Ghisellini (1985) 302 v.dd. No 18, res. 22-23. -
Ayrıca krş. Pa tras'ta (Akhaia, Yunanistan) bulunan Roma kenti ya­
pımı kül umaları: Sinn (1987) No 70. 102. 285.

572. Aigina Adası için: K-S 360, 493, 519, !ev. 504. - Samos Adası için:
K-S 363. 493.

573. G. Konstantinopoulos, Die Museen von Rhodos 1. Das archaolo­
gische Museum (1977) 44 v.d. No 55. 62, res. 58. 62 (malzeme mer­
mer olarak belirtilmiştir ama, söz konusu olan kireçtaşıdır); K-S
364. 543.

336 Dipnotlar

574. Bkz. Bu kitapta Bölüm 8.4.2 ve not 668.

575. Selanik için: K-5 346 ve not 4. - Dyrrachium için: G. Koch, RM 95,
1988, 239 v.dd. No 4-6 (buna yeni buluntuları eklemek gerekir). -
Phournoi Adaları için: O. Chatzeanastasiou, ADelt 38 B 2, 1983, 348
v.dd.)ev. 144.

576. Kaynakça olarak bkz. yuk. 568. not ayrıca K-5 470 v.dd. lev. 373.
394-398. 400-03; P. Papangele, ADelt 35 B 1, 1980 (1988) 328,)ev.
173; Rizakes-Touratsoglou agy. (bkz. yuk. 463. not); Ghisellini
(1985) 289 v.dd. No 12 (?). 19-20. - Ohrid'deki parça (K-5 399, 12 .
not, 465) da bir Attika lahdinin kopyasıdır. - Ayrıca krş. Walker
(1990) 40 v.dd. No 44 B. 49. 57; Koch agy. (bkz. yuk. 463. not).

577. Ghisellini (1985) 322 v.dd. No 27.

578. Ghisellini (1985) 324 v.dd . No 28, 38-39.

579. Akanthos için: K-5 349, lev. 393. - Pyrasos için: A. Ntina, ADelt 36
B 2, 1981 (1988) 267,)ev. 161, 3. - Larisa için: K-5 347; P. Pensabene,
Dialoghi d' Archeologia N.5. 3, 1981, 102, res. 24; 106. - Gortyn için:
Ghisellini (1985) 294 v.dd . No 15 . 1 6. 21-24.

580. İstanbul Arkeoloji Müzesi 665; K-5 364 ve 84. not.

581 . K-5 350 ve 50. not; Herdejürgen (1981) 415 not 7.

582. Herdejürgen (1981) 413 v.dd. res . 1-2.

583. Herdejürgen (1981) 415 v.dd. not 3.

584. 5parta (Peloponez, Yunanistan) Müzesi: Koch agy. (bkz. yuk. 463.
not).

585. M.-T. Couilloud, BCH 98, 1974, 402 v.dd.; K-5 363 v.d. lev. 399;
Herdejürgen (1981) 424 v.dd.

586. K-5 365, lev. 404.

587. Makedonya için K-5 348 v.d.; 1. Bokotopoulou, ADelt 36 B 2, 1980
(1988) 239, lev. 218a; B. Allamane, ADelt 35 B 2, 1980 (1988) 408,)ev.
239b; aynı yazar, ADelt 38 B 2, 1983 (1989) 312, lev. 1 26b. - Nikopo­
lis için: K-5 358. - Gytheion (5parta'nın limanı) için: K-5 361 ; Koch
agy. (bkz. yuk. 463. not). - Girit için: Ghisellini (1985) 355, res. 2.

Dipnotlar 337

588. Bkz. Bu kitapta Bölüm 2.2.

589. K-S 349 v.d. ve 48-49 . notlar; T. Kozelj ve diğ. , StudMisc. 26, 1985,
77, lev. 4,2-3, C. Koukouli-Chrysanthake, ADelt 36 B 2, 1981 (1988)
328 v.dd. !ev. 222,2; 223, 224, 1 -2.

590. K-S 350 v.dd. !ev. 375-92.

591 . K-S 347 v.d. !ev. 374.

592. K-S 351 v.dd. lev. 375. 380-81 . 384-88; Wredc (1981) 229 No 99; 249
v.d . No 144.

593. K-S 353, v.d. lev. 376. 383.

594. K-S 353, !ev. 389-92.

595. K-S 353, lev. 377-79.

596. K-S 354, !ev. 382; Wrede (1981) 198 No 7 !ev. 5,1 .

597. K-S 354, ve 116-18. notlar.

598. Bkz. Parçaların birleştirilmesi K-S 355 v.d.

599. Genel olarak Anadolu için: K-S 476 v.d.

600. Efes, aşağı agoradaki mahzen (envantersiz); Ayrıca bir sanduka-
nın parçası ve kapak vardır. Bkz. yuk. not 420.

601. K-S 509 v.dd.

602. Asgari (1978) 37 v.dd.; K-S 477.

603. Asgari (1978) 40 v.dd.; K-S 477.

604. K-S 477 (örn. Efes, Pamukkale (Hierapolis) ve Konya' da) .

605. K-S 533 v.dd. ; Waelkens (1982), dizin s. 134; eldeki parçaların sa­
yısı çok daha fazladır.

606. K-S 480 v.dd.; F. Işık, şu yapıt içinde: Grabeskunst (1993) 9 v.dd.
!ev. 1 v.dd.; D. Berges, şu yapıt içinde: Grabeskunst (1993) 23 v.dd.
!ev. 9 v.d .; V.M. Strocka, AA 1996, 45 v.d.; F. Işık, şu yapıt içinde:
Akten S-C 1995 (1998) 278 v.dd. lev. 1 10v.dd.

338 Dipnotlar

607. K-5 481, 536; V. İdil, Likya Lahi tleri (1985); H. Yılmaz, Lykia. Ana­
dolu - Akdeniz Arkeolojisi 1, 1994, 42 v.dd.

608. Herdejürgen (1981) 430 not 53; K-S 481, 539, lev. 524/25; Işık
(1981 /82) 77 not 78; aynı yazar (_

1983) 258 v.d . res. 19.

609. Çanakkale Müzesi Envanteri 4626:F. Işık, AA 1992, 142, res. 31.

610. Sagalassos (Pamphylia'da Sancaklı) için: R. Fleischer, Provincialia
et Classica . Festschrift E. Diez (1978) içinde 39 v.d.; K-S 481, 544 ve
4. not.; V. Köse, lstMitt 48, 1998, 249 v.dd. - Termessos için: A. Pek­
ridou, Das Alketas-Grab in Termessos (1986). - Side için. K-S 481 ,
540,)ev. 529 (aynca krş. yitik parça K-5 481 . 9. not).

611 . S. Atasoy, AJA 78, 1974, 255 v.dd .; Herdejürgen (1981) 430. 53. not;
K-5 481, 531 .

612. Forschungen in Ephesos VI (1979) 99 v.dd. res. 86 v.dd. (C. Prasch­
niker); 148 v.d . res. 118 v.dd. (R. Fleischer); K-S 481, 519.

613. Adanda için: K-5 481 ; Herdejürgen (1981) 430. 53. not. - Side için:
K-5 481, 540, res. 528.

614. K-S 482, 540,)ev. 520-21 ; Işık (1981 /82) 279 ve 127. not, res. 40; H .
Froning, GGA 238, 1986, 218.

615. K-S 39 v.d .)ev. 10.

616. K-S 483, 520 v.d. lev. 505-06.

617. Asgari (1977) 337 v.dd. ve 27. not (16-1 7. resimlerdeki parçanın İ .S.
61 /62 yılından kalma olması gerekir); K-5 482, 519 ve 5. not.

618. Asgari (1977) 376; K-S 344, 351 . 66. not; 483. 491 .

619. K-S 483, 494, 510; Işık (1981 /82) 57 v.d. 51 . not.

620. K-S 483, 494, 525; Işık (1986) 161 v.dd.)ev. 50 v.dd.

621 . K-S 483, 526)ev. 516; Işık (1984) 262 v.d. res. 36; aynı yazar (1986)
1 63 v.dd. lev. 52, 3-4.

622. K-S 483, 542 v.d. lev. 534-35; The Anatolian Civilisations II (1983)
131 No B 363; Koch (1989) 178 v.d.; Myra'da St Nicholas Kilisesi'n­
de biri çok uzun (1,42 m. uzunluğunda) üç örnek vardır; T. Korkut,

Dipnotlar 339

Die pamphylisch-kilikischen Girlanden-Ostotheken (baskıya ha­
zırlanmakta).

623. K-S 482, 533 ve 28. not; Waelkens (1 982) 17 No 1 ,)ev. 1 , 1 -2; Her­
dejü�gen (1981) 426 ve 42. not; D. de Bernardi Ferrero, Scavi e ri­
cerche archeologiche degli anni 1976-1 979 (1 985) içinde 72 v.d. res.
9; Hierapolis di Frigia 1957-1987 (1987) 100 v.d.; S. Pülz, Untersuchun­
gen zur kaiserlichen Bauornamentik von Didyma (1989) 1 00 v.dd.
!ev. 36; bu kısmen kabul edilmiş erken tarihlemenin neye dayandı­
nldığı belJi değildir. Domitianus döneminde kuzeye çıkan ana yol
üzerinde kent sunı değil, bir büyük kapı yapılmışhr; yani daha geç
bir tarihte, İ.S. ikinci yüzyılda bir mezar yapısı yapıldığı görüşüne
karşı söylenecek bir şey yoktur herhalde.

624. K-S 533 v.d .

625. K-S 482, 496, 528; Işık (1984) 272 v.dd .

626. F. Işık, AA 1977, 380 v.dd.; K-S 82 v.d ., 520, lev. 507; Işık (1983) 254,
res. 12; aynı yazar (1986) 171 ve 62. not.

627. N. Asgari, Kleinasia tische Ostotheken in Sarkophagform (yayın­
lamamış tez, İstanbul 1965); H. Wiegartz, J. Borchhardt ve diğ.nın
Myra (1975) adlı yapıh içinde, 212 v.d . ve 283. not; K-S 481 v.d. ve
her yerde; Civilisations agy. (bkz. yuk. 622. not) 129 v.dd. No b 356-
70. - Terimler için: Kubinska agy. (bkz. yuk. 98. not) - Dört yetişkin
insanın gömülü olduğu bir örnek: A.M. Mansel ve diğ., Die Agora
von Side und die benachbarten Bauten (1956) 69, res. 110; ayrıca
krş. yuk. not 123.

628. Bkz. yuk. 610. not.

629. Asgari (1977) 337; E. Gibson, Zeitschrift für Papyrologie und Epigrap­
hik 42, 1981, 215-16, lev. 7; K-S 519 ve 3. not)ev. 503; Civilisations
agy. (bkz. yuk. 622. not) 129 No B 356; S. Erdemgil ve diğ., Efes Mü­
zesi kat. (1989) 107 v.d . (Envanter 452.1847); ayrıca krş. Milas'taki
örnek: A. Kızıl, VI. MKKS 1995 (1996) 255 v.dd.

630. Bkz. yuk. 610. not.

340 Dipnotlar

631 . Bkz. yuk. 617. not; ayrıca: Civilisations agy. 130 No B 358-59.

632. Civilisa tions agy. 134 No B 370 (yayınlanmamış).

633. K-S 499 ve 24-25. notlar; 501 v.d.; Civilisa tions agy. 131 No B 362.
- İznik, Burdur ve Kassel'da yatar figürlü kapaklar: Civilisa tiom;
agy. (bkz. yuk. 622. not) 132 v.dd. No B 366-67; H. Wrede, OPA 6
(1990) 29, res. 26; Gerke agy. (bkz. yuk. 473. not).

634. K-S 513 v.d.; Civilisa tions agy. 133 v.d. No B 368-69.

635. G. Koch, lliria 1 988, 1, 1 57 v.dd.

636. Bkz. yuk. 629. not.

637. Bkz. yuk. 631 . not; Roma'daki parçalar için: Koch (1982) 195 v.dd.
No 111 1 -3, res. 31-32, 34-38; Kyzikos (Balkıs) kaynaklılar için: K-5
51 4 ve 2. not. - C.M. Thomas - C. İçten, The Ephesian Ossuaries and
Roman lnfluence on the Production of Burial Containers, şu yapıt
içinde: 100 Jahre österreichische Forschungen in Ephesos, Akten
des 5ymposions Wien 1995, yay. haz. H. Friesinger - F. Krinzinger,
Armağ<rn. Viyana 260, 1999, 549v.dd.

638. AH. Smith, A Catalogue of Sculptures in the British Museum il
(1990) 196 No 1280.

639. Asgari (1977) 337 v.dd.

640. Asgari (1977) 345 ve 38. not; K-5 527 ve 36. not (Bodrum Müze­
si'nde ve 5tra tonikeia'da mezar evinin bahçesinde daha başka par­
çalar vardır) - AH. Baysal, Denizli - Pamukkale (tarihsiz) 28 (re­
simle.; Phrygia'da Hierapolis) .

641 . Bkz. yuk. 610. not.

642. Fleischer cıgy. (bkz. yuk. 61 0. not) 41 v.dd. !ev. 13, 8; 14, 9-10; 15, 1 1 ;
K-5 544 ve 5 . not.

643. Burdur, Müze: Işık (1981 /82) 75 v.dd. ve 76. not, res. 23.

644. Fleischer agy. (bkz. yuk. 610. not) 39,)ev. 9, 1 -la; K-5 544 ve 6. not;
M. Anabolu, Arkeoloji-Sanat Tarihi Dergisi 4, 1 988, 2, lev. 3-6.

645. Bkz. yuk. 622. not - Arles'a ihraç edilmiş bir örnek: : C. Sintes - M.
Moutashar, Musee de l' Arles antique (1 996) 152 No. 148.

Dipnotlar 341

646. Civilisa tions agy. (bkz. yuk. 622. not) 132 No B 365.

647. G. Mende), BCH 26, 1902, 225 v.dd. No 5 v.dd. res. 6-7; W. H. Buck­
ler ve diğ., JRS 14, 1924, 41 v.dd. No 25-27, !ev. 5-6; Monumenta
Asiae Minoris Antiqua VIll (1962) 11 No 57, !ev. 2; A. Giuliano, La
citta deli' Apocalissc (1978), res . 59-6İ (s .64'ü izler); K-S 549 ve 22.
not; Y.E. Scarborough, XII. Araştırma sonuçlan toplanhsı (1995)
339 v.dd.

648. Sinope (bugün İstanbul) için: K-S 555. - Kayseri için: Işık (1983)
254 v.dd. res. 17; S. Yıldız, Kayseri Müzesi Yıllığı 2, 1988, 18 v.dd. -
İstanbul 5342 için: İstanbul Arkeoloji Müzeleri Yıllığı 8, 1958, res.
22.

649. Öncelikle Asgari (1977) 329 v.dd.; K-S 484 v.dd. - Bunlara ek ola­
rak, yukarı (Y. Gediz Vadisi) Hermostal'de bulunan ve bugüne ka­
dar pek az sayıda lahdin üretim yeri olarak adı verilmiş bir taş o­
cağı için bkz. Asgari (1977) 348 v.d. 380; K-S 494; A. Pralong, RA
1980, 251 v.dd. - Artık göz ardı edilemeyecek bir yayın: F. Işık, Zum
Produktionsbeginn von Halbfabrikaten kleinasia tischer Girlan­
densarkophage, AA 1992, 1 21 v.dd.

650. Asgari (1977) 329 v.dd.; K-S 486 v.dd. res. 10-13, !ev. 499.

651 . Asgari (1977) 331 v.dd. 335, res. 53; 358, res. 57; 376 v.dd.; J.B.
Ward-Perkins, BSR 48, 1980, 23 v.dd. 40 v.dd. res . 2; K-S 490. - Sam­
sun için: Işık (1983) 260, res. 22-23. - Suriye ve Filistin için: C.M.
Lehmann, AJA 88, 1984, 250 v.d.; Koch (1989) 181 v.d. - Dyrrachi­
um için: G. Koch , RM 95, 1988, 239 v.dd. No 4-6, !ev. 88-89. - Aşa­
ğı İ talya için: L. Todisco, Taras 7, 1987, 79 v.dd. !ev. 19. M.H. Sayar,
XV. Araşhrma sonuçları toplanhsı 1997 1 (1998) 323, res. 3.

652. Bkz. yuk. 618. not; K-S 491 v.dd.

653. K-S 318 v.d. !ev. 351

654. Asgari (1977) 335 v.dd. 356, res. 54; 378 v.d.; E. Atalay, ÖJh 52,
1978-80 ek 53 v.dd. res. 2; K-S 492 v.dd.

655. K-S 493. Suriye için: Koch (1989) 181 v.d. - Roma için: Koch (1982)
195 v.dd. No 1-5, res. 31-32, 34-42.

342 Dipnotlar

656. Asgari (1977) 337 v.dd.; K-5 492.

657. Asgari (1977) 345 v.dd. 357, res. 56; 379 v.d.; K-5 495 v.dd .; Işık
(1984) 243 v.d.

658. K-5 496 v.d.

659. Asgari (1977) 347, 362; Işık (1984) 272 v.dd.

660. Asgari (1977) 343 v.dd. 356, res. 55; 379; K-5 494 v.d .; Işık (1986)
161 v.dd.

661 . K-5 494 v.d. - Phournoi için: O. Chatzeanastasiou, ADelt 38 B 2,
1983, 348 v.dd. lev. 144. - Suriye için: Koch (1989) 181 v.d. res. 27.

662. Işık (1986) 161 v.dd., özellikle 177 v.dd.

663. K-5 509 v.dd. lev. 494-98; Kalchedon (Kadıköy) için: Asgari (1978)
20 v.dd. - Kyzikos için: A. Yaylalı ve diğ., Xlll. KST 1 (1991) 209 Çi­
zim 3v.d. res. 21 ; aynı yazarlar., XVI. KST 11 (1994) 115 Çizim 2, res.
21 .

664. İznik Müzesi: Asgari (1977) 352, res. 47-48; 357; K-5 512.

665. Bkz. yuk. 619. not.

666. Bkz. yuk. 619. not; Nikaia'daki (İznik) bir örnek Herdeji.irgen ta­
rafından erken Flavius'lar dönemine tarihlenmiştir (1981, 427, 42.
not).

667. Bkz. K-5 514 v.dd. lev. 500-01 ; S. Erdemgil, III . KST (1981) içinde
64 v.d.)ev. 28, 2; 29, 1 (bugün Bergama Müzesi'nde); W. Radi, Ist­
Mitt 36, 1986, 147 v.dd. lev. 45-49.

668. K-5 515 v.dd.; A talay agy. (bkz. yuk. 654. not); Işık (1981 /82) 131
v.dd. res. 55-56; Waelkens (1982) 30 v.dd. lev. 8, 3.

669. Plinius, Naturalis Historia XXXVI 131 .

670. K-5 519 v.dd .; Atalay agy. (bkz. yuk. 654. not); Işık (1981 /82) 131
v.dd. res. 55-56; Waelkens(l982) 30 v.d. lev. 8, 3; H. Thür, şu yapıt
içinde: O. Knibbe - H. Thür, Via Sacra Ephesiaca 11, Österr. Archaol.
Institut, Berichte und Ma terialien 6, 1995, 49v.dd.; G. Koch, Kaiser­
zeitliche Sarkophage in Ephesos, şu yapıt içinde: 100 Jahre österre-

Dipnotlar 343

ichische Forschungen in Ephesos (bkz. yuk. not 637) 555v.dd.; E .
Karakaya, Sanat Tarihi Araşhrmaları Dergisi 13, 1996, 58 çizim 3
(Alaşehir); S. Karagöz, Zur Lokalisierung einer Marmorwerkstiitte
in Ephesos, şu yapıt içinde : Steine und Wege. Festschrift für D.
Knibbe zum 65. Geburtstag (1999) 55-59.

671 . K-5 520; E. Rudolf, Attische Sarkophage aus Ephesos (1989); ayrı­
ca: G. Koch, BJb 191, 1991, 110 v.dd. (bunlardan başka çok sayıda
Attika lahdine göndermeler içerir, bunlarla toplam sayı hemen he­
men iki kahna varmış olur); krş. yuk. 600. not - Başka bir Roma
kenti örneği için bkz. yuk. not 420.

672. K-S 520 v.dd . !ev. 505-09, 512-13, H. Thür, " . . . sonra kenti süsledi­
ler . . . ", Österr. Archaol. Institut, Sonderschriften 27, 1997, 55 v.dd.

673. K-5 521, !ev. 51 2 (Hypaipa); 521, 27. not; Işık (1986) 177 , 89a. not
(okul sahneli parça).

674. K-S 521 v.d . !ev. 509.

675. Bkz. yuk. 639 ve 626. notlar.

676. K-5 522, lev. 510-11 ; Baratte (1985) 277 v.dd. No 182 (buraya göre
buluntu yeri Kastellorizon'dur).

677. K-S 523; Işık (1981 /82) 131 v.dd. res. 55; 5. Erdemgil ve diğ., Efes
Müzesi kat. (1989) 87 (notlarla birlikte).

678. K-S 523 v.d. ; Sardes'daki örnek için: Waelkens (1 982) 40 No 1, !ev.
12, 1-2.

679. K-5 525 v.dd.)ev. 515; Işık (1986) 161, !ev. 50-54.

680. Işık (1984) 262 v.dd. res. 36; aynı yazar (1986) 163 v.d. 172 v.dd.
)ev. 52, 3-4; Tralleis'e gönderme, agy. 174 ve 80. not.

681. K-S 527 v.dd.; lşık(1984) 243 v.dd. - Pek çok yeni buluntu arasında
şu kadarını verelim. : C.P. Jones - R.R.R. Smith, AA 1994, 455v.dd.;
R.R.R. 5mith - C. Ratte, AJA 100, 1996, 26 v.dd . . ; R.R.R. 5mith, şu
yapıt içinde: Aphrodisias Papers 3 (1996) 32 v.dd. 67v.dd.; aynı ya­
zar, XIX. K5T il (1998) 306, res. 8 v.d. ;R.R.R. 5mith - C. Ratte, AJA
104, 2000, 240 v.dd .

344 Dipnotlar

682. K-S 528, !ev. 516-1 7; Işık (1984) 256 v.dd.; K. Erim, VIII . KST (1986)
içinde, 545. 573 v.d . res. 55-58; H . Sichtermann, Anadolu 22, 1981-
83 (1989) 211 v.dd.; B.C. Ewald, AA 1992, 469 v.dd.

683. K-S 528, !ev. 518; Işık (1984) 245 v.dd.

684. Işık (1981 /82) 47 v.dd. res. 6-10. 15-18. 24-26. 30-54; aynı yazar
(1984) 265 v.dd.

685. Işık (1984) 276 v.dd.

686. K-S 529 v.d. lev. 519-20; Işık (1984) 252 v.dd.; Waelkens (1982) 49
v.d. No 3, !ev. 13,4.; W. Koenigs, Westtürkei. Von Troja bis Knidos
(1991) 1 72; K. Erim, Aphrodisias (1989) 68, res. 99; 111 v.dd.

687. E.B. Harrison, AJA 85, 1981, 281 v.dd.; Erim agy. 95, res. 129; par­
çaların yerli bir mermerden yapıldığı anlaşılıyor, yani lahit Ati­
na' dan getirtilmemiş.

688. K-S 528 v.d. !ev. 521 ; Işık (1984) 243 v.dd.; Erim agy. (bkz. yuk. 682.
not) 545. 575, res. 59-60; aynı yazar, Aphrodisias Papers, JRA ek 1
(1990) içinde 34 v.dd. res. 36-37.

689. ASR V 3, 78, !ev. 95 v.d.; K-S 527 v.d. 41 . not; Işık (1984) 248, res.
10.

690. C. Fellows, Ein Ausflug nach Kleinasien und Entdeckungen in
Lykien (1983) 198 v.dd . !ev. 4b, res. 58; K-S 530; Işık (1 984) 250 v.dd.
res. 13-14, 24; 274, res. 57; K. Erim, Aphrodisias (1989) 113, res. 147.

691 . Bkz. yuk. 680. not.

692. Pisa, Mousalı lahit için: bkz. yuk. 689 . not. -Subiaco (Roma yakın­
ları, Sublaqueum) için bkz. : K-S dizin 665; Waelkens (1982) 34 No
4.

693. K-S 531 v.dd .; N. Asgari, TürkAD 25, 2, 1981, 11 v.dd. !ev. 11-19;
Işık (1981 /82) 44 v.dd. res. 5 - Görkemli kapak için krş. W. Bu ekler
ve diğ., JRS 16, 1926, 87 No 215, !ev. 12 .

694. K-S 532 v.d. 534, !ev. 527; Waelkens (1982) 28 No 31, !ev. 7 . 8, 1-2;

Dipnotlar 345

G. Bejor, MarbWPr 1 983, 287 v.d. (resimlerle) .

695. K-5 533 v.dd.; Bernardi agy. (bkz. yuk. 623. not) 68 v.d. res. 4; nek­
ropolde ve depoda pek çok, ve bir bölümü ufacık, parça vardır.

696. K-5 534; Waelkens (1982) bkz. dizin 134.

697. E. Schneider Equini, La necropoli di Hierapolis di Frigia (1972),
!ev. 2 v.dd.; K-5 534 ve dev; D. Bernardi de Ferrero, XVII. K5T il

(1996) 98, res . 6.

698. K-5 536 v.d.; C. Bayburtluoğlu, IX. K5T il (1987) içinde 133, 14, res.
2; D.K. Money, Anat5t 40, 1990, 29 v.dd .; l .A. Atila, il . MKK5 1991
(1992) 105v.dd. (Olympos); C. Le Roy, XV. K5T il (1993) 309, res. 2;
T. Marksteiner, XV. Araşhrma sonuçları toplanhsı 1997 il (1998)
334, res. 1; ayrıca krş.yuk. not 607.

699. A. Hane!, ÖJh 56, 1985 ek 1 77 v.dd.; A. Ballance, J. Morgenstern,
The Byzantine Church at Dereağzı (1983) içinde, 182 v.d. No 1, lev.
45, 1 (Marmara Adası mermerinden parç.); Walker (1990) 47 v.d.
No 58-59, lev. 24 (Lydai'dan parçalar)

700. K-5 539 (Phaselis, Tlos, ayrıca Balboura'da yeni buluntu).

701 . Bkz. yuk. 608. not.

702. K-5 538 v.d.; G.E. Dean, Kleinasien 4. Lykien (1980), lev. 53. 55; 5.
Dardaine - D. Longpierre, Ktema 10, 1985, 219 v.dd.

703. K-5 540 v.dd. - krş. kusursuz lahit (?) - kapak: H. Abbasoğlu,
XVIII. K5T il (1996) 43, res . 4. H. Rott, Kleinasia tische Denkmaler
aus Pisidien, Pamphylien, Kappadokien und Lykien (1908) 29v.d.
res. 9; N. Çevik, XIV. Araşhrma sonuçları toplanhsı 1996 1 (1997)
235-251 Çizim 2, res. 2-8.

704. K-5 497 v.dd.; Waelkens (1982) özellikle 105 v.dd.; krş. bu kitapta
Bölüm 5.

705. Asgari (1 977) 349 v.dd.

706. Bkz. yuk. 610 ve 613. notlar.

346

707. Bkz. yuk. 614. not.

708. Bkz. yuk. 622. not.

709. K-5 541 ,)ev. 532.

710. K-5 541, lev. 533.

Dipnotlar

711 . K-5 541 ve 21 . not; O. ve Ü. Atvur, Side (1984) 60 (ve res.).

712. K-5 542 ve 33-34. notlar.

713. K-5 542 ve 35. not; ayrıca Antalya Müzesi'nin bahçesinde bulunan
pek çok parça.

714. K-5 544 v.dd.; Machatschek-Schwarz agy. (bkz. yuk. 487. not) 97
v.dd. 101 v.dd. res. 72-73. 75. 77; Işık (1981 /82) 40 v.dd. res. 3-4; M.
Waelkens ve diğ., AnatSt 40). 1990, 185, lev. 27a; D.H. French, IX.
Arastirma sonuclari toplantisi (1991)155, res. 10; B. İplikçioğlu ve
diğ., Epigraphische Forschungen in Termessos und seinem Terri to­
rium I (1991); il (1992); III (1994).

715. Bkz. yuk. 642. not.

716. K-5 544 v.dd. res. 23, lev. 526.

717. K-5 544 v.d . ve 9-12 . notlar.

718. K-5 548 v.dd.; Arkeoloji ve Etnografya Müzelerinin bahçesindeki
birçok yeni buluntu.

719. K-5 548 ve 1 . not; Waelkens (1982) 23 v.d. No 19, lev. 3, 4; 30, 4; M.
önder, Konya (tarihsiz) 80 v.d. res. 2-4.

720. Bkz. yuk. 647. not.

721 . K-5 548,)ev. 536; Waelkens (1982) 41 v.d. No 1, lev. 12,3; M. Önder,
Konya (tarihsiz) 76, res. 1 .

722. K-5 548 v.d .)ev. 538; Waelkens (1982) 59 No 5, lev. 18,4; Işık (1983)
248, res. 2 (sayfa ters konulmuş?); Konya' da müzede yeni buluntu.

723. K-5 549,)ev. 537.

Dipnotlar 347

724. Waelkens(1982) 41 v.d.; A. Hall - M. Waelkens, AnatSt 32, 1 982,
151 v.dd.

725. K-5 556; Işık (1983) 25, res. 16.

726. Kayseri, girlandlar için: K-5 556,)ev. 550; Işık (1983) 282, res. 45. -
Kayseri, ostotekler için: bkz. yuk. 648. not. - Niğde, girlandlar için:
K-5 556 ve 33. not. - Kayseri, Avanos' tan: Işık (1981 /82) 33 v.dd.
res. 1-2.

727. Kayseri, Müze: yayınlanmamış.

728. Niğde, Müze, Tyana'dan: K-5 556 ve 36. not; D. Berges, şu yapıt
içinde: Veröffentlichungen der Joachim Jungius-Gesellschaft Ham­
burg 87, 1998, 1 97v.dd. lev. 13v.d. (Tyana); D. Berges - J. Nolle, Tya­
na . Archaologisch-his torische Untersuchungen zum südwestlic­
hen Kappadokien, Inschriften griechischer Stadte aus Kleinasien
55 (2000).

729. K-5 554; Işık (1983) 247 v.dd. 275 v.dd.

730. K-5 555; Işık (1983) 247 v.dd. res. 4, 8-11; 275 v.dd. res. 33-37.

731 . K-5 555, !ev. 549; Işık (1983) 278, res. 38-39; A. Yüce, VIII. MKKS
1997 (1998) 519v.d. Çizim 1 v.d ., res. 1 v.dd.

732. F. Işık, Festschrift für N. Himmelmann (1989) içinde, 399 v.dd. lev.
64.

733. Bkz. yuk. 648. not.

734. K-S 550 v.dd. - M. Sayar ve diğ., Inschriften aus Hierapolis Kasta­
bala, Österr. Akademie Sitzungsberichte 547, 1989, 28f. No. 22, res.
27v.d .; aynı yazarlar., X. Araşhrma sonuçları toplanhsı (1992)
1 78v.d. res. 5; 183, res. 21 ; R. Ergeç, iV MKKS 1993 (1994) 467v.dd.
res. 6.

735. Adanda için: bkz. yuk. 613. not. - Adrassos için: E . Alföldi-Rosen­
baum, The Necropolis of Adrassus (Balabolu) in Rough Cilicia
(lsauria), (1980). - Anamurion için: J. Russel, Ti.irkAD 25, 1, 1980,
273, res. 30.

348 Dipnotlar

736. Kil için: A. Taşyürek, AnatSt 23, 1 973, 16 (Anazarbos); N. Himmel­
mann, Sarkophage in Antakya (1970) 16 v.d. 3. not. - Kurşun için:
D. Ussichkin, IsrExpIJ 27, 1977, 215 v.dd. !ev. 30.

737. K-S 551 , !ev. 539.

738. Asgari (1977) 335, res. 1 1 ; K-S 55 ve 7. not.

739. K-S 551 ve 12-14. notlar; Işık (1983) 254 v.d. res. 13.

740. K-S 552, !ev. 540.

741. K-5 551 v.d. !ev. 541; Işık (1983) 254 v.d. res. 13.

742. Asgari (1977) 344, res. 31; K-S 552.

743. Asgari (1977) 340, res. 25; K-5 552, !ev. 542.

744. K-S 552, !ev. 543-44, 547.

745. K-5 553 ve 26. not.

746. Alföldi-Rosenbaum agy. (bkz. yuk. 735. not) 38 v.dd. !ev. 24 v.dd.;
ayrıca krş. !ev. 20 v.d.; K-5 552 v.d. !ev. 545-46.

747. Tapınak yakınlarındaki Uzunca burç için: K-5 553.

748. K-S 553, !ev. 545; Alföldi-Rosenbaum agy. (bkz. yuk. 735. not) !ev.
44 v.dd.

749. Machatschek (1967) 33 v.dd., 43 v.dd.

750. Alföldi-Rosenbaum agy. (bkz. yuk. 735. not) 28 v.dd., 57 v.d.

751. K-5 554; C. Marek, Epigraphica Anatolica 6, 1985, 1 40 v.dd. No 20-
25, !ev. 1 7 v.dd. (bunlar arasında 140 v.d . No 21, !ev. 1 7 Marmara
Adası mermerindendir; süslemesi İstanbul' da yayınlanmamış olan
parçayla karşılaşhrılabilir).

752. Bkz. yuk. 648. not.

753. K-5 555 ve 8. not.

754. Işık (1983) 259 v.d. res. 20-23; 284, res. 50-51.

755. Örn. İstanbul 314 : K-S 557. - Amsterdam: Griekse, Etruskische en

Dipnotlar 349

Romeinse kunst. Allard Pierson Museum Amsterdam (1984) 149
v.d . res. 119C; 202. - Roma ve Boston: Koch (1982) 201 v.dd. No 6-7,
res. 43-48.

756. K-S 558 v.d.

757. Bkz. yuk. 94. not.

758. A.P. Chubova, Sovjetskja Archeol . 1984, 4, 250 v.dd.; Jongste agy.
(bkz. yuk. 330. not) 137 v.d. No P 7, rcs. 88.

759. Bkz. yuk. 92. not.

760. K-S 559 v.d.; J. Des Gagniers ve diğ., Soloi 1 (1985) 95 No 74, res.
190.

761 . K-S 560 v.dd. - Ayrıca Işık (1981/82) 57 v.dd. res. 11, 13-14, 27-28;
aynı yazar (1983) 255, res. 14-15; M. Chehab, BMusBcyrouth 34,
1984; 35, 1985; Baratte (1985) 290 v.dd . No 191 v.dd.; G. Koch, DaM
4, 1989, 1 63 v.dd.; Arethousa'da yerel bir girlandlı lahdin yayınlan­
mamış yeni buluntusu.

762. Koch (1989) 161 v.dd.; Walker (1990) 34 v.d. No 38, !ev. 1 4; G. Koch,
DaM 9, 1 996, 197 v.dd.

763. K-S 564 v.d. !ev. 558-60; Baratte (1985) 294 v.dd. No 1 96-98; S. Ha­
kimian, Berytus 35, 1987, 203, res. 2; Weber (1989) 56, !ev. 61, 3-4.

764. K-S 569 v.d.; K. Parlasca, MarbWPr 1984, 283 v.dd.; A. Schmid t­
Colinet, Palmyra . Kulturbegegnung im Grenzbereich (1995) 36f.;
D. Wielgosz, şu yapıt içinde: Studia Palmyrenskie, yay. haz M.
Gawlikowski (1997) 69v.dd.; K. Parlasca, şu yapıt içinde: Akten S­
C-. 1995 (1998) 311v.dd .. !ev. 126v.dd.

765. Weber (1989); aynca G. Koch, BJb 191, 1991, 106 v.dd .

766. K-S 570 v.dd.; L.Y. Rahmani, İsrail Müzesi Yıllığı 7, 1988, 47 v.dd.;
aynı yazar, IsrExp!J 39, 1989, 72 v.dd.; L.Y. Rahmani, A Catalogue
of Roman and Byzantine Lead Coffins from Israel (1999).

767. L.Y. Rahmani, IsrExplJ 38, 1988, 246 v.dd .; ayrıca Sidon'dan (Say­
da) örnekler.

350 Dipnotlar

768. K-S 573, lev. 583. 585 ; Y. Magen, şu yapıt içinde: Early Chris tianity
in Context. Monuments and Documents, yay.haz. F. Manns - E. Al­
lia ta (1993) 1 49v.dd.; G. Foerster, şu yapıt içinde: Akten S-C 1995
(1998) 295 v.dd. lev. 120 v.dd.

769. K-S 573, lev. 586-87; L.Y. Rahmani, Biblical Archaeologist 45, 1 982,
109 v.dd.; Treasures of the Holy Land. Ancient Art from the Israel
Museum, New York (1986) 217 v.dd.; H.-P. Kuhnen, Paliistina in
griechisch-römischer Zeit (1990) 271 v.d.; L.Y. Rahmani, A Catalo­
gue of Jewish Ossuaries in the Collections of the State of Israel
(1994).

770. Treasures agy. 224 v.d. No 115.

771 . K-S 573 v.dd. lev. 588-89; E. Dama ti, Haaretz Museum Yearbook
2/3, 1985/86, İbran. 87 v.dd. res. [Bunun da ne olduğunu bulama­
dım] 11 ; R. Barkay, Eretz Israel 19, 1987, İbran. res. 73; Y. Magen,
agy. İbran. 72 v.dd. res. 75; Kuhnen agy. (bkz. yuk. 769. not) 274
v.dd.

772. Bkz. yuk. 762. not; C.M. Lehmann, AJA 88, 1984, 250 v.d.

773. K-S 575 v.d . lev. 584. 590; bkz. yuk. 77. not (Gadara hakkında); We-
ber (1989) 56 ve 163. not.

774. K-S 576 v.dd. lev. 593-95; H. Stefanska, EtTrav 15, 1990, 371 v.dd.

775. Ayrıca krş. 44. not.

776. ASR iV 3, 228, lev. 250. 230, 3-4; K-S 577 v.d. lev. 596; F. Ciliberto,
Hefte der archaologischen Seminars der Universita t Bern 13, 1990,
21 v.dd.

777. K-S 578 v.d. lev. 588-99; Koch (1982) 207.

778. K-S 578 ve 19. not; A. Gassovska, EtTrav 13, 1983, 99 v.d.

779. K-S 579, lev. 597; Koch (1982) 205 v.dd. No 2-5, res. 50-53; Giuliano
(1985) 470 No IX, 1; Koch (1989) 1 82 v.d. res. 28; aynı yazar, DaM 4,
1989, 179 No 18, lev. 46 d-e; Bysans och Norden. Akta för Nordiska
forskarkursen i bysantinsk konstvetenskap 1986 (1989) 170, res. 3b;
A. Ambrogi, Xenia Antiqua 2, 1993, 103 v.dd.

Dipnotlar 351

780. K-S 579 ve 36. not.

781 . Parlasca agy. (bkz. yuk. 95. not).

782. K-S 579 v.d.

783. K-S 580, !ev. 591-92; Walker (1990) 34 No 37,]ev. 1 4; Sinn (1987) ta­
rafından derlenmiş Roma kenti kül urnalan arasında bunun hiçbir
biçimde koşutu yokhır.

784. Wrede-Harpath agy.(bkz. yuk. 30. not); H. Wrede, Jdl 104, 1989,
373 v.dd.; H. Wrede, şu yapıt içinde: Antikenzeichnung und Anti­
kenshıdium in Renaissance und Frühbarock (1989) 141 v.dd.; araş­
hrmanın tarihçesi için bkz. K-S 6 v.dd.

785. R. Lullies-W. Schiering, Archaologenbildnisse (1988) 35 v.d.

786. R. Lullies-W. Schiering, agy. 85.

787. R. LuUies-W. Schiering, agy. 96 v.d.

788. ASR il, Kitabın kapağında 1 980 yılında fiya hnın 225 Mark olduğu
bildiriliyor!

789. R. Lullies-W. Schiering, agy. 236 v.d.; Gerhart Rodenwaldts, Beit­
rag zur Klassischen Archaologie, yayınlayan: W. Schindler; Wiss.
Zeitsch. Berlin 35, 1986, Heft 8.

790. R. Lullies-W. Schiering, agy. 250.

791 . Sempozyumlara sunulmuş bildirilerin bir bölümü yayınlanmıştır:
H. Wiegartz ve diğ., AA 1 971 , 86 v.dd. (1970 sempozyumu); D.
Andreae ve diğ., AA 1977, 327-478 (1976 sempozyumu); D. Andre­
ae-S. Settis (hazırlayanlar), Colloquio su! reimpiego dei sarcofagi
romani ne! medioevo, MarbWPr 1983, ve B. Andreae (hazırlayan),
Symposium über die antiken Sarkophage, MarbWPr 1984 (1982
sempozyumu); G. Koch (yay.), Grabeskunst (1993; Symposium
1990); G. Koch (yay.), Akten S-C 1995 (1998; Symposium 1995).

792. G. Koch-H. Sichtermann, Römische Sarkophage (1982). Ayrıca
krş. G. Koch, Frühchristliche Sarkophage, Handbuch der Archa­
ologie (2000).

352 Dipnotlar

793. Yayınlanmış ciltlerde yazarlar ve yıllar, hazırlanmakta olanlarda
katkıda bulunanlar belirtilmektedir.

794. B. Andreae, ANRW il 12, 2 (1981) 3-64'te 1945 ve 1980 yılları ara­
sında yayınlanmış çalışmaların çok yönden sınıflandırılmış bir
kaynakçasını verir.

795. Özellikle: P.E. Arias ve diğ., Camposanto monumentale di Pisa. Le
antichita 1 (1977); McCann (1978); 1 . 1 . Saverkina, Römische Sarko­
phage in der Ermitage (1979); Baratte (1985); Walker (1990); A. Gi­
uliano (yay.), Museo Nazionale Romano, Le Scultı.ıre 1 10, 1 sarco­
fagi 1 (1995); il (1988); A. Sadurska, Les sarcophages et !es frag­
ments de sarcophages dans !es collections polonaises, CSIR Polog­
ne il 2 (1992); J .S. 0stergaard, Catalogue lmperial Rome. Ny Carls­
berg Glyptotek (1996).

796. Buna bir temel oluşturmak üzere: Bober-Rubinstein agy. (bkz.
yuk. 24. not); ayrıca bkz. Wrede-Harprath agy. (bkz. yuk. 30. not).

AA

AAAd

AAJ

ADelt

AJA

Kaynakça Kısalbnaları

Archaologischer Anzeiger

Antichita Altoadria tiche

Annual of the Department of Antiqui ties of Jor­
dan

Archaiologikon Deltion

Ameıican Journal of Archaeology

Akten S-C 1995 (1998) G. Koch (yay.haz.), Akten des Symposiums
"125 Jahre Sarkophag-Corpus" 1995, Sarkop­
hag-Studien 1 (1998)

AM

AnatSt

Mi tteilungen des Deutschen Archiiologischen
lnsti tu ts, Athenische Abteilung (Athenische
Mitteilungen)

Anatolian Studies

Ancient S tones (1992) M. Waelkens ve diğ., Ancient Stones: Quarr­
ying, Trade and Provenance (1992)

ANRW

AntK

Aqui!Nost

Asgari (1977)

Asgari (1978)

ASR

Aufstieg und Niedergang der Römischen Welt

Antike Kunst

Aquileia Nostra

N. Asgari, AA 1977, 329 v.dd .

N. Asgari (ve N. Fıratlı), Studien zur Religion
und Kultur Kleinasiens. Festschrift F.K. Dörner
(1 978) içinde, 1 v.dd . .

Die Antiken Sarkophagreliefs: Yazar ve basım
yılı genellikle belirtilmiştir; bunlar 10. ,bölümde
açıklanmaktadır; lahi tlerin numaraları belirtil­
miştir; scıyfalar için S kullanılmışhr.

354 Kaynakça Kısaltmaları

Baratte (1985) F. Baratte, F. Baratte - C. Metzger, Catalogue des
sarcophages en pierre d'epoques romaine et pa­
leochretienne (1985) içinde

BCH �ulletin de Correspondance Hellenique

BdA Bolletino d' Arte

Bjb Bonner jahrbücher

BMusBeyrouth Bulletin du Musee de Beyrouth

BollMC Bolletino dei Musei Cornunali

BSR Papers of the British School at Rorne

BullCom Bolletino Comunale

CSIR Corpus Signorurn Imperii Rornani

DaM Darnaszener Mitteilungen

E tTrav Etudes et Travaux

GGA Göttingische Gelehrte Anzeigen

Ghisellini (1985) E. Ghisellini, Annuario della Scuola Archeolo­
gica di Atene 63, 1985 (1989) 249 v.dd.

Giuliano (1979) A. Giuliano, Museo Nazionale Romano. Le
sculture I, 1 (1979)

Giuliano (1981) 1, 2 (1981)

Giuliano (1982) 1, 3 (1982)

Giuliano (1984) 1, 7 (1984)

Giuliano (1985) 1, 8 (1985)

Grabeskunst (1993) G. Koch (hazırlayan), Grabeskunst der Rörnisc­
hen Kaiserzeit (1993)

Gütschow (1938) M. Gütschow, Das Museurn der Pratextat-Kata­
kombe, Atti della Pontificia Accadernia Roma­
na di Archeologia, seri III, Mernorie, cilt iV
(1938) 29 v.dd.

Kaynakça Kısaltmalan

Herdeji.irgen (1981) H. Herdejürgen, JdI 96, 1981 , 413 v.dd.

Herdejürgen (1984) H. Herdejürgen, MarbWPr 1984, 7 v.dd.

Herdeji.irgen (1988) H. Herdejürgen, AA 1988, 87 v.dd.

Herdejürgen (1989) H. Herdejürgen, AntK 32, 1989, 17 v.dd.

IsrExplJ Israel Exploration Joumal

Işık (1981 /82) F. Işık, ÖJh 53, 1981 /82, ek baskı 28 v.dd.

Işık (1983) F. Işık, MarbWPr 1983, 247 v.dd .

Işık (1984) F. Işık, MarbWPr 1984, 243 v.dd.

Işık (1986) F. Işık, IstMitt 36, 86, 161 v.dd.

JbBer!Mus Jahrbuch der Berliner Museen

355

Jdl Jahrbuch der Deutschen Archaologischen Insti­
tuts

JRA

JRS

Koch (1980)

Koch (1982)

Koch (1984)

Koch (1988)

Koch (1989)

Koch (1993, 1)

Koch (1993, 2)

K-S

Journal of Roman Archaelogy

Journal of Roman Studies

G. Koch, BJb 180, 1980, 51 v.dd.

G. Koch, BJb 1 82, 1982, 167 v.dd.

G. Koch, MarbWPr 1984, 27 v.dd .

G. Koch, Roman Funerary Sculpture. Ca talogue
of the Collections. The J. Paul Getty Museum
(1988)

G. Koch, BJb 1 89, 1989, 161 v.dd.

G. Koch, Kaiserzei tliche Sarkophage in einer
Privatsammlung, AA 1993, 141 v.dd.

G . Koch, Einige Fragmente figürlicher Sarkop­
hage, AA 1993, 409 v.dd.

G. Koch-H. Sichtermann, Römische Sarkopha­
ge (1982)

356

KST

LIMC

Machatschek (1967)

Marble (1990)

MarbWPr

McCann (1978)

MKKS

Kaynakça Kısaltmalan

Kazı sonuçları toplanhsı

Lexicon Iconographicum Mythologiae Classi­
cae

A. Machatschek, Die . Nekropolen und
Grabmaler im Gebiet von Elaiussa Sebaste und
Korykos im Rauhen Kilikien (1967)

Marble. Art Historical and Scientific Perspecti­
ves on Ancient Sculpture. The J. Paul Getty Mu­
seum (1990)

Marburger Winkelmann-Programm

A.M. McCann, Roman Sarcophagi in the Metro­
politan Museum of Art (1978)

Müze kurtarma kazılan semineri

Monna-Pensabene (1977) D. Monna-P. Pensabene, Marmi dell'Asia Mi­
nare (1977)

MüJb

ÖJh

OPA 6 (1990)

RA

RACr

RendPontAcc

Rep. 1

RM

Münchner Jahrbuch der bildenden Kunst

Österreichische Jahreshefte

Roman Funerary Monuments 1. Occasional Pa­
pers on Antiqui ties 6, The Paul Getty Museum
(1990)

Revue Archeologique

Rivista di Archeologia Cristiana

Rendiconti della Pontificia Accademia Romana
di Archeologia

F. W. Deichmann (hazırlayan), Repertorium der
christlich-antiken Sarkophage 1 (1967)

Mitteilungen des Deutschen Archaologischen
lnstituts, Römische Abteilung (Römische Mitte­
ilungen)

Sinn (1987)

StudMisc

TürkAD

Waelkens (1982)

Walker (1990)

Weber (1989)

Wiegartz (1965)

Wiegartz (1974)

Wrede (1981)

ZDPV

Kaynakça Kısaltmalan

F. Sinn, Stadtrömische Marmorurnen (1987)

Studi Miscellanei

Türk Arkeoloji Dergisi

357

M. Waelkens, Dokimeion. Die Werksta tt der
reprasen ta ti ven kleinasia tischen Sarkophage
(1982)

S. Walker, Roman Sarcophagi in the British Mu­
seum (1990)

T. Weber, Syrisch-römische Sarkophag­
beschlage (1989)

H. Wiegartz, Kleinasiatische Saulensarkophage
(1965)

H. Wiegartz, Melanges Mansel (1 974) içinde,
345 v.dd.

H. Wrede, Consecratio in Formam Deorum
(1981)

Zeitschrift des Deutschen Palastina-Vereins

Resimlerin Kaynaklan

INR = Roma'daki Alman Arkeoloji Enstitüsü Nega tifleri

Resim 1 : Bildarchiv Foto Marburg 64.757

Resim 2: INR 71 .673

Resim 3: INR 77.1082

Resim 4 ve 5: Photos Sarkophag-Corpus

Resim 11 : INR 72.1350
Resim 18: INR 70.2151
Resim 19: INR 37.538

Resim 22: INR 78.116

Resim 23: INR 83.1488

Resim 25: INR 71 .651
Resim 26/27: INR 75.1101 /02

Resim 30: INR 72.590

Resim 31 : INR 36.566

Resim 32: INR 36.560
Resim 35: INR 68.4811

Resim 36: INR 80.2707

Resim 37: INR 55.427

Resim 38: INR 29.400
Resim 39 : INR 57.320

Resim 40: INR 80.1 655

Resim 41 : INR 71 .1762

Resim 42: INR 79.3940

Resim 43: INR 72.679

Resim 44: INR 72.698

Resim 45: INR 76.750

Resim 46: INR 61 .1417

Resim 47: INR 62.789

Resim 48: INR 80.1681

Resim 49: INR 29.273

Resim 50: INR 31 .958

Resim 51 : INR 80.560

Resim 52: INR 80.3263

Resim 53: INR 79.1868

Resim 54: INR 72.709

Resimlerin Kaynaklan

Resim 58: Neg. DAi Atina 74/35
Resim 60: Neg. DAi İs tanbul 67 /16

Resim 61: INR 79.62

Resim 64: INR 77.469
Resim 66: Mus. Photo,

Resim 69: INR 76.2954

Resim 71 : INR 64. 2022

Resim 72: Mus. Photo.
Resim 78: Neg. DAi Atina Sparta 10

Resim 100: ÖJh 26, 1930 ek 13 res .3

Resim 101 : ÖJh 1 7, 1914, lev. 2

Resim105: AA 1933, 51 res. 3

Resim 112 ve 1 20 : Photo Sarkophag-Corpus

Resim 121 : INR 60.1833

Resim 122: INR 63.2342.

359

Resim 20-21, 24, 29, 33-34, 55-57, 59, 62-63, 65, 68, 73, 76-77, 78-81 , 87,
92, 102-04, 107, 110-111 , 113-115 : Photo G. Koch.

Resim 6-10, 12-1 7, 28, 67, 70, 74-75, 82-86, 87-89, 93-99, 106, 108-109, 116-
119: H. Koch tarafından çizilmiştir.

Dizin

Aachen, Persephone, 7, 184 Res. 1

Adanda, 215, 265

Adonis, 69, 80, 95, 97, 104, 290
Res. 4 1

Aeneas, 102, 105, 290, Res. 42

Agrigento, Hippolytos, 10

Ahşap (tahta) lahitler, 1 5, 25, 264,
268, 275

Aigina Müzesi, 1 99, 225 Res. 87

Akhaia, 86, 1 59, 1 88, 1 97

Akhilleus, 6, 80, 103, 104, 1 06,
118, 141, 143, 1 44, 147, 148, 1 55,
156, 157, 165, 1 67, 269, 290, Res.
54-55

Aktaion, 105, 133, 290

Alaşehir, 218, 243, 245

Alkestis, 70, 80, 106, Res. 30-32

Alketas Mezarı, 215, 219

Alçıtaşı, 179

Alexanderia (bkz. İskenderiye)

Amazonlar, 66, 106, 141, 145, 155,
156, 165, 1 66, 222250, 262, 290,
Res. 43. 56

Ancona Müzesi, 178

Ankcı kuşlcırı, 129, 130, 1 34, 147,
153

Antakya Müzesi, Res. 1 1 1

Antalycı Müzesi, 1 7, 1 72, 216, 257,
259, Res. 68, 107

Antiocheia, 273

Aphrodisias, 21 , 44, 48, 74, 86,
138, 173, 212, 218, 220, 235, 236,
240, 243, 246-253, 256, 260, 291,
Res. 21, 91, 96, 103, 104, 1 05

-Frizli lahit, Res. 104

-Girlandlı lahit, Res. 2 1

-Sütunlu lahi t, Res. 1 05

Aphrodite, 69, 104, 107, 117, 125,
203

Apollon, 1 09, 110, 111, 114, 119,
290

Aquileia, 151, 173, 178, 1 79, 180

Araba yolculuğu sahnesi, 64, 72,
133, 1 36

Arabia (Arabistan), 23, 24, 82,
159, 160, 172, 275, 281, 292

Arabistan, bkz. Arabia

Ares, 107, 290

Dizin 361

Arka yüz betimlemeleri, 27

Arles, 1 82, 1 83

Artemis, 38, 105, 111, 203

Askı-çelenk, bkz. girland, 8, 16,
1 7, 23, 43, 51, 53, 73, 102, 127,
153, 165, 1 90

Asklepios 1 31

Assos, 23, 25, 178, 1 95, 199, 203,
241, 242, 243, 271, 280, 282, Res.

99

Aşağı İ talya, 160, 1 81 , 232

Athena, 1 19, 125, 150

Atina, 2-5, 10-11, 13, 16-20, 25, 27,
31, 38, 42, 44, 46-47, 53, 58, 60-
61 , 65-67, 69, 72-73, 82-83, 85-87,
98, 102, 109, 138-141, 150-151,
154, 157-159, 161, 1 63, 170-172,
181-182, 185, 1 88-189, 1 92, 1 97,
1 99, 203, 210, 237, 243, 246, 250-
251, 255, 257, 259, 265, 269, 271,
273, 280-281, 284, Res. 6, 9, 20,

58, 62

-Platon'un Akademisi, Res. 62

-Philopappos'un mezarı, 154

-Hephaisteion'da çocuklar,
Res. 20

-Ulusal Müze, Res. 57

-Magnos Eryades lahdi, 155

-Meleager betimlemeli
lahit, Res. 58

Attika lahi tleri, (ayrıca bkz. Ati­
na), 4, 30, 76, 83, 1 40-141, 1 46-
148, 151-152, 154, 1 57, 159-161,
1 72, 178, 1 80, 186, 1 88-189, 191,
197, 199, 204, 206, 210, 212, 245,
257, 271, 273, 290

Augsburg, 1 84, Res. 71

Av sahneleri, 7, 65, 72, 80, 93, 95-
97, 99, 101, 104, 108, 110, 122,
124, 132, 135-136, 141 , 143, 146-
147, 151 , 155, 166, 1 71, 180, 1 82,
253-254, 288-289, Res. 2, 19, 22,

38

Bağ bozumu, 96, 100, 122, 1 36,
151 , 283, Res. 40, 122

Balbinus lahdi, 70

Balkanlar, 15, 34, 60, 86-87, 187,
1 97

Bari, Sütunlu lahit, 1 21

Basel, Antikçağ Müzesi, 100, 109-
110, 124

Bazalt, 23, 275, 282, 284, Res. 115

Belevi, 22, 215

Bellerophon, 149, 1 55, 186, 290

362

Bergama, mezar, 95, 241

Berlin, 89, 286, Res. 5

-Klein-Glienicke, Res. 15,6

-Pergamonmuseum, Res. 5

Beyrut, Ulusal Müze, 278, Res. 55,

57, 63

Biçimler, 30, 31, 38, 76, 84, 1 66

Bilgeler, 80, 119-121, Res. 50

Bithynia, 21 , 42, 44, 62, 1 73, 193,
203, 209, 211-212, 220, 222-223,
237-242, 259, 262, Res. 98

Bizans, (bkz. İstanbul), Res. 76

Boks, (bkz. Yumruk dövüşçüleri)

Boyama, 24, 46, 53, 58

Britanya eyaleti, 24, 82, 86, 1 60,

Bronzdan lahi tler, 275-276

Burdur Müzesi

-Ilubon'da bulunmuş
girlandlı lahit, Res. 81

Bursa Müzesi

-Sütunlu lahit parçaları, 53,
209

Bi.ikolik betimlemeli lahitler, 100-
101 , 136, 288, Res. 40

Büstler, 74, 116-1 17, 1 93, 203, 215,

227, 232, 239, 241, 249, 253, 275

Campania, 34, 181, 234

Carrara, 4, 18-19, 137

Cehennem, 89, 1 1 3, 149, 1 55, 245,
250, 291, Res. 33, 101

Cenaze şöleni, 1 96-197, 200, 203,
240

Chamosor'lar (bir bölümü toprak
içinde lahitler), 37 Res. 1 2

Codex Coburgensis, 10, 285 Res.

5

Codex Pigianus, 285

Conclamatio (ağlama, yakınma),
99

Cupa, cupola, 38, 1 76, 186 Res. 13

Çobanlar, 100, 190, Res. 40

Dacia, 86, 1 87, 1 94, 292,

Daidalos, 114, 1 71, 290

Dalgalı (alev görünümlü) saçlar,
50, 135, 247

Dalmaçya, 22-23, 65, 68, 73, 86,
137-138, 1 60, 1 72, 1 80, 1 85, 1 88-
189, 232-233, 291, Res. 74

Deniz savaşı, 66, 1 48, 156, Rcs. 59

Deniz yaratıkları (Nereid'ler), 66,
81 , 93, 1 17-11 8, 127, 133-134,

Dizin 36.3

1 36, 1 40, 151 , 1 75, 1 82, 210, 240,
288, 291, Res. 49

Denizkızları, 111

Devler, 112, 290

Dionysos, 1 34, 288, Res. 5, 48, 60,

1 1 4

Dioskurlar (Zeus'un oğulları),
109

Dokimeion, 3-5, 1 1 , 13-14, 16-17,
1 9-21 , 25, 27, 31, 42, 44, 46, 53,
58, 65-67, 69, 73, 76, 81 -823, 85,
87, 109, 111, 121, 138, 140, 159,
163, 165, 1 69-173, 1 78, 181, 188,
1 92 1 94-195, 1 97, 200, 206-212,
215, 222, 227, 235, 237, 239-240,
243, 245, 246, 249-253, 255-257,
259-263, 265-267, 271, 273, 280-
281, Res. 64-66, 68-69, 82

Domuz avı, 108

Durres (Arnavutluk'ta :Durazzo,
Dıraç) Müzesi, 242 Res. 84

Düğün, 65, 72, 93, 96-98, 136, 138,
1 73, 288, Res.39

Dyrrachium, bkz. Durres, 137,
1 99, 223, 232

Efes, (ayrıca bkz. Selçuk), 1 7-18,
22, 74, 86, 137-138, 156, 159, 166,
1 72-173, 1 78, 181, 1 99, 201, 208,

216, 218-219, 224-225, 230, 233-
234, 243-245, 247, 250, 259, 265-
266, 274, Res. 86, 87, 91, 95

-Celsus lahdi, 61

Elaiussa Sebaste (Ayaş/Merdi­
venlikuyu), 85, 265

Endymion (uyuyan delikanlı ile
karısı), 107, 1 33, 141, 245, 290,
Res. 44

Epir Yarımadası (Epiros), 23, 61,
86, 159, 188, 1 97

Erdemler, 65, 79-80, 96

Eroslar (Putto'lar), 32, 35, 51, 53,
64-66, 93, 1 1 7, 121 , 123-127, 129,
1 31 , 134, 1 40, 152-154, 156-157,
165-166, 169, 175, 179, 182, 1 85,
1 90, 1 94-195, 210, 212, 222, 225,
235, 239, 244, 249-250, 266, 268,
286, 288-289, Res. 29, 51, 61, 65,

66, 78

Eskişehir

-Lahitli tümiilüs, 215

Ev biçimli lahi t, 31 , 35, 101

Felsefeciler, 289

Ferrara Kent Müzesi

-Sütunlu lahit, Res. 71

Filistin, 15, 23-24, 62, 77, 83, 86,

364 Dizin

137, 159, 1 61 , 1 72, 232, 242, 268,
277-280, 292, Res. 118-119

Fiyn tlar, 1 9, 66

Floransa, 1 9, 1 38, 1 73

Frasca ti, Villa Taverna, 97, 160,
281-282

-Komutan betimlemesi, 65,
69, 96-97, 1 34, 288

Frizli lahi tler, 31, 43-44, 66, 72-74,
79, 97-98, 103, 1 07-1 09, 1 12-1 14,
116-11 9, 1 24-125, 128, 134, 1 37,
161 , 167, 169-1 70, 172-1 73, 1 85,
199, 209, 211 , 216, 245-246, 251,
260, 269, 275, 280, 282, Res. 1 5,
1 04

Gadara, 23

Galya (Gallia, bug. Fransa), 1 60-
1 61 , 1 80

Ganymedes, 114, 1 80, 249, 290

Gemi yolculuğu, 101, 123

Girland (askı-çelenk), 8, 1 6-17,
23, 43, 73, 127, 165

Goethe, 1 0

Gortyn (Girit'te), 137, 1 97, 199

Gömü gelenekleri, 8 , 14, 24, 40,
59, 70, 220

Granit lahitler, 16, 23, 34, 283

Gra tia'lar (üç zerafet tanrıçası),
1 14, 125, 290

Gytheion, 199, 201

Ha tcrius ailesi mezarı, 100

Herakles, 107-108, 1 49, 155, 166,
170-171 , 250, 269, 290, Res. 45,68

Hermes, 1 19

Hıristiyan lahitleri, 5 1 , 66, 88, 96,
1 30, 136

-Civi tavecchia Müzesi, 1 05

Hierapol\s (Pamukkale), 213, 217

Hippolytos, 1 0, 66, 80, 95, 108,
111 , 1 21 , 134, 141 , 1 43, 1 45-146,
155-157, 1 82, 273, 290, Res. 46,

57, 112

Hispania, bkz. İspanya

Hypogeum (hupogeion, yeralh
mezarı), 62

Iasos, 21 , 236, 247, 248, Res. 1 02

Iliupersis, 1 14

Ionia (bkz. İyonya)

lphigeneia, 112

Isauria, 211-212, 227, 239, 257,
261-262

Ostotekler, Res. 90,

Dizin 365

Lahi tler, Res. 1 09

İnsan yaşamından sahneler, 93

İskender lahdi, 1

İskenderiyc (Alexandcria), 1 5,
2 1-24, 86, 232, 237, 242, 262-264,
Res. 121

İspanya, 9, 24, 38, 160, 1 74, 1 76,
1 85-186

İstanbul, (Bizans), 22, 24, 194,
1 96-197, 229, 283

-Arkeoloji Müzesi, Res. 60, 76,

101-102, 112

-Cehennem lahdi, Res. 101

-Dionysos betimli Attika
lahitleri, Res. 60

-Iasos'tan girlandlı lahit,
Res. 1 02

-Hippolytos, 66, 80, 95, 108,
111, 1 21 , 134, 1 41, 1 43, 145-
146, 1 55-157, 1 82, 273, 290,
Res. 46, 57, 1 1 2

-Yerel lahitler, Res. 76

İyonya (lonia), 173, 201, 234, 243

İznik (Nikaia), 1 73, 209, 237, 239

İzmir, (Smyrna), 1 7, 1 72, 217, 243

-Germencik'te bulunmuş

girlandlı lahit, Res. 103

İzmit (Nikomedia), 1 7, 1 72, 193,
237

Kapak biçimleri, 35, 56, 155, 165,
1 69, 1 76, 1 89-1 90, 233-235, 241,
253, 256, 260, 262, 275, Res. 7-10,

1 76, 1 89-1 90, 233-234

Kardeşler lahdi, 69, 98

Kemik çekmecesi, (bkz. ossuari­
um)

Kentauros'lar, 114, 1 15, 1 46, 275,
290, Res. 115

Kınm, 159

Kıvrılmış döşek, (bkz. Sigma)

Kilden lahi tler, 265, 275-276

Klineli anıt, 29, 36-37, 72, 82, 88-
89, 92-93, 99, Res. 36

Klineli kapaklar, 29-32, 57, 72-74,
139, 154, 156, 159, 1 69, 171 , 212,
215, 233, 252, 256, 260, 267, Res.

66, 69, 73

Komutan betimlemeleri, 65, 96,
134, 288

Korsika, 1 81

Kumtaşı, 23, 1 84, 277

Kurban sahneleri, 101, 129, 289

3(.5 Dizin

Kurşundan lahi tler, 16, 84, 86,
185, 265, 268, Res. 1 1 7

Kuzey Afrika, 38, 82, 160, 174,
1 86

Kuzey İtalya, bkz. Yukarı İ talya

Kül urnaları, 1, 12, 35-36, 39, 72,
84, 88-91 , 128, 1 30, 1 90, 201, 219,
284, Res. 35

Lahi tlerin yerleştirilmesi, 5

Levha kapak, 28 Res. 8.2

Levha lahitler, Res. 1 , 15, 74-75,

108-109

Lykia, 32-34, 37, 212, 2 14, 226-
227, 254, 256, 258-259, 281 , 291 ,
Res. 106

Lykurgos, 116

Magistrahıs, (bkz. Yüksek görev­
li) betimlemeleri

Makedonya, 23, 74, 86, 1 37, 159,
1 88, 1 97, 201 , 204, 206, 223, 232

Malibu'da Paul Getty Müzesi

-Girlandlar, Res. 24

Malzeme, 13, 16, 1 9, 23, 66, 1 19,
1 40, 1 63, 175, 1 81 , 203, 205-206,
216, 268, 287

Mantova (İtalya) Dukalık sarayı,
97

Marmara Adası, (bkz. Procon­
nessos)

Marsyas, 109-110, 290

Medeia, 109, 290

Medici, 9, 1 12, 138

Meleager, 291 , Res. 47, 58

Melfi (İta lya) Müzesi

-Sütunlu lahit, Res. 69

Memurlar, 96

Mermer ocakları, 1 71

Meslekler, 101

Methoni (Yunanistan), 23, 199

Mevsimler, 47, 60, 63-64, 81 , 93,
116, 124-127, 129, 135-136, 1 41 ,
175, 1 84, 190, 251, Res. 52

Mezar kabartmaları (bkz. Ka­
bartma süslü steller), 1-2, 12-1 5,
72, 84, 89, 190-1 91 , 1 93, 196, 204,
227

Mezar sunakları, 1 2-1 4, 76, 90,
128-129, 190

Mısır, 15, 23-25, 34, 37, 77, 82, 86,
138, 160, 271 , 282, 284, 292

Milano, 1 79, 283

Milas, (bkz. Mylasa)

Dizin 367

Milet (Miletos), 217, 247-248 249, 253, 265, 289, Res. 94

Mimarlık öğesi taşıyan, (bkz. sü­
tunlu lahitler)

Mitolojik konular, 155

Moesia (Güneydoğu Balkanlar),
86, 159, 172, 180, 1 87, 191-192,
232, 292

Mousa'lar, 64-65, 80, 93, 119-121,
134-136, 140, 151 , 1 55-1 56, 1 71,
1 82, 246, 250-251 , 286, 288, Res.

50, 1 04

Mylasa (Milas), 21 , 236

Myra, Aziz Nicholaus, 227, 258

Myrmekion, 1 59, 269

Mysia, 241-242

Napoli Ulusal Müzesi, 19

Neoptolemos (Akhilleus'un oğ-
lu), 1 14, 290

Nereid'ler, (bkz. Deniz yaratıkla­
rı)

New York Metropolitan Müzesi,
1 8

Nikaia (bkz. İznik)

Nike (utku tanrıçası), 63-64, 66,
72, 93, 1 14, 116, 123-125, 127,
129, 133, 1 55, 1 65-1 66, 169, 175,
194, 204, 227, 232, 234-236, 244,

Nikomedeia, 17, 172, 193, 237

Nikopolis (Yunanistan), 199, 201 ,
242

Niobe çocukları, 268, 290

Noktacı biçem, 51, 135-136, Res.

22

Noricum, 20, 86, 1 38, 180, 1 83,
191, 291

Odysseus, 1 1 1 , 149, 291

Oidipous, 1 1 4, 149, 1 55, 291

Okeanos, 1 17, 129

Orestes, 81, 112, 1 49, 1 55-156, 291 ,
Res. 4

Orpheus, 1 14, 149, 156, 291

Ossuarium (kemik çekmecesi),
1 5, 38, 268, 279, Res. 1 1 9

Ostia, 8 , 1 8, 35, 64, 101, 125, 174-
1 75

-Müzesi, Res. 52

-Eroslu Attika lahit, Res. 61

Ostotekler, 2, 14, 27, 31, 38, 73,
169, 199, 201 , 205, 207, 209, 213,
216, 218-221 , 223, 225, 227, 229,
234, 256, 260, 263, 269, Res. 83,

84

368 Dizin

Oyunlar, 122, 151

Palaestra (bkz. Turnuvalar)

Palermo, 7, 51

-Katedral, Aslan avı, Res. 2

-Bölge Müzesi, Res. 25

Palmyra, 62, 268, 275, 292, Res.

1 1 6

Pamphylia, 23, 166, 199, 217, 220,

226, 234, 255-259, 269, 271 , 291

-Os totekler, Res. 89

-Lahitler, Res. 107

Pamukkale, (bkz. Hierapolis)

Pancratius mezarı, 59

Pannonia, 68, 86, 138, 1 80, 184,

187, 190-1 92, 194, 291 , Res. 75

Paphlagonia, 263-264

Parapetasma, 63

Paris, Louvre Müzesi, 1 9

-Marsyas, Res. 15,5

Paris'in yargısı, 112

Paros, 18, 21, 197, 200-201

Patras, 199

-Odeion, Res. 77

-Girlandlar, Res. 77

Pavonazzetto mermeri, 1 7

Peleus (Akhilleus'un babası),
104, 1 14, 133, 291

Pelops (Zeus'un torunu), 1 12,

133, 149, 1 57, 291

Pentelikon mermerleri, 1 8-19

Pentheus (Thebai kralı), 1 16,

Perge, 17, 33, 172, 226, 257, Res.

1 07

Persephone, 7, 80, 113, 141, 184,

291, Res. 1

Perseus, 114, 165, 291

Phaeton, 113

Philippi (Kavala), 200

Phrygia, 4, 17, 82, 1 09, 163, 207,

236, 247, 252, 257, 262, Res. 6

Pisa mezarlığı, 7

-Mousa betimli sütunlu
lahit, 251, 289

Pisidia, 23, 32, 42, 203, 211-212,

225, 239, 257, 259, 261 -262

-Lahitler, Res. 108

-Ostotekler, Res. 88

Plinius, 243

Plotinus lahdi, 69, 121

Dizin 369

Pontus Galcı ticus, 263-264

Porfir lahi tler, 33, 283, Res. 122

Portreli lahi tler, 69, 72-73, 132

Poseidon, 1 12, 1 18

Proconnessos (Marmcıra Adcısı),
18, 22, 230 Rcs. 92-94

Profil kesimli !ahi tler, 203, 280,
Res. 34

Prometheus, 113, 121 , 291

Protesilcıos (Truva savcışı kcıhrn­
manlcırındcın), 80, 1 14, 291

Providence, Thode Islcınd School

-Anadolu'dan üretimi
lahit, 167

Prusias ad Hypium (Konuralp),
2 17

Psyche, 99, 121-124, 1 26, 129, 249

Puttolar, (bkz. Eroslcır)

Raeticı, 33, 86, 174, 1 80, 183

Rcıffoello, 8, Res. 3

Rcıticıria , 1 92

Rcıvenna, 23, 178-1 79, 242, 289

Regmım Bospori, 25, 35

Reims, 1 82

Renkler, (bkz. boyama)

Rhea Silvia, 97, 102, 114, Res. 4

Rhein-Mosel Bölgesi, 23, 33, 74,
85-86,] 74, 180, 1"83

Rilke, 10-11

Rodos Adası, 1 97

Roma

-Conserva tori Sarayı, 110-111

-Av sahnesi, Res. 19

-Melecıger, Res. 47

-Mevsimler, Res. 18

-Mcıttei scırayı

-Aslan avı, Res. 38

- Museo Ccıpitolino, 106-107

-Akhilleus'ltı lahi t, Res.
54

-Amcızon'lu lahit, Res. 43

-Ammendola savaşı yok
lahdi, Res. 3 7

-Endymion, Rcs. 44

-Roma Uluscıl Müzesi, 1 17, 123

-Acilia lahdi, 98

-Aeneas, Res. 42

-Deniz yaratıkları, Res. 49

370 Dizin

-Ludovisi savaş lahdi, 65,

69, 95

-Eroslar, Res. 51

-Girlandlar, Res. 23

-Herakles-sütunlu lahid
Res. 45

-Hippolytos, Res. 46

-Klineli anıt, Res. 36

-Profil kesimli lahit, Res.34

-Pantheon girlandlar, Res. 3

-Praetextat katakompu, 35

-S. Constanza, 59

-S. Lorenzo, düğün, Res. 39

-S. Maria Antiqua

-Girlandlar, Res. 53

-Tor Pigna ttara, 59

-Torlonia Müzesi, 119, 121

-Mousa'lar - Bilgeler,
Res. 50

-Via Cassia "Tomba di
Nerone", 60

-Villa Doria Pamphilj, 9

-Villa Giulia Ulusal Müzesi, 89

-Cehennem, Res. 33

-Villa Medici, 9, 112

Romulus, 97, 102

Rönesans, 3, 9-11 , 101-102, 292

Sabina'lar, 102, 114, 291

Saçlar, (bkz. Dalgalı alev görü­
nümlü)

Sagalassos, 215, 219, 226

Sal yolculuğu betimi, 123

Salona (Hırvatistan'da Solin),
137, 161, 188, 190, 233, Res. 74

Samos Adası, 199, 225, 234

San Marino (Kaliforniya'da), 64

Sandık-lahitler, 42, 179, 203-204,

211, 216, 218, 222, 239, 260, 262,

Res. 15.2, 79, 98, 1 -2. 108-109

Sardes, 219, 223, 243, 246, Res. 85

-Ostotekler, Res. 85

Sardunya Adası, 1 81

Sarkophag-Corpus, 114, 165, 286-

287, 291-293

Savaş sahneleri, 65, 69, 95, Res. 37

Selanik, 15, 20, 32, 38, 42, 65, 68,

74, 86, 157, 188, 197, 199-201,

203-206, 232, 239, 242, 291

-Müze, Res. 56, 79, 80

Dizin 371

-Alçak kabartmalı lahitler
Res. 80

-Amazonlar, Res. 56

-Annia Tiyphaina lahdi,
204

Selçuk Müzesi

-Girlandlar, Res. 1 00

Sicilya Adası, 7, 23,. 160, 1 74, 1 81

Side, 33, 173, 215-216, 226, 257-

259

-Müze, Res. 65

-Eros'lar, Res. 65

Sidon (Sayda), 1, 62, 275, 278, Res.

1 1 7

-Kral nekropolü, 1

Sigma (Kıvrılmış döşek), 99

Sinop, 159, 229, 267

Smyrna, (bkz. İzmir)

Sparta, 60, 116, 160, 1 99-200

-Müze, Res. 78

-Yerel Eroslar, Res. 78

Split Arkeoloji Müzesi

-Sütunlular. , Res. 73

St Petersburg, 146

Steller, 2

Stibadium (döşek-sofra), 99

Stra tonikeia, 21, 225, 230, 236, 247

Subiaco Manastırı, 167, 252

Suriye, 15, 21, 23-24, 32, 43, 62,

65, 77, 82-83, 86-87, 137, 159-
161 , 172, 232, 234, 237, 242, 268,

271 , 273-277, 280, 292, Res. 1 1 2,

115, 1 1 7

Sütunlu lahitler, 17, 3 1 , 44, 65, 73,
76, 89, 97-98, 108, 116, 119, 125-

126, 138, 155, 169-171, 173, 179-
1 80, 192, 195, 212, 235, 239-240,
246, 251, 261, 266, 290, Res. 1 7,

70

Synnada (Suhut) bkz. Dokimeion

Şairler, 120

Şam Ulusal Müzesi

- Kentauros'lar, Res. 115

- Deniz savaşı, Res. 59

Tanrılar, 79, 98, 107, 113

Taranto Körfezi (İtalya), 20-21

Termessos, 215, 21 9, 225, 259-260

Thasos (Taşoz) Adası, 18, 20, 200-
201, 03, 239

Thebai'lılara karşı yediler, (bkz.
Yedi ler)

372 Dizin

Theseus, 72, 109, 1 14, 133, 148,

291

Tımisoara (Macaristan'da Temeş­
var-), 194

Tomi (Romanya'da Kös tence),
192

Torre-Nova lahi tleri, 1 38, 166,

170, 172, 222, Res. 66

Tortona, Phaeton, 1 80

Trakya, 23, 86, 159, 187, 194, 196-

197, 216, 232

Traverten (kefeki taşı), 194

Trier, 23, 58, 60, 1 84-185

Tripoli (Lübnan'da Trablus), 160,

273, Res. 1 1 2

Triptolemos (Demeter kültü rahi­
bi), 1 14, 291

Troas, 23, 241-243

Tı.irnuvallır (Palaestra), 101, 122

Tüf (lav), 23

Tyros (Sur kenti), 62, 156, 226, 278

-Girlandlılar, 92, 11 7, Res.

113

-Sühınlular, Res. 114

Urbino Arkeoloji Müzesi

-Loculus levhaları, Res. 26-

28

Urnalar, (bkz. Kül urnaları)

Uşak Müzesi, 218

Yani (Gürcistan' da), 269

Vatikan, 63, 70, 100-101 , 104, 1 15,

121, 138, 282

-Adonis, Res. 4 1

-Alkestis, Res. 30-32

-Cornelius Scipio lahdi, 12, 89

-Dionysos, Res. 48

-Gemi yolculuğu, 101 , 123

-Girlandlı ostotek, Res. 64

- Plotinus lahdi, 69, 121

-Valeriamıs'un lahdi, 64

-Vallianus'un lahdi, 65

Velletri Belediye Müzesi, 102,

138, 173

Verona, 179

Yalancı lahi tler, 35-36

Yan yüzlerdeki betimlemeler, 27-

28, 31, 42, 46, 58, 60-61, 73, 100,

120-121, 123-124, 129-130, 138,

152-153, 155, 184, 191, 1 96, 204,

215, 235, 239, 242, 244, 249, 256-

Dizin 373

257, 282, Res. 8, 1 1

Yarı bitiriliş lahi tler, 21, 86, 1 78,
1 81 , 190

Yas cinleri, 124

Yazıtlar, 5, 37-38, 66-68, 74, 91,
1 93, 196, 200, 203, 20-206

Yediler (Thebai'lılara karşı), 114,
1 49, 155, 291

Yemek, sofra, 81, 99, 1 10, 227

Yerel lahitler, 5, 14, 58, 73, 163,
1 79, 1 82-183, 193-194, 200, 203,
207, 209-210, 233, 249, 254, 256,
262, 275, Res. 98, 1 06, 1 08, 1 09,

1 1 1

Yivli lahitler, 35, 42, 53, 63, 97-98,

101, 1 14, 116, 1 1 9-120, 124, 127,
130, 153, 1 69, 205, 211 , 246, 252
Res. 1 1 , 1 5.3, 16

Yukan İ talya, 1 4, 42, 44, 60, 68,
73, 77, 85-86, 138, 160-1 61, 1 73-
1 74, 1 76, 178-182, 1 84, 187-1 91,
206, 232, 234, Res. 70

Yumruk diivi.işçi.ileri (Boks), 72,
143

Yüksek görevli (magistratus) be­
timlemeleri, 79, 96, 288

374

Prof. Dr. Guntram Koch

1941 yılında doğan Guntram Koch, Göt­
tingen ve Atina'da Klasik Arkeoloji, Er­
ken. Dönem Hıristiyan ve Bizans Arke­
olojisi ve Sanatı ile Klasik Filoloji öğre­
nimi görmüş, 1970'te doktorasını ver­
miş, 1977' de doçent unvanı almıştır.
1981 'den beri Marburg (Almanya) Phi­
lipps Üniversitesi'nde Erken Dönem Hı­
ristiyanlık ve Bizans Arkeoloji ve Sanatı
profesörüdür.

Guntram Koch, ayrıca Alman Arkeoloji Enstitüsü' nün bir araştırma
yayını olan Antikçağ lahi tleri sicil kütüğü "Sarkophag-Corpus" ad­
lı yapıtın yayına hazırlayıcısıdır.

Pek çok sayıda makale, eleştiri ve inceleme yayını arasından şu baş­
lıkları veriyoruz:

• Meleager. Die mythologischen Sarkophage 6, ASR XII 6 (1975)

• Griechische Mythen auf römischen Sarkophagen (H. Sichtermann
ile birlikte, 1975)

• Römische Sarkophage. Handbuch der Archaologie (H. Sichter­
mann ile birlikte, 1982)

• Roman Funerary Sculpture. Catalogue of the Collections. The J.
Paul Getty Museum, Malibu (1988)

• Albanien. Kunst und Kultur im Land der Skipetaren (1989)

• Sarkophage der römischen Kaiserzei t (1993)

• Frühchristliche Kunst. Eine Einführung (1995)

• Early Christian Art and Architecture (1996)

• Frühchristliche Sarkophage, Handbuch der Archaologie (2000)

ROMA İMPARATORLUK QÖNEMİ !AHİTLERİ

Kabartmal ı lahit ler, çoğun l ukla i .S. i l . ve 1 1 1 . yüzy ı l lardan kalmadır ve bunlar

Roma İmparator luk Dönemin in özgün sanat türüdür. B içemleri n in incelenme­

s i üretim merkezler in i ve sanat bakımından bütün lük gösteren yöreleri b i r­

b i r i nden ayırmamıza o lanak verd i k ler i iç in , lahit ler, söz konusu dönemin sanat

tari h inde büyük önem taşır. Bu malzeme Roma İmparatorluğu'nu ekonomi , t i­

caret, top lum ve d in yaşamı bakımlarından tanıtmada da önem taş ı r lar. Roma

dönemi lahd i , yüzy ı l lar boyu beğen i l i p aranan bir sanat yapıtı o lmuştur. Anti k­

çağ son larından Ortaçağa hatta günümüze kadar tekrar tekrar ku l lan ı lan lah it­

ler vardır. Ortaçağ ın ve öze l l ik le Rönesansın sanatçı lar ı bun lardan etki lenm iş­

ler ve bu etk i lenme sanatları için be l i r leyici o lmuştur. Bu kitapta Roma'ya bağ­

lı tüm topraklar iç indeki bütün lahit ler topluca gözden geç i r i lmekted i r. Başlan­

gıç bölüm ler i nde genel konular ele a l ı n ı rken üç ana üretim merkez i , Roma, Ati­

na ve Dokimeion (Afyon), ayrı bö lümlerde incelenmekte, son o larak da Doğu

ve Batı eyaletleri nde üret i len lahit ler tanıt ı lmaktadır. İmparator luk Dönemi lah it­

ler i h içb i r zaman bu b iç im alt ında i ncelenmemişt i . Okur, metni izleyen ve sa­

yı ları hiç de az o lmayan notlarda araştırmaların son durumu hakkında b i l g i a la­

bi leceğ i kaynakları bu lacaktır. Ayrıca, b i rçok resim ve bu kitap iç in özel olarak

yapı lmış çiz im, Roma İmparator l uğu içi ndeki lahit üretim in in çeşit l i örnekleri n i

sunmaktadır.

ISBN 975 - 6899 - 92 - 1

9 789756 899922

	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111
	Untitled.FR12 - 0112
	Untitled.FR12 - 0113
	Untitled.FR12 - 0114
	Untitled.FR12 - 0115
	Untitled.FR12 - 0116
	Untitled.FR12 - 0117
	Untitled.FR12 - 0118
	Untitled.FR12 - 0119
	Untitled.FR12 - 0120
	Untitled.FR12 - 0121
	Untitled.FR12 - 0122
	Untitled.FR12 - 0123
	Untitled.FR12 - 0124
	Untitled.FR12 - 0125
	Untitled.FR12 - 0126
	Untitled.FR12 - 0127
	Untitled.FR12 - 0128
	Untitled.FR12 - 0129
	Untitled.FR12 - 0130
	Untitled.FR12 - 0131
	Untitled.FR12 - 0132
	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148
	Untitled.FR12 - 0149
	Untitled.FR12 - 0150
	Untitled.FR12 - 0151
	Untitled.FR12 - 0152
	Untitled.FR12 - 0153
	Untitled.FR12 - 0154
	Untitled.FR12 - 0155
	Untitled.FR12 - 0156
	Untitled.FR12 - 0157
	Untitled.FR12 - 0158
	Untitled.FR12 - 0159
	Untitled.FR12 - 0160
	Untitled.FR12 - 0161
	Untitled.FR12 - 0162
	Untitled.FR12 - 0163
	Untitled.FR12 - 0164
	Untitled.FR12 - 0165
	Untitled.FR12 - 0166
	Untitled.FR12 - 0167
	Untitled.FR12 - 0168
	Untitled.FR12 - 0169
	Untitled.FR12 - 0170
	Untitled.FR12 - 0171
	Untitled.FR12 - 0172
	Untitled.FR12 - 0173
	Untitled.FR12 - 0174
	Untitled.FR12 - 0175
	Untitled.FR12 - 0176
	Untitled.FR12 - 0177
	Untitled.FR12 - 0178
	Untitled.FR12 - 0179
	Untitled.FR12 - 0180
	Untitled.FR12 - 0181
	Untitled.FR12 - 0182
	Untitled.FR12 - 0183
	Untitled.FR12 - 0184
	Untitled.FR12 - 0185
	Untitled.FR12 - 0186
	Untitled.FR12 - 0187
	Untitled.FR12 - 0188
	Untitled.FR12 - 0189
	Untitled.FR12 - 0190
	Untitled.FR12 - 0191
	Untitled.FR12 - 0192
	Untitled.FR12 - 0193
	Untitled.FR12 - 0194
	Untitled.FR12 - 0195
	Untitled.FR12 - 0196
	Untitled.FR12 - 0197
	Untitled.FR12 - 0198
	Untitled.FR12 - 0199
	Untitled.FR12 - 0200
	Untitled.FR12 - 0201
	Untitled.FR12 - 0202
	Untitled.FR12 - 0203
	Untitled.FR12 - 0204
	Untitled.FR12 - 0205
	Untitled.FR12 - 0206
	Untitled.FR12 - 0207
	Untitled.FR12 - 0208
	Untitled.FR12 - 0209
	Untitled.FR12 - 0210
	Untitled.FR12 - 0211
	Untitled.FR12 - 0212
	Untitled.FR12 - 0213
	Untitled.FR12 - 0214
	Untitled.FR12 - 0215
	Untitled.FR12 - 0216
	Untitled.FR12 - 0217
	Untitled.FR12 - 0218
	Untitled.FR12 - 0219
	Untitled.FR12 - 0220
	Untitled.FR12 - 0221
	Untitled.FR12 - 0222
	Untitled.FR12 - 0223
	Untitled.FR12 - 0224
	Untitled.FR12 - 0225
	Untitled.FR12 - 0226
	Untitled.FR12 - 0227
	Untitled.FR12 - 0228
	Untitled.FR12 - 0229
	Untitled.FR12 - 0230
	Untitled.FR12 - 0231
	Untitled.FR12 - 0232
	Untitled.FR12 - 0233
	Untitled.FR12 - 0234
	Untitled.FR12 - 0235
	Untitled.FR12 - 0236
	Untitled.FR12 - 0237
	Untitled.FR12 - 0238
	Untitled.FR12 - 0239
	Untitled.FR12 - 0240
	Untitled.FR12 - 0241
	Untitled.FR12 - 0242
	Untitled.FR12 - 0243
	Untitled.FR12 - 0244
	Untitled.FR12 - 0245
	Untitled.FR12 - 0246
	Untitled.FR12 - 0247
	Untitled.FR12 - 0248
	Untitled.FR12 - 0249
	Untitled.FR12 - 0250
	Untitled.FR12 - 0251
	Untitled.FR12 - 0252
	Untitled.FR12 - 0253
	Untitled.FR12 - 0254
	Untitled.FR12 - 0255
	Untitled.FR12 - 0256
	Untitled.FR12 - 0257
	Untitled.FR12 - 0258
	Untitled.FR12 - 0259
	Untitled.FR12 - 0260
	Untitled.FR12 - 0261
	Untitled.FR12 - 0262
	Untitled.FR12 - 0263
	Untitled.FR12 - 0264
	Untitled.FR12 - 0265
	Untitled.FR12 - 0266
	Untitled.FR12 - 0267
	Untitled.FR12 - 0268
	Untitled.FR12 - 0269
	Untitled.FR12 - 0270
	Untitled.FR12 - 0271
	Untitled.FR12 - 0272
	Untitled.FR12 - 0273
	Untitled.FR12 - 0274
	Untitled.FR12 - 0275
	Untitled.FR12 - 0276
	Untitled.FR12 - 0277
	Untitled.FR12 - 0278
	Untitled.FR12 - 0279
	Untitled.FR12 - 0280
	Untitled.FR12 - 0281
	Untitled.FR12 - 0282
	Untitled.FR12 - 0283
	Untitled.FR12 - 0284
	Untitled.FR12 - 0285
	Untitled.FR12 - 0286
	Untitled.FR12 - 0287
	Untitled.FR12 - 0288
	Untitled.FR12 - 0289
	Untitled.FR12 - 0290
	Untitled.FR12 - 0291
	Untitled.FR12 - 0292
	Untitled.FR12 - 0293
	Untitled.FR12 - 0294
	Untitled.FR12 - 0295
	Untitled.FR12 - 0296
	Untitled.FR12 - 0297
	Untitled.FR12 - 0298
	Untitled.FR12 - 0299
	Untitled.FR12 - 0300
	Untitled.FR12 - 0301
	Untitled.FR12 - 0302
	Untitled.FR12 - 0303
	Untitled.FR12 - 0304
	Untitled.FR12 - 0305
	Untitled.FR12 - 0306
	Untitled.FR12 - 0307
	Untitled.FR12 - 0308
	Untitled.FR12 - 0309
	Untitled.FR12 - 0310
	Untitled.FR12 - 0311
	Untitled.FR12 - 0312
	Untitled.FR12 - 0313
	Untitled.FR12 - 0314
	Untitled.FR12 - 0315
	Untitled.FR12 - 0316
	Untitled.FR12 - 0317
	Untitled.FR12 - 0318
	Untitled.FR12 - 0319
	Untitled.FR12 - 0320
	Untitled.FR12 - 0321
	Untitled.FR12 - 0322
	Untitled.FR12 - 0323
	Untitled.FR12 - 0324
	Untitled.FR12 - 0325
	Untitled.FR12 - 0326
	Untitled.FR12 - 0327
	Untitled.FR12 - 0328
	Untitled.FR12 - 0329
	Untitled.FR12 - 0330
	Untitled.FR12 - 0331
	Untitled.FR12 - 0332
	Untitled.FR12 - 0333
	Untitled.FR12 - 0334
	Untitled.FR12 - 0335
	Untitled.FR12 - 0336
	Untitled.FR12 - 0337
	Untitled.FR12 - 0338
	Untitled.FR12 - 0339
	Untitled.FR12 - 0340
	Untitled.FR12 - 0341
	Untitled.FR12 - 0342
	Untitled.FR12 - 0343
	Untitled.FR12 - 0344
	Untitled.FR12 - 0345
	Untitled.FR12 - 0346
	Untitled.FR12 - 0347
	Untitled.FR12 - 0348
	Untitled.FR12 - 0349
	Untitled.FR12 - 0350
	Untitled.FR12 - 0351
	Untitled.FR12 - 0352
	Untitled.FR12 - 0353
	Untitled.FR12 - 0354
	Untitled.FR12 - 0355
	Untitled.FR12 - 0356
	Untitled.FR12 - 0357
	Untitled.FR12 - 0358
	Untitled.FR12 - 0359
	Untitled.FR12 - 0360
	Untitled.FR12 - 0361
	Untitled.FR12 - 0362
	Untitled.FR12 - 0363
	Untitled.FR12 - 0364
	Untitled.FR12 - 0365
	Untitled.FR12 - 0366
	Untitled.FR12 - 0367
	Untitled.FR12 - 0368
	Untitled.FR12 - 0369
	Untitled.FR12 - 0370
	Untitled.FR12 - 0371
	Untitled.FR12 - 0372
	Untitled.FR12 - 0373
	Untitled.FR12 - 0374
	Untitled.FR12 - 0375
	Untitled.FR12 - 0376
	Untitled.FR12 - 0377
	Untitled.FR12 - 0378
	Untitled.FR12 - 0379
	Untitled.FR12 - 0380
	Untitled.FR12 - 0381
	Untitled.FR12 - 0382
	Untitled.FR12 - 0383
	Untitled.FR12 - 0384
	Untitled.FR12 - 0385
	Untitled.FR12 - 0386
	Untitled.FR12 - 0387
	Untitled.FR12 - 0388
	Untitled.FR12 - 0389
	Untitled.FR12 - 0390
	Untitled.FR12 - 0391
	Untitled.FR12 - 0392
	Untitled.FR12 - 0393
	Untitled.FR12 - 0394
	Untitled.FR12

